MUMBAI METROPOLITAN REGION DEVELOPMENT AUTHORITY

(A Govt. of Maharashtra Undertaking)
Bandra-Kurla Complex, Bandra (East), Mumbai – 400 051
Website: https://mmrda.maharashtra.gov.in

Mumbai Metropolitan Region Development Authority, a Govt. of Maharashtra Undertaking -intends to recruitment/appoint qualified & experienced professionals as detailed below on permanent/deputation basis.

Sr. No.	Name of the Post, Pay Scale and Recruitment Rules	Reservation									
10.	Recruitment Rules	SC	ST	VJ/ NT	Open Woman Reservation	Open General	Total No. of Posts	Mode of Selection			
1.	Chief Engineer (Civil)-Metro PB IV Rs.37400-67000 (GP 8900)	1	1	1	1	-	4	Nomination/ deputation			
	Appointment shall be made either by Selection or by Deputation of a suitable candidate as below:										
	 (a) By Selection from the candidates who possess the following:- i. Degree in Civil Engineering from recognized & reputed university. Minimum 15 years experience. ii. Candidate should have at least 5 years experience as Superintending Engineer in Government/Semi- 										
	Government/Public Sector or its equivalent. iii. Candidate should be conversant with international competitive bidding, computerized environment working and latest Civil Engineering Technologies etc. iv. Should have experience of at least 3 years in										
	Planning/Designing/Constructio n of large infrastructure projects such as — elevated roads, flyovers, urban rail via duct etc v. Should be conversant with modern construction technologies including precast segmental construction. vi. EXPERIENCE OF WORKING ON METRO/RAILWAYS IS ESSENTIAL.										
	OR (b) By deputation from Government Department or Semi- Government organization including public sector undertaking, if they possess the qualification and experience prescribed in (a) above.										
	Age: No age limit for deputation. For appointment by selection candidate should not be more than 50 years. No age limit for MMRDA employees.										

2.	Chief Engineer- (Signaling & Telecommunication) PB IV Rs.37400-67000 (GP 8900)	1	-	-	-	1	2	Nomination/ deputation	
	Educational Qualification Degree in Electronics/Electronics and Telecommunication Engineering from a Recognized and reputed University/Institute.								
	Experience Appointment shall be made of a suitable candidate as below — Candidate should be working in PB-4 of CDA Grade of Rs.37400-67000 with GP — Rs.8700 for a minimum period of 2 years or PB-3 pay scale Rs.15600-39100 with GP — Rs.7600 working with 7 years service in Group A in CDA scale or equivalent scale with "desirable" experience given below — OR Total minimum 18 years experience in executive grade in Govt. entities like BSNL/MTNL etc. in "desirable" domain for the post OR Total minimum 18 years experience in reputed Private sector in Executive grade in "desirable" domain for the post. OR SAG/Non functional (NF) — SAG, of IRSSE (Indian Railways Service of Signal Engineers) Cadre of Indian								
	Railways. Desirable i. Candidate should have experience of working in construction projects of Railways/ Metros/other PSUs/Private sector dealing with Signalling & Telecommunication. ii. Candidate should be conversant with international competitive bidding, computerized environment working and latest Signalling & Telecommunication (S&T) technologies etc. iii. Adequate experience in planning, designing, supplying, testing & commissioning of Signalling & Telecommunication systems for elevated Metro/Rail Projects in Urban & Suburban environment including consultancy works related to Urban Rail projects. iv. Candidates with experience of working of modern Urban Rail systems will be preferred.								
	Age : No age limit for MMRDA employees and deputationists. For appointment by selection candidate should Not be more than 55 years.								
3.	Dy Engineer Grade-I (Mechanical) PB III Rs.15600-39100 (GP 5400/-) Appointment shall be made by Selection only. Appointment shall be made by Selection	-	-	-	-	1	1	Nomination	
	educational Qualification:- Graduate in Mechanical Engineering with 1st Class from a Recognized & reputed								

University / Institute.				
Experience :- Minimum one year experience in Automobile Sector				
Age:- Not more than 43 years.				

Publication of this advertisement will wipe out all earlier advertisements for the said posts. Interested candidates are requested to take note of the same and apply a fresh.

