

मिरा भाईदर महानगरपालिका

कार्यालय:- डॉ. बाबासाहेब आंबेडकर भवन, नगरभवन, मांडली तलाव, भाईदर (प.),
ता. जि. ठाणे-४०११०१, दुरध्वनी क्र. ०२२-२८१९२८२८/२८९३०२८
ई-मेल: mohmbmc4@gmail.com / moh@mbmc.gov.in

सार्वजनिक आरोग्य विभाग

जा.क्र.मनपा/सार्व.आ.वि./१२६/२०२३-२४

दिनांक:- १७/०७/२०२३.

// जाहीर सुचना //

राष्ट्रीय शहरी आरोग्य अभियान (NUHM) अंतर्गत ठोक मानधनावरील रिक्त पदे भरणेबाबत

मिरा भाईदर महानगरपालिका राष्ट्रीय शहरी आरोग्य अभियान(NUHM)अंतर्गत करारतत्वावर ठोक मानधनावर खालील तक्त्यात नमूद केल्याप्रमाणे रिक्त पदे भरण्यासाठी इच्छुक व पात्र उमेदवारांची निवड करणेकामी अर्ज करण्यासाठी कळविण्यात येत आहेत. खालील संबंधित पदापुढे नमुद केलेली शैक्षणिक अर्हता व पात्रता धारण करणाऱ्या तसेच इतर अटीची पूर्तता करणाऱ्या उमेदवारांनी, विहित नमुन्यातील अर्ज व आवश्यक त्या गुणपत्रके व प्रमाणपत्रांच्या स्व-साक्षात्कृत प्रतींसह दि.१८/०७/२०२३ ते दि.३१/०७/२०२३ रोजी सायं. ५.०० वाजेपर्यंत सार्वजनिक आरोग्य विभाग, डॉ. बाबासाहेब आंबेडकर भवन, मांडली तलाव, तळ मजला, भाईदर (प.), ता. जि. ठाणे-४०११०१ येथे अर्ज सादर करावेत. पोस्टाने/टपालाने अर्ज स्विकारले जाणार नाहीत. तसेच पोस्टाने/टपालाने अर्ज प्राप्त झाल्यास अशा अर्जांचा विचार केला जाणार नाही. तसेच विहित मुदतीनंतर प्राप्त होणारे अर्ज स्वीकरण्यात येणार नाहीत किंवा प्राप्त होणाऱ्या अर्जांचा भरती प्रक्रियेसाठी विचार केला जाणार नाही याची नोंद घ्यावी.

अर्ज स्वीकारण्याचा पत्ता :सार्वजनिक आरोग्य विभाग, डॉ. बाबासाहेब आंबेडकर भवन, मांडली तलाव, तळ मजला, भाईदर (प.), ता. जि. ठाणे-४०११०१.

अ. क्र.	पदाचे नाव	प्रवर्ग व पद संख्या	एकूण पद संख्या	शैक्षणिक अर्हता	वयोमर्यादा	मासिक एकत्रित मानधन (रु.)
१	क्षकिरण तज्ञ /Radiologist	खुला - १	१	MD Radiology/ DMRD	उच्चतम वयोमर्यादा ७०	७५०००/-
२	बालरोग तज्ञ/ Paediatrician	खुला - १	१	MD Paed/DCH/D NB		७५०००/-
३	सुक्ष्मजिव शास्त्रज्ञ/ Microbiologist (MD)	खुला - १	१	MD Microbiology		७५०००/-
४	पूर्णवेळ वैद्यकीय अधिकारी MBBS	खुला - १ इमाव - १ इ.डब्ल्यू. एस. -१ अज - १ विजा-अ -१	५	MBBS with MCI Reg./MMC Reg.		६०,०००/-

अ. क्र.	पदाचे नाव	प्रवर्ग व पद संख्या	एकूण पद संख्या	शैक्षणिक अर्हता	वयोमर्यादा	मासिक एकत्रित मानधन (रु.)
५	साथरोग तज्ज्ञ /Epidemiologist	खुला - १	१	Any medical graduate with MPH/MHA/MBA in Health	उच्चतम वयोमर्यादा ७०	३५,०००/-
६	दंतशल्य चिकित्सक Dentist	खुला - १	१	BDS with २ years Or MDS (without Expericence)	उच्चतम वयोमर्यादा ७०	३०,०००/-
७	परिचारिका/ GNM (स्त्री ९०%)	इमाव - १	५	B.sc Nursing / GNM with MNC Registration.	उच्चतम वयोमर्यादा ६५	२०,०००/-
		भज(क) - १				
		इ.डब्ल्यू. एस. - ३				
८	परिचारिका/ GNM (पुरुष १०%)	अजा - १	२			२०,०००/-
		विजा(अ) - १				
९	प्रयोगशाळा तंत्रज्ञ	अज - १	४	B.sc with D.M.L.T.		१७,०००/-
		इमाव - २				
		इ.डब्ल्यू. एस. - १				
१०	औषध निर्माता	अजा - १	१	D. Pharma with MPCRegistration.		१७,०००/-
११	प्रसविका	भज(ब) - १	४	ANM with MNC Registration.		१८,०००/-
		भज(ड) - १				
		इमाव - २				
१२	OT Assistant	खुला - १	१	१२वी पास.		१५,५००/-

राष्ट्रीय नागरी आरोग्य अभियानांतर्गत मिरा भाईंदर महानगरपालिकेकरिता रिक्त पदांच्या पदभरतीच्या अनुषंगाने मार्गदर्शक सुचनांनुसार राष्ट्रीय नागरी आरोग्य अभियान अंतर्गत प्रकल्प अंमलबजावणी आराखडयानुसार मंजूर पदांपैकी रिक्त पदे भरण्याकरिता जाहिरात <http://www.mbmc.gov.in> या संकेत स्थळावर प्रसिध्द करण्यात येत आहे.

१) वयोमर्यादा-

- अर्ज भरण्याच्या शेवटच्या दिनांकास म्हणजेच दि.३१/०७/२०२३रोजी उमेदवाराचे वय जाहिरातीत विहितकेलेल्या वयोमर्यादेत असणे आवश्यक आहे.
- मा. आयुक्त, आरोग्य सेवा तथा अभियान संचालक राष्ट्रीय नागरी आरोग्य अभियान मुंबई दि. 25 मे 2019 रोजीच्या पत्रानुसार पदांसाठी अतिविशेषतज्ञ, विशेषतज्ञ व पूर्णवेळ वैद्यकीय अधिकारी यांचे वयोमर्यादा 70 वर्ष व रुग्णसेवेशी संबंधित इतर पदांची उदा. परिचारिका, प्रयोगशाळा तंत्रज्ञ, औषध निर्माता, प्रसविका व OT Assistant इ. पदांची वयोमर्यादा ६५ वर्ष राहिल. वयाच्या 60 किंवा

त्यापेक्षा अधिक वयाच्या उमेदवारदांनी जिल्हा शल्य चिकित्सक यांच्या कडून प्राप्त केलेले शारिरीक दृष्ट्या व मानसिक प्रमाणपत्र दृष्ट्या सक्षम असल्याचे अर्जासोबत जोडणे बंधनकारक राहिल.

२) अर्ज भरण्याबाबतच्या सूचना-

१. उमेदवाराने स्वतः पूर्ण नाव माध्यमिक शाळा प्रमाणपत्राप्रमाणेच अचूकपणे नोंदवावे. अर्जासोबत माध्यमिक शालांत परीक्षा प्रमाणपत्राची प्रत जोडावी
२. माध्यमिक शालांत परीक्षा प्रमाण पत्रामध्ये नमूद जन्म तारीखच अर्जात नमूद करावी.
३. जाहिरात प्रसिध्द केलेल्या दिनांकापर्यंत असणारे उमेदवाराचे वय (दिवस, महिने व वर्ष) अचूक नमुद करावे.
४. अर्जात उमेदवाराचे लिंग या बाबतची माहिती नमूद करावी.
५. अर्ज करीत असणारी अर्जदार विवाहित असल्यास विवाह नोंदणी प्रमाणपत्र तसेच नाव बदल असल्यास राजपत्र (Gazette) अर्जा सोबत करणे आवश्यक आहे.
६. अर्जामध्ये उमेदवाराने स्वतःच्या वैध ई-मेल आयडी/पर्यायी ई-मेल आयडी, चालू भ्रमणध्वनीचा क्रमांक/पर्यायी भ्रमणध्वनीचा क्रमांक नमूद करणे बंधनकारक आहे. पात्र उमेदवारांची यादी उपरोक्त नमूद संकेतस्थळावर प्रसिद्ध करण्यात येईल. अर्जात उल्लेख केलेला ई-मेल आयडी पदभरती प्रक्रिया पूर्ण होईपर्यंत वेळोवेळी तपासण्याची जबाबदारी उमेदवाराची राहिल.
७. उमेदवार महाराष्ट्र राज्याचा अधिवास आहे किंवा कसे हे नमूद करणे आवश्यक आहे. असल्यास त्याबाबतचे विहित प्रमाणपत्र (Domicile Certificate) अर्जासोबत सादर करणे आवश्यक आहे.
८. उमेदवाराने आपला जातीचा तपशील अचूकपणे नमूद करावा.
९. अर्जदाराने आपला सध्याचा पत्ता व कायम स्वरूपी पत्ता अर्जामध्ये अचूक नमूद करावा.
१०. अर्जदाराविरुद्ध कोणताही फौजदारी गुन्हा दाखल झालेला नसावा, याबाबतचे हमी पत्र देण्यात यावे.

३) अर्ज करण्याच्या अनुषंगाने सूचना -

१. शैक्षणिक अर्हतेबाबतचा सविस्तर व अचूक तपशील नोंद करावा.
२. अर्ज सादर करावयाच्या शेवटच्या तारखेला उमेदवाराकडे जाहिराती मध्ये नमुद केलेली शैक्षणिक अर्हता असणे आवश्यक आहे.
३. अर्ज भरत असताना अंतिम वर्षात मिळालेले गुण व गुणांची टक्केवारी अचूकपणे नमूद करावी. ग्रेड अथवा अन्य श्रेणी नमूद न करता गुण व गुणांची टक्केवारी नमूद करणे अनिवार्य आहे.
४. अंतिम प्रमाणपत्रामध्ये ग्रेड अथवा श्रेणी नमुद असल्यास संबंधित संस्थेकडून त्याचे गुणांमध्ये संबंधितसंस्थेकडून प्रमाणित करुन घ्यावे.
५. उमेदवारांनी फॉर्ममध्ये नमुद केलेल्या माहितीनुसार अर्जाची छाननी करण्यात येईल.
६. पात्र उमेदवारांनी नियुक्तीच्या दरम्यान आवश्यक शैक्षणिक अर्हतेच्या मूळ गुणपत्रिका व प्रमाणपत्र सादर न केल्यास सदरील उमेदवारांना अपात्र ठरविले जाईल.
७. पदाकरीता आवश्यक शैक्षणिक अर्हता/पात्रता ही शासकीय मान्यता प्राप्त विद्यापीठातूनच प्राप्त केलेली असणे आवश्यक आहे.

८. आर्थिकदृष्ट्या दुर्बल घटकांतील (ईडब्ल्यूएस) उमेदवारांकरीता शासन निर्णयसामान्य प्रशासन विभाग क्र.राआधो-४०१९/प्र.क्र.३१/१६/अ, दि.१२/०२/२०१९ व दि.३१/०५/२०२१ अन्वये विहित करण्यात आलेले प्रमाणपत्र सादर करणे आवश्यक राहिल.

४) अनुभव-

१. शैक्षणिक अर्हता व आवश्यक अतिरिक्त शैक्षणिक अर्हता प्राप्त केल्यानंतरचा फक्त शासकीय, निम शासकीय व खाजगी संस्थेचे अनुभव ग्राह्य धरण्यात येईल. त्यानुसार शैक्षणिक अर्हताधारण करण्यापूर्वीच्या अनुभवाची नोंद करण्यात येऊ नये. त्या अनुभवाची परिगणना करण्यात येणार नाही.
२. अनुभवाचा तपशील नमूद करीत असताना ज्या शासकीय, निम शासकीय व खाजगी संस्थेचे अनुभव प्रमाणपत्र प्राप्त आहे. अशाच शासकीय, निम शासकीय व खाजगी संस्थेचा तपशील फॉर्ममध्ये नमूद करावा. अनुभव प्रमाणपत्र नसल्यास सदरचा अनुभव ग्राह्य धरण्यात येणार नाही. अनुभव प्रमाणपत्रामध्ये अनुभवाचा कालावधी सुस्पष्टपणे नमूद असावा.
३. अनुभव प्रमाणपत्रामध्ये तपशील नमूद करताना दिनांक व कार्यमुक्तीचा दिनांक अचूकपणे नमूद करावा. सदर कालावधी अनुभव प्रमाणपत्रानुसारच नोंदविण्याची दक्षता घ्यावी. यामध्ये तफावत आढळल्यास सदर प्रमाणपत्र अवैध ठरविले जाईल.
४. ज्या पदाकरीता अर्ज केला आहे त्या पदाकरीता आवश्यक असलेला अनुभवच ग्राह्य धरण्यात येईल. या व्यतिरिक्त इतर अनुभव असल्यास असा अनुभव विचारात घेतला जाणार नाही.

५) संगणक अर्हता-

१. MSCIT प्रमाणपत्र धारण करीत असल्याचा तपशील नमूद करावा.

६) कुटुंबाचे प्रमाणपत्र-

१. लहान कुटुंबाची अट दि. 23/07/2020 पासून लागू करण्यात आली असून दि. 23/07/2020 पासून दोन पेक्षा अधिक हयात मुले असणारे उमेदवार राष्ट्रीय आरोग्य अभियानाच्या पदभरतीसाठी अर्ज करण्यात पात्र ठरणार नाहीत.
२. विहित नमुन्यातील प्रमाणपत्र पात्र उमेदवाराने रूजू होण्या अगोदर सादर करणे अनिवार्य आहे.

७) उमेदवारांचा फोटो व स्वाक्षरी-

१. उमेदवाराने फॉर्म वर फोटोकरीता राखीव जागेवर त्याचे अलीकडील काढलेला सुस्पष्ट फोटो चिकटवावा. फोटो स्टेपल करू नये.
२. राखीव जागेत स्वाक्षरी करावी.

८) निवड प्रक्रिया-

१. सदर पदभरतीच्या अनुषंगाने प्राप्त होणा-या उमेदवारांच्या अर्जामधील गुणवत्तेनुसार/गुणांकन पध्दतीने निवड प्रक्रिया राबविण्यात येईल.या संदर्भात सर्व अधिकार मा. अध्यक्ष, निवड समिती यांच्याकडे राखून ठेवले आहेत.
२. उमेदवाराची निवड करावयाची असल्यास शासनाच्या मार्गदर्शक सुचनांनुसार गठित करण्यात आलेल्या समिती यांच्या मान्यतेने मा. अतिरिक्त अभियान संचालक, राष्ट्रीय नागरी आरोग्य अभियान मुंबई यांच्या दि.17/03/2022 रोजीच्या पत्रानुसार निकष लावून 1:3 व 1:5 उमेदवारांची निवड गुणांकन पध्दतीने

करण्यात येईल. उमेदवार निवडताना उमेदवाराचे गुणांकन पदवी/पदविका परीक्षेतील अंतिम वर्षाचे गुण अतिरिक्त अर्हता विचारात घेऊन खालीलप्रमाणे करण्यात येईल.

९) थेट मुलाखती :-

अतिविशेषज्ञ, विशेषतज्ञ, वैद्यकीय अधिकारी (MBBS) ही पदे थेट मुलाखती घेऊन भरण्याकरिता खालील गुणांकन पध्दतीचा अवलंब करण्यात येईल.

१. Subject Knowledge (10)
२. Research & Academic Knowledge (१0)
३. Leadership Quality (10)
४. Administrative Abilities (10)
५. Experience (10)
 - a) For Govt. Experience 2 marks for one year
 - b) For Private Experience 1 marks for one year
६. Total Experience १० marks maximum
७. एकूण गुण ५०

१०) गुणांकन पध्दती -

उपरोक्त थेट मुलाखतीमधील पदांव्यतिरिक्त इतर सर्व पदांकरिता गुणांकन पध्दतीनुसार निवड प्रक्रिया खालीलप्रमाणे राबवावी.

विवरण	तपशील	अधिकतम गुण
पदासाठी आवश्यक Qualifying exam मधील गुण (अंतिम वर्षाच्या गुणाच्या आधारे)	मिळालेल्या एकूण गुणांच्या टक्केवारीचे 50 प्रमाणे Proportion गुण काढण्यात येतील. (उदा. 60% गुण प्राप्त असल्यास त्याचे 50% प्रमाणे Proportion = $60*50/100=30$)	५० गुण
पदासाठी आवश्यक शैक्षणिक अर्हतेपेक्षा अधिक शैक्षणिक अर्हता असल्यास (संबंधित विषयामध्येच अधिकची शैक्षणिक अर्हता असल्यास विचारात घ्यावी.)	अधिकतम 20 गुण आहेत. मिळालेल्या एकूण गुणांच्या टक्केवारीचे 20 प्रमाणे Proportion काढण्यात येतील. (उदा.1. Staff Nurse पदाची आवश्यक शैक्षणिक अर्हता पूर्ण करून अतिरिक्त B.Sc (Nursing ही शैक्षणिक अर्हता पूर्ण केलेल्या उमेदवारास B.Sc (Nursing) च्या अंतिम वर्षात 60% गुण प्राप्त असल्यास त्याचे 20% प्रमाणे Proportion - $60*20/100=12$ गुण)	२० गुण
संबंधित पदाशी निगडीत अनुभव	प्रत्येक वर्षासाठी 6 गुण देण्यात येतील. (1 वर्षाकरिता 6 गुण, जास्तीत जास्त 30 गुण)	३० गुण
एकूण		१०० गुण

१. मा. आयुक्त, आरोग्य सेवा व अभियान संचालक, राष्ट्रीय नागरी आरोग्य अभियान यांचे जा.क्र. राआसोमं / मनुष्यबळ पदभरती / १०६७०-११०१६/२०२३ दि. २७.०४.२०२३ रोजीचे पत्राद्वारे प्राप्त सुचनांनुसार गुणांकन पद्धतीने पात्र उमेदवारांची नियुक्ती करण्यात येईल.
२. गुणानुक्रमानुसार निवड करताना उमेदवारांची प्रवर्ग निहाय गुणांकन यादी (Merit List) तयार करण्यात येणार असून त्यानुसार उमेदवारांना नियुक्ती आदेश E-mail द्वारे निर्गमित करण्यात येतील.
३. गुणांकन पद्धतीनुसार भरण्यात येणाऱ्या पदांकरिता कोणत्याही प्रकारची मुलाखत घेण्यात येणार नाही.

११) सर्वसाधारण सुचना —

१. सदर पदभरती प्रक्रियेबाबतच्या सर्व आवश्यक सुचना व माहिती मिरा भाईंदर महानगरपालिकेच्या अधिकृतसंकेतस्थळावरच वेळोवेळी प्रसिध्द करण्यात येईल. या करीता उमेदवारांनी <http://www.mbmpc.gov.in> संकेतस्थळास भेट देऊन माहिती प्राप्त करून घेणे अनिवार्य राहिल. पदभरतीच्या अनुषंगाने कोणत्याही उमेदवारास वैयक्तिक संपर्क साधण्यात येणार नाही.
२. उपरोक्त नमुद केलेली पदे ही नेमणूक आदेशापासून दि. 29/06/2024 पर्यंत कंत्राटी तत्वावर कराराद्वारे भरणेत येत आहे. सन 2023-24 च्या कृती आराखडयामध्ये सदर पदांची मंजुरी प्राप्त न झाल्यास वरील पदाची सेवा आपोआप संपुष्टात येईल, परंतु वरील पद सन 2023-24 मध्ये मंजूर झाल्यास पुढील 11 महिने 29 दिवसाची नियुक्ती समाधानकारक कार्यकालानंतर देण्यात येईल.
३. वरील नमुद पदे ही राज्य शासनाची पदे नसून निव्वळ कंत्राटी स्वरूपाची पदे आहेत. सदर पदांवर शासकीय सेवेप्रमाणे असलेले नियम अटी शर्ती याबाबतचा हक्क व दावा राहणार नाही. तसेच या पदांसाठी शासनाचे सेवा नियम लागू नाहीत. उमेदवार राज्यशासनांच्या नियमित पदावर समायोजन करण्यांची मागणी करू शकणार नाही. उपरोक्त कंत्राटी पदांकरिता दरमहा एकत्रित मानधन देण्यात येईल. अनुभवी व उच्च शैक्षणिक अर्हता धारकास प्राधान्य दिले जाईल.
४. जाहीरातीत नमूद केलेले पदाचे मानधन हे एकत्रित ठोक मानधन आहे.
५. सामान्य प्रशासन विभाग, मंत्रालय मुंबई यांचे दिनांक 25 एप्रिल 2016 चे शासन निर्णयास अनुसरून अर्ज करण्याच्या शेवटच्या दिनांकास पदासाठी कमाल वयोमर्यादा अराखीव प्रवर्गासाठी 38 वर्षे व राखीव प्रवर्गासाठी 43 वर्षे राहिल व वैद्यकीय अधिकारी, विशेषतज्ञ अतिविशेषतज्ञ यांची कमाल वयोमर्यादा 70 वर्षे राहिल. तसेच एनएचएम अंतर्गत काम केलेल्या अथवा करीत असलेल्या उमेदवारांना 5 वर्षे वयोमर्यादा शिथिल राहिल.
६. निवड झालेल्या उमेदवारांना नियुक्ती आदेश दिल्यानंतर ७ दिवसांच्या आत मुळ कागदपत्रासह नियुक्तीचे ठिकाणी उपस्थित राहणे बंधनकारक राहिल. (उमेदवाराने अर्जासोबत सादर केलेल्या कागदपत्रांमध्ये व मुळ कागदपत्रांमध्ये पडताळणीच्या वेळीस तफावत आढळल्यास तसेच उमेदवाराने कोणत्याही दबाव तंत्राचा वापर केल्यास सदर उमेदवाराची निवड रद्द करणेत येईल, अन्यथा त्यांची नियुक्ती आदेश संपुष्टात आणून, प्रतिक्षा यादीतील पुढील उमेदवारांस नियुक्ती देण्यात येईल.

अर्ज भरल्यावर इच्छुक उमेदवारांनी अर्जासोबत खालील आवश्यक व लागू असलेली कागदपत्रे जोडणे आवश्यक आहे. अतिविशेषतज्ञ, विशेषतज्ञ, पूर्णवेळ वैद्यकीय अधिकारी, परिचारिका, प्रयोगशाळा तंत्रज्ञ,

औषध निर्माता, प्रसविका व OT Assistant या पदासाठी संकेत स्थळावरील विहित नमुन्यातील अर्ज व त्या संबंधीची कागदपत्रे वरील अटी व शर्तीनुसार मिरा भाईंदर महानगरपालिका, सार्वजनिक आरोग्य विभाग, डॉ. बाबासाहेब आंबेडकर भवन, नगरभवन, मांडली तलाव, तळ मजला, भाईंदर (प.), ता. जि. ठाणे-४०१ १०१. (शासकीय सुट्टीचे दिवस वगळून) या पत्त्यावर दि.१८/०७/२०२३ ते दि.३१/०७/२०२३ या कालावधीत सकाळी ११.०० ते सायं ५.०० वाजेपर्यंत सादर करावे.

- १) पूर्ण माहिती भरलेला फॉर्मची प्रिंट
- २) वयाचा पुरावा
- ३) पदवी/पदविका गुणपत्रिका व प्रमाणपत्र (सर्व वर्षांचे प्रमाणपत्र)
- ४) कौन्सिल रजिस्ट्रेशन प्रमाणपत्र (As Applicable).
- ५) शासकीय/निमशासकीय / खाजगी संस्थामध्ये केलेल्या कामाचे अनुभव प्रमाणपत्र कागदपत्रे
- ६) जात वैधता प्रमाणपत्र
- ७) आवश्यकतेनुसार नॉन क्रिमीलेअर
- ८) अधिवास प्रमाणपत्र (Domicile Certificate)
- ९) आधारकार्ड
- १०) पॅन कार्ड
- ११) सध्याचा फोटो
- १२) अर्जदार विवाहित असल्यास विवाह नोंदणी प्रमाणपत्र तसेच नाव बदल असल्यास राजपत्र (Gazette)
- १३) लहान कुटुंबाचे प्रमाणपत्र (प्रतिज्ञापत्र)
- १४) फौजदारी गुन्हा दाखल नसल्याचे हमीपत्र

अर्ज व आवश्यक कागदपत्रे एकाच लिफाफ्यात बंद करून सादर करावे. सदर लिफाफ्यावर अर्ज केलेल्या महानगरपालिकेचे नाव, अर्जदाराचे नाव व पदाचे नाव नमूद करावे. महानगरपालिकेचे नाव नमूद न केलेले अर्ज ग्राह्य धरण्यात येणार नाही.

सदर पदभरती प्रक्रियेत आवश्यकतेनुसार बदल करण्याचे वा सदर पदभरती अंशतः किंवा पूर्ण रद्द करण्याचे अधिकार अध्यक्ष, निवड समितीने राखून ठेवले आहेत.

17/7
(संजय शिंदे)
उपायुक्त (सार्व.आ.वि.) तथा अध्यक्ष
राष्ट्रीय शहरी आरोग्य अभियान,
मिरा भाईंदर महानगरपालिका

अर्जाचा नमुना

(पदाचे नांव :-पदांचा सांकेतिक क्र.)

प्रति,
मा. वैद्यकीय आरोग्य अधिकारी
मिरा भाईंदर महानगरपालिका

फोटो

- (१) संपूर्ण नांव : मराठी इंग्रजी (कॅपिटल लेटर)
१. आडनांव :
२. स्वतःचे नांव :
३. वडिलांचे/ पतीचे नांव :
- (२) पत्रव्यवहाराचा संपूर्ण पत्ता :
- (पिन कोडसहित)

संपर्कासाठी दूरध्वनी क्रमांक :

- (३) अ) जन्मतारीख : तारीख महिना वर्ष

--	--	--	--	--	--	--	--

ब) जाहिरात प्रसिध्द
झालेल्या दिनांक
रोजीचे वय

.....वर्ष.....महिने.....दिवस

- (४) राष्ट्रीयत्व : भारतीय / अभारतीय

- (५) शैक्षणिक अर्हता :

अ.क्र.	उत्तीर्ण केलेली परीक्षा	मंडळ/ विद्यापीठाचे नाव	परीक्षा प्राप्त गुण	टक्केवारी
१.				
२.				
३.				

(६)

अनुभव:				
संस्थेचे नाव व पत्ता	कालावधी		एकुण वर्ष	सेवा सोडण्याचे कारण
	पासून	पर्यंत		

(७) अर्जासोबत खालील (छायांकित) सत्यप्रती जोडलेल्या आहेत.

- १) गुणपत्रिका २) पदवी उत्तीर्ण प्रमाणपत्र ३) नोंदणी प्रमाणपत्र ४) अनुभव कागदपत्रे

ठिकाण :-

अर्जदाराची सही/-

दिनांक :-

लहान कुटुंबाचे प्रमाणपत्र नमुना

श्री/श्रीमती/कुमारी - -----

श्री. ----- यांचा/यांची मुलगा/मुलगी

वय----- वर्ष, राहणार ----- याद्वारे पुढीलप्रमाणे असे जाहीर करतो/करते की,

1. मी----- या पदासाठी माझा अर्ज दाखल केलेला आहे.

2. आज रोजी मला ----- (संख्या) इतकी हयात मुले आहेत.

त्यापैकी दिनांक 23 जुलै 2020 यानंतर जन्माला आलेल्या मुलाची

संख्या ----- इतकी आहे (असल्यास जन्म दिनांक

1) दि. / /

2) दि. / /

3. दिनांक 23 जुलै 2020 रोजी हयात असलेल्या मुलाची संख्या दोनपेक्षा अधिक असेल तर दिनांक 23 जुलै 2020 व तदनंतर जन्माला आलेल्या, मुलामुळे शासकीय नियमानुसार मी या पदासाठी अपात्र ठरेल याची मला जाणीव आहे.

ठिकाण:

अर्जदार स्वाक्षरी

दिनांक: / /2023

अर्जदाराचे नाव