
 Hkkjr izfrHkwfr eqnz.k rFkk eqnzk fuekZ.k fuxe fyfeVsM

 SECURITY PRINTING AND MINTING CORPORATION OF INDIA LTD.

Hkkjr ljdkj ds iw.kZ LokfeRok/khu

WHOLLY OWNED BY GOVT. OF INDIA

Advt.No.02/2019-OP

Security Printing & Minting Corporation of India Limited (SPMCIL), a Schedule ‘A’ Mini-

ratna Category–I Central Public Sector Enterprise wholly owned by Government of India,

started functioning as a Corporatized entity with effect from 13th January, 2006. The objective

and the business of the Company is designing, manufacturing security papers, Printing

Currency & Bank notes, Passports, non-judicial stamp papers, postage stamps and Minting of

the Coins.

SPMCIL is under the administrative control of Department of Economic Affairs, Ministry of

Finance having its registered and Corporate Office at Jawahar Vyapar Bhawan, Janpath, New

Delhi – 110001.

The Operational Units of the Company are strategically located across the Country having its

four Mints at Mumbai, Kolkata, Hyderabad and Noida, four Currency / Security presses at

Nashik, Dewas and Hyderabad, besides a high quality Paper manufacturing mill at

Hoshangabad and Currency Paper manufacturing Unit at Hoshangabad.

With the above background, the Company is looking forward to recruit high caliber and

talented professionals having potential to work in the domain of Technical Operation,

Technical Support and Technical Control in the Organization and accordingly invites

applications for the following posts:

SNo.
Name of

the Post
Level

Pay

Scale

(IDA)

Number of vacancies *

Maximum

Age (As on

31.07.2019)

1.

Officer(Tech.

Oprs.-

Printing

/Mechanical/

Electrical/

Electronics/

Metallurgy)

E-1
Rs.40000-

140000

Discipline

Total

No. of

posts

Category

Printing 7

UR : 05

 OBC : 01

 SC : 01

30 years

Mechanical 5

UR : 02

 OBC : 02

 EWS : 01

Electrical 2
UR : 01

 OBC : 01

Electronics 3

UR : 01

 SC : 01

 ST : 01

Metallurgy 1 UR : 01

2.

Officer(Tech.

Control- Ink

Factory

E-1
Rs.40000-

140000

Ink Factory

/Lab/ QA/

QC/Control

4

UR : 03

 OBC : 01

30 years

/Lab/ QA/

QC/Control)

3.

Officer(Tech.

Support-

Civil)

E-1
Rs.40000-

140000
Civil 1 UR : 01 30 years

Note: * Out of the above mentioned 23 vacancies, 1 post is earmarked for PWD Category under

horizontal reservation.

I - ELIGIBILITY CRITERIA (As on 31.07.2019):-

Officer (TechnicalOperations-Printing/Mechanical/Electrical/Electronics/Metallurgy) at

E-1 level-

Essential Qualification: Ist Class B.Tech /B.E. in the area of Printing
Technology/Mechanical/Electrical/Electronics/Metallurgy.
Desirable: Industry Knowledge.
Age: 30 years

Officer (Technical Control-Ink Factory/Lab/QA/ QC/ Control) at E-1 level-

Essential Qualification: Ist Class B.Tech /B.E. in the area of Printing Technology/Chemical
/Pulp & Paper or First Class M.Sc in Chemistry.
Desirable: Industry Knowledge.
Age: 30 years

Officer (Technical Support-Civil) at E-1 level-

Essential Qualification: Ist Class B. Tech /B.E. in the area of Civil Engineering.
Desirable: Industry Knowledge.
Age: 30 years

II. POSTS IDENTIFIED SUITABLE FOR PWD:

S.No.
Name of the

posts
 Discipline

Physical Requirement

(Orthopedic & Hearing

Handicapped)

 Category of disabled

suitable for the job

1.
Officer

(Tech. Oprs.)

Printing ST, B ,O OA OL & PD , D

Mechanical ST , W, SE , H, B, S & RW, F, B
OA, OL (mobility not to

be restricted) & PD, D

Electrical ST , W, SE , H, B, S & RW, F, B OA, OL& PD, D

Electronics ST , W, SE , H, B, S & RW, F, B OA, OL& PD, D

Metallurgy ST , W, SE , H, B, S & RW, F, B OA, OL& PD, D

2.
Officer(Tech.

Control)

Ink

Factory/

Lab/

QA/QC/

Control

ST, B, O, SE

OA (for operational jobs)

OL (for planning jobs) &

PD, D

3.

Officer

(Tech.

Support)

Civil S, ST, B, W, SE

OL(for designing) posting

Office OA (for posts on

the field office) & PD

LEGENDS- ST: Work performed by standing, B: Work performed by bending, , W: Work

performed by walking, SE: Work performed by seeing, H: Work performed by

hearing/speaking, B: Work performed by bending, S: Work performed by sitting, RW:

Work performed by reading and writing, F: Work performed by manipulating (with

Fingers), OA: one arm affected (R or L), OL: One leg affected (R or L), PD: Partially Deaf,

D: Deaf.

III-IMPORTANT NOTE FOR EWS (ECONOMICALLY WEAKER SECTIONS)-

1. 10% of Vacancies are reserved for the EWS as per the directions of Government of India

instructions issued vide DoPT OM No. 36039/1/2019-Estt (Res) dated 19th January, 2019.

2. Persons who are not covered under the existing scheme of reservations to the

Scheduled Castes, the Schedule Tribes and the Socially and Educationally Backward Classes

and whose family has gross annual income below Rs. 8.00 lakh are to be identified as EWSs for

the benefit of reservation. Family for this purpose will include the person who seeks benefit 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. The income shall include income from all sources i.e.

salary, agriculture, business, profession etc. and it will be income 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 EWSs, irrespective of the family income:

i. 5 acres of Agricultural Land and above;

ii. Residential flat of 1000 sq. ft. and above;

iii. Residential plot of 100 sq. yards and above in notified municipalities;

iv. Residential plot of 200 sq. yards and above in areas other than the notified

municipalities.

3. The income and assets of the families as mentioned in Para 2 would be required to be

certified by an officer not below the rank of Tehsildar in the States/UTs. The candidates

shortlisted for document verification/interview shall be required to bring the requisite

certificate as specified by the Government of India at the time of appearing for the process of

document verification/interview.

4. The reservation of EWS shall be governed as per the instructions issued by the

Company in this regard from time to time.

NOTE:

 Before applying applicants should ensure that they fulfil all the Eligibility criteria as

mentioned in the advertisement for the posts. Company will take up verification of

eligibility with reference to the original documents only after they have qualified in

the online examination result. If the candidates are not found eligible during the

document verification process, they will not be allowed for the next stage of the

selection process and their candidature will be rejected. Their admission to all the

stages of recruitment process will be purely provisional subject to satisfying the

prescribed eligibility criteria mentioned in this advertisement. Applicants who do

not fulfill age as on closing date of receipt of applications and the minimum

educational qualification as on closing date of receipt of applications are not

eligible and need not apply for the post.

1. IMPORTANT DATES-

Opening of website link for applying

online application

02.07.2019

Closing date for applying online 31.07.2019 (till 5:30 P.M.)

Payment of fees in online mode 02.07.2019 to 31.07.2019 (till 5:30 P.M.)

Online Examination The date will be informed on the website

Link for download of admit cards

from the website

Around 10 -15 days before the examination

2. AGE LIMIT-

 The upper age limit specified in the advertisement is for general candidates

from the open market.

 Upper age relaxation by 5 years for SC/ST and 3 years for OBC candidates (for

reserved posts.

 Upper age relaxations by 5 years for candidates belonging to Jammu & Kashmir

who had ordinarily been domiciled in that state between 01.01.1980 and

31.12.1989.

 Upper age relaxation by 10 years for PWD Unreserved candidates, 15 years for

PWD SC/ST candidates and 13 years for PWD OBC candidates (of central list)

for posts where reservation for PWD is admissible.

 Relaxation of age would be permissible to persons with disabilities as per the

extant rules only to such persons who have minimum 40% disability.

 Relaxation in upper age limit to Ex-servicemen will be as per extant

Government rules.

 Computation of age, minimum post-qualification experience and

qualification shall be as on 31.07.2019.

 There shall be no age bar for the in-service SPMCIL employees who fulfill the

essential qualification and experience provided they have at least three years of

service left as on the date of advertisement.

 No relaxation in upper age limit is admissible to SC/ST/OBC candidates

applying for UR vacancies.

3. EXAMINATION FEES AND INTIMATION CHARGES-

Rs. 400/- (Non-Refundable) for candidates belonging to General and OBC

Categories (including Ex-Servicemen)

Intimation charges of Rs. 100/- (Non Refundable) for candidates belonging to

SC/ST/PWD Categories)

The fees is inclusive of GST.

The applicants have to pay the application fees online as per the method explained in

para-5B. Transaction charge if any levied by the Bank for the payment of above

application fees is to be borne by the applicants. Payment in any other manner will not

be accepted and the applicant will also not be eligible. Applicants paying lesser fees

will also not be eligible. Fees once paid will not be refunded.

4. SELECTION PROCEDURE: Selection process for the post will comprise of an

online test and Interview.

i. The objective type online examination will consist of following components

Sr.

No.

 Name of the Test No.

of

Qs.

Max.

Marks

Version Time

1 Professional Knowledge 60 90 Hindi &

English

language

except

English

language

section

Composite

time of

120

Minutes

2 General Awareness 15 15

3 English Language 15 15

4 Logical Reasoning 15 15

5 Quantitative Aptitude 15 15

 Total 120 150

ii. The exact date, session reporting time of the examination will be mentioned in

the call letter. The examination will be conducted online in venues given in the

respective call letters. The applicants are requested to keep checking the Company’s

website www.spmcil.com for any change in the examination date/other information.

iii. The online examination will be conducted at various centers in

Delhi/Noida/Gurugram/Faridabad.

1. No request for change of centre/venue/date/session for Examination shall be

entertained.

2. SPMCIL however, reserves the right to cancel any of the Examination Centres

and/ or add some other Centres, at its discretion, depending upon the response,

administrative feasibility, etc.

3. SPMCIL also reserves the right to allot the candidate to any centre other than the

one he/she has opted for.

4. Candidate will appear for the examination at an Examination Centre at his/her

own risks and expenses and SPMCIL will not be responsible for any injury or

losses etc. of any nature.

5. HOW TO APPLY-

DETAILED GUIDELINES/PROCEDURES FOR:

A. APPLICATION REGISTRATION

B. PAYMENT OF FEES

C. PHOTOGRAPH & SIGNATURE SCAN AND UPLOAD

Candidates can apply online only from 02.07.2019 to 31.07.2019 and no other mode of

application will be accepted.

IMPORTANT POINTS TO BE NOTED BEFORE REGISTRATION

Before applying online, candidates should-

i. Scan their photograph and signature ensuring that both the photograph and

signature adhere to the required specifications as given under Guideline for

photograph & signature scan and upload.

ii. Have a valid personal email ID and mobile no., which should be kept active till the

completion of this Recruitment Process. SPMCIL may send intimation to download

call letters for the Examination etc. through the registered e-mail ID. In case a

candidate does not have a valid personal e-mail ID, he/she should create his/her

new e-mail ID and mobile no. before applying on-line and must maintain that email

account and mobile number.

iii. PAYMENT OF FEE ON LINE: 02.07.2019 to 31.07.2019 (Till 5:30 P.M.)

Rs. 400/- (Non-Refundable) for candidates belonging to General and OBC

Categories (including Ex-Servicemen)

Intimation charges - Rs. 100/- (Non Refundable) for candidates belonging to

SC/ST/PWD Categories)

Bank Transaction charges for Online Payment of application fees/intimation

charges will have to be borne by the candidate.

A. APPLICATION PROCEDURE-

1. Candidates to go to the SPMCIL website www.spmcil.com click on the

Career” link and click on option "APPLY ONLINE" against the

advertisement Advt. 02/2019-OP, which will open a new screen.

2. To register application, choose the tab "Click here for New Registration"

and enter Name, Contact details and Email-id. A Provisional Registration

Number and Password will be generated by the system and displayed on the

screen. Candidate should note down the Provisional Registration Number

and Password. An Email & SMS indicating the Provisional Registration

number and Password will also be sent.

3. In case the candidate is unable to complete the application form in one go, he

/ she can save the data already entered by choosing "SAVE AND NEXT" tab.

Prior to submission of the online application, candidates are advised to use

the "SAVE AND NEXT" facility to verify the details in the online application

form and modify the same if required. Visually Impaired candidates should

fill the application form carefully and verify/ get the details verified to

ensure that the same are correct prior to final submission.

4. Candidates are advised to carefully fill and verify the details filled in the

online application themselves as no change will be allowed after clicking the

FINAL SUBMIT BUTTON.

5. The Name of the candidate or his /her Father/ Husband etc. should be spelt

correctly in the application as it appears in the Certificates/ Mark

sheets/Identity proof. Any change/alteration found may disqualify the

candidature.

6. Validate your details and Save your application by clicking the 'Validate

your details' and 'Save & Next' button.

7. Candidates can proceed to upload Photo & Signature as per the

specifications given in the Guidelines for Scanning and Upload of

Photograph and Signature detailed under point "C".

8. Candidates can proceed to fill other details of the Application Form.

9. Click on the Preview Tab to preview and verify the entire application form

before FINAL SUBMIT.

10. Modify details, if required, and click on 'FINAL SUBMIT' ONLY after

verifying and ensuring that the photograph, signature uploaded and other

details filled by you are correct.

11. Click on 'Payment' Tab and proceed for payment.

12. Click on 'Submit' button.

B. PAYMENT OF FEES

ONLINE MODE

1. The application form is integrated with the payment gateway and the

payment process can be completed by following the instructions.

2. The payment can be made by using Debit Cards, Credit Cards and Internet

Banking.

3. After submitting your payment information in the online application form,

PLEASE WAIT FOR THE INTIMATION FROM THE SERVER. DO NOT

PRESS BACK OR REFRESH BUTTON IN ORDER TO AVOID DOUBLE

CHARGE

4. On successful completion of the transaction, an e-Receipt will be generated.

5. Non-generation of 'e-Receipt' indicates PAYMENT FAILURE. On failure of

payment, Candidates are advised to login again using their Provisional

Registration Number and Password and repeat the process of payment.

6. Candidates are required to take a printout of the e-Receipt and online

Application Form containing fee details. Please note that if the same cannot

be generated, online transaction may not have been successful.

7. For Credit Card users: All charges are listed in Indian Rupee. If you use a

non-Indian credit card, your bank will convert to your local currency based

on prevailing exchange rates.

8. To ensure the security of your data, please close the browser window once

your transaction is completed.

9. There is facility to print application form containing fee details after payment

of fees.

10. No other mode of payment of fees will be accepted.

 C. GUIDELINES FOR SCANNING AND UPLOAD OF PHOTOGRAPH

(4.5CM × 3.5CM) & SIGNATURE- Before applying online a candidate will be

required to have a scanned (digital) image of his/her photograph and signature as

per the specifications given in the portal.

Candidate should also ensure that photo is uploaded at the place of photo and

signature at the place of signature. If photo in place of photo and signature in place

of signature is not uploaded properly, candidate will not be allowed to appear for

the exam. If the photo is not uploaded at the place of Photo Admission for

Examination will be rejected/denied. Candidate him/herself will be responsible for

the same. Candidate must ensure that Photo to be uploaded is of required size and

the face should be clearly visible. Candidates should ensure that the signature

uploaded is clearly visible

6. DOWNLOAD OF CALL LETTER-

Applicants who have registered online will be allowed to download online call

letters for the Online examination on the basis of the information furnished in the

online application. No separate call letters will be sent by post. No detail scrutiny

will be carried out at the time of issuing call letters Online. The call letters can be

downloaded from the Company’s website www.spmcil.com. Once the applicant

clicks the relevant link he/she can access the window for call letter download. The

applicant is required to use (I) Registrations Number/ Roll Number, (II) Password/

Date of Birth for downloading the call letter. Applicants are required to affix recent

recognizable photograph on the call letter preferably the same as provided during

registration. Applicants have to appear at the examination centre with (i) Original

call letter and (ii) Original photo Identity Proof as specified and mentioned in call

letter. Applicants are also required to bring one photocopy of the original photo

identity proof. Intimation for downloading call letter will also be sent through

email/SMS to the email id and mobile number as given by them in the online

application form. However, applicants should keep checking the website for latest

updates.

7. CANDIDATES REPORTING LATE i.e. after the reporting time specified on the call

letter for Examination will not be permitted to take the examination. The reporting

time mentioned on the call letter is prior to the Start time of the test. Though the

duration of the examination is 90 mins., candidates may be required to be at the venue

for about 3 hours including the time required for completion of various formalities

such as verification and collection of various requisite documents, logging in, giving of

instructions.

8. IDENTITY VERIFICATION -

In the examination hall as well as at the time of interview, the call letter along with

original and a photocopy of the candidate’s currently valid photo identity (bearing

exactly the same name as it appears on the call letter) such as PAN Card/ Passport/

Permanent Driving Licence/ Voter’s Card/ Bank Passbook with photograph/ Photo

identity proof issued by a Gazzetted Officer on official letterhead along with photograph

/ Photo identity proof issued by a People’s Representative on official letterhead along

with photograph / valid recent Identity Card issued by a recognized College/ University/

Aadhar card/ E-Aadhar Card with a photograph/ Employee ID/ Bar Council Identity

Card with photograph should be submitted to the invigilator for verification. The

http://www.spmcil.com/

candidate’s identity will be verified with respect to his/her details on the call letter, in the

Attendance List and requisite documents submitted. If identity of the candidate is in

doubt the candidate may not be allowed to appear for the Examination.

Ration Card and Learner’s Driving License is not valid id proof for this project.

NOTE: Candidates have to produce in original the photo identity proof and submit

photocopy of the photo identity proof along with Examination call letter as well as the

Interview Call Letter while attending the examination/ interview respectively, without

which they will not be allowed to take up the examination/ interview. Candidates must

note that the name as appearing on the call letter (provided during the process of

registration) should exactly match the name as appearing on the photo identity proof.

Female candidates who have changed first/last/middle name post marriage must take

special note of this. If there is any mismatch between the name indicated in the Call Letter

and Photo Identity Proof the candidate will not be allowed to appear for the examination.

In case of candidates who have changed their name, will be allowed only if they produce

original Gazette notification / their original marriage certificate / affidavit in original.

9. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT/

USE OF UNFAIR MEANS-

 Candidates are advised in their own interest that they should not furnish any

particulars that are false, tampered with or fabricated and should not suppress any

material information while submitting online application.

 Bringing Mobile phone/Communication device/any other electronic device in

the examination Hall will be deemed GUILTY OF MISCONDUCT & suitable

actions will be taken including immediate expulsion of candidate from the

examination hall.

10. THE APPLICANTS MAY NOTE THE FOLLOWING:

i. Applicants are advised in their own interest to apply online much before the

closing date and not to wait till the last date to avoid the possibility of

disconnection/inability/failure to log on to the Company’s website on account of heavy

load on internet website jam. SPMCIL takes no responsibility for applicants not being able

to submit their application online within the last date on account of aforesaid reasons or

any other reasons beyond the control of SPMCIL.

ii. Any information submitted by an applicant in his/her application shall be binding

on the applicant personally and he/she shall be liable for prosecution/ civil consequences

in case the information/tails furnished by him/her are found to be false at a later stage.

 iii. The SC/ST/PWD applicants claiming reservation in eligibility criteria should keep a

photocopy of the Caste/Tribe/Disability Certificate issued by the Competent Authority, the

Government of India format for claiming the benefits of reservation in Civil Posts and

services for these categories under the Government of India at the time of verification or at

any date after being advised about the same.

iv. Persons with Disability must produce a copy of the certificate of their disability

issued by authorities empowered to issue such certificate at the time of verification or on

any date after being advised about the same.

v. The applicants belonging to OBC should submit a photocopy of the certificate

issued by the Competent Authority in the format prescribed for claiming services under

the Government of India at the time of certificates verification or on any date after being

advised about the same. The certificate, inter alia, must specifically state that the applicant

does not belong to the socially advanced sections/Creamy Layer. The certificate should

have been obtained from the Competent Authority. The OBC applicants coming under

‘Creamy Layer’ will be treated as ‚General‛ category applicant and hence they should

select their category in online application as ‘General’ It may be noted that only the

castes/subcastes figuring in the Central List (Govt. of India) will be considered accordingly

OBC caste/Sub-caste figuring in the concerned State list but not in Central List will not be

considered under OBC category. At the time of Interview, candidates belonging to OBC

Category will have to produce latest OBC Certificate (Non Creamy Layer) not older than 6

months, in the format prescribed by Govt. of India issued by Competent Authority for

appointment to the post under Govt. of India and for Central Govt. PSU.

vi. Applicants already in service of Govt./Quasi Govt. Organizations, Public Sector

Banks/Undertakings and Autonomous Bodies will have to submit No Objection Certificate

from their Employer at the time of Interview.

vii. Persons who have been dismissed from the service of any organization need not

apply.

viii. The decision of SPMCIL, in all matters relating to this recruitment will be final and

binding on the applicants. No correspondence or personal enquiries shall be entertained

by SPMCIL in this behalf.

ix. Selected candidates are liable to be posted to any of the Units/Corporate Office of

SPMCIL.

x. In case any dispute arises on account of interpretation of clauses in any version of

this advertisement other than English, the English version shall prevail. Any resultant

disputes arising out of this advertisement shall be subject to sole jurisdiction of the courts

situated in Delhi

xi. Canvassing in any form will be treated as a disqualification.

xii. No correspondence from applicants regarding their eligibility to apply for the

above posts will be entertained.

xiii. Please also refer to ‚How to apply‛ and ‚Frequently asked question‛ section under

the link ‚Click here for applying online‛ in case of any difficulty in applying online.

xiv. Any corrigendum/addendum to this advertisement will be displayed only on the

Company’s website www.spmcil.com . Therefore applicants are advised to keep checking

the Company’s website for any update.

xv. The Company’s reserves the right to cancel the Advertisement fully or partly on

any grounds and such decision of the Company will be displayed only on the Company’s

website www.spmcil.com . It will not be intimated to the applicants individually.

xvi. Instances for providing incorrect information and/or process violation by a

candidate detected at any stage of the selection process will lead of disqualification of the

candidate from the selection process and he/she will not be allowed to appear in any

SPMCIL recruitment process in the future. If such instances go undetected during the

current selection process but are detected subsequently, such disqualification will take

place with retrospective affect.

xvi. Execution of Bond: The new recruits at E-1 level shall be liable to execute a bond of

Rupees Three lakhs to serve the Company for a minimum period of three years.

11. GUIDELINES FOR PERSONS WITH DISABILITIES USING A SCRIBE-

 The candidates whose writing speed is adversely affected permanently for any reason can

use their own scribe at their cost during the online examination, subject to limits as in (i)

and (ii) below. In all such cases where a scribe is used, the following rules will apply:

•The candidate will have to arrange his/her own scribe at his/her own cost.

•The scribe arranged by the candidate should not be a candidate for the same examination

If violation of the above is detected at any stage of the process, candidature of both the

candidate and the scribe will be cancelled. Candidates eligible for and who wish to use the

services of a scribe in the examination should invariably carefully indicate the same in the

online application form. Any subsequent request may not be favourably entertained.

•A person acting as a scribe for one candidate cannot be a scribe for another candidate.

•The scribe may be from any academic stream. However for Specialist Officers’ posts the

scribe should be from an academic stream different from that prescribed for the post.

•Both the candidate as well as scribe will have to give a suitable undertaking confirming

that the scribe fulfils all the stipulated eligibility criteria for a scribe mentioned above.

Further in case it later transpires that he/she did not fulfill any laid down eligibility criteria

or suppressed material facts the candidature of the applicant will stand cancelled,

irrespective of the result of the online examination.

•Those candidates who use a scribe shall be eligible for compensatory time of 20 minutes

for every hour of the examination or as otherwise advised.

•Only candidates registered for compensatory time will be allowed such concessions since

http://www.spmcil.com/
http://www.spmcil.com/

compensatory time given to candidates shall be system based, it shall not be possible for

the test conducting agency to allow such time if he / she is not registered for the same.

Candidates not registered for compensatory time shall not be allowed such concessions.

(i) Guidelines for Candidates with loco motor disability and cerebral palsy

A compensatory time of twenty minutes per hour or otherwise advised shall be permitted

for the candidates with loco motor disability and cerebral palsy where dominant (writing)

extremity is affected to the extent of slowing the performance of function (minimum of

40%impairment).

These guidelines are subject to change in terms of GOI guidelines/ clarifications, if any,

from time to time.

12. GENERAL CONDITIONS-

1. Only Indian Nationals are eligible to apply.

2. Candidates may apply for only one post from among the different posts advertised

as the online exam for all the posts may be conducted on the same day.

3. Mere conformity to the job requirement will not entitle a candidate to be called for

interview. Management reserves the right to reject any application without

assigning any reason and to raise the eligibility standard advertisement criteria to

restrict/regulate the number of candidates to be called for interview. The

recruitment process can be cancelled / suspended / terminated without assigning

any reason. The decision of the management will be final and no appeal will be

entertained.

4. The vacancies advertised are tentative and may increase/decrease as per

organizational requirement.

5. The posts are not identified suitable for visually handicapped, the visually

handicapped candidates need not apply for the posts.

6. For appearing in the online test, reimbursement of travel fare shall not be

admissible. Those candidates who are shortlisted in online test and appear for the

Interview after due verification of their documents, will be entitled for

reimbursement of train fare (to and fro) from nearest station to the place of

Interview by 3-tier AC Class.

7. The possibility of occurrence of some problem in the administration of the

examination cannot be ruled out completely which may impact test delivery and/or

result from being generated. In that event, every effort will be made to rectify such

problem, which may include movement of candidates, delay in test. Conduct of a

re-exam is at the absolute discretion of test conducting body. Candidates will not

have any claim for a re-test. Candidates not willing to move or not willing to

participate in the delayed process of test delivery shall be summarily rejected from

the process.

8. Decision of SPMCIL in all matters relating to recruitment will be final and binding

on the candidate. No correspondence or personal enquiries shall be entertained by

the SPMCIL in this behalf.

9. If the examination is held in more than one session, the scores across various

sessions will be equated to adjust for slight differences in difficulty level of different

test batteries used across sessions. More than one session are required if the nodes

capacity is less or some technical disruption takes place at any center or for any

candidate.

10. SPMCIL would be analyzing the responses (answers) of individual candidates

with those of other candidates to detect patterns of similarity of right and wrong

answers. If in the analytical procedure adopted by SPMCIL in this regard, it is

inferred/ concluded that the responses have been shared and scores obtained are

not genuine/ valid, SPMCIL reserves right to cancel the candidature of the

concerned candidates and the result of such candidates (disqualified) will be

withheld.

11. Instances for providing incorrect information and/or process violation by a

candidate detected at any stage of the selection process will lead of disqualification

of the candidate from the selection process and he/she will not be allowed to appear

in any SPMCIL recruitment process in the future. If such instances go undetected

during the current selection process but are detected subsequently, such

disqualification will take place with retrospective affect.

12. Allowances such as HRA, medical reimbursement, performance related pay,

Gratuity, Leave encashment, etc. are admissible as per the rules of the Corporation.

Dy. General Manager (HR)