General Terms & Conditions which are necessarily required to be fulfilled and scrupulously noted by all the candidates. Self-Attested copies of the relevant certificates are required to produce, at the time of interview if the candidate is shortlisted for the above mentioned posts:-

- 1. The above vacant posts are as per Social and Horizontal reservation.
- 2. No reservation for the isolated post as per GAD, GoM GR No. BCC-1097/प्र.क्र.20/97/16-ब दिनांक 21 सप्टेंबर, 1998
- 3. If no women candidate is available/found suitable under the horizontal reserved category, the post will be filled by male candidate under the same category.
- 4. Number of posts indicated in the advertisement may increase/decrease depending on our requirements. Accordingly reservation to the posts will be changed. Decision of the Competent Authority will be Final.
- 5. The posts under VJNT are interchangeable within the Category. If no suitable candidate from the respective reserved category is found, the post will be filled as per the norms/procedure laid down in the prevailing Government Resolutions of Govt. of Maharashtra on its merit.
- 6. No reservation is applicable for the deputation posts.
- 7. The candidates already employed in Govt. Sector, should compulsorily produce/submit his/her **No objection Certificate from present employer.** Strictly as per the GRs in this regard.
- 8. Age, Qualification and Experience at the time of filling up of the application will be considered valid. Qualification/Experience acquired afterwards will not be take into consideration.
- 9. Relaxation in age to the reserved category candidate is applicable as per the prevailing Government Rules.
- 10. Officers working in Central/State/Semi Govt., PSU, LDBs fulfilling the prescribed eligibility criteria, **equivalent pay** scale and Grade Pay can apply for the post on deputation through proper channel.
- 11. Candidates will have to produce valid Caste Certificate & Caste Validity Certificate issued by the Competent Authority of Govt. of Maharashtra. In case, caste validity certificate is not available, the same is binding to submit within six months from the date of appointment, failing which, his/her Selection/Appointment on the post will automatically come to an end with immediate effect without any communication.
- 12. The Backward Category reservation is applicable only to the candidates domiciled of Maharashtra State. A copy of domicile certificate issued by the competent authority is compulsorily required to be produced/attached with the application.
- 13. Experience of only **full time work** and acquired <u>after completion of desired educational qualification</u> will be considered calid. Part-time/hourly basis/honorarium service will not be considered.
- 14. It is **mandatory to submit NOC,** No Dues, No D.E. pending/proposed certificates from their parent/present department as also other requirements as per Govt. Rule in this behalf, in case, if candidate is selected for appointment. NoC for attending the interview of present employment is necessary.
- 15. Candidates are required to pass **MS-CIT** or one of the certificate examinations of CCC or O-level or A-level or B-level or C- level which is compulsorily additional qualification for all posts. Accordingly, shortlisted candidates are required to produce a copy of the Certificate. If the candidate does not have such certificate, then he/she should pass the said certificate examination within two years from the date of appointment according to the GoM's GAD GR No. Training 2000/ CR61/2001/39, dated 19th March, 2003. If the candidate fails to pass the said examination within the stipulated period, then his/her services would be terminated with immediate effect, without any reservation.
- 16. Candidates are required to produce **"Small Family Declaration"** as per Rule 4 "A" of the Government Notification No.SRV-2000/CR(17/2000)Twelve, dated 28th March, 2005.
- 17. Candidates should have knowledge of **Marathi language**. (Candidate should produce S.S.C. Examination certificate.) Otherwise, candidate needs to clear the exam related to Marathi language as per Notification No. MBP/1087/CR-2/87/20, dated 30.12.1987 within the stipulated time limit. Candidates should read the notification and take a note of it.
- 18. <u>Applications received in response to this advertisement will only be considered and any previous applications forwarded, referred will not be considered.</u>
- 19. Officers working in Central/State/Semi Govt., PSU, LDBs organizations drawing prescribed pay scale can apply on deputation on the basis of the terms and conditions stipulated in GoM's GAD GR bearing No. एसआरव्ही-2011/प्र.क्र.137/कार्यासन 12 dated 17.12.2016 and GAD GR No. एसआरव्ही-2016/प्र.क्र.510/कार्या. 12 dated 16.02.2018. Applicants are advised to refer the said GR before filling up the application.
- 20. In case of deputation employee, the terms and conditions stipulated in the GR referred herein above at Sr.no.19 as also

Maharashtra Civil Services Rules in this regard will be made applicable.

- 21. The officers on whom **Departmental Enquiry is initiated or proposed** to be conducted or held liable for punishment under MCS Rule 1979, rule 8 as also on whom charges are levied under corruption/bribe/malpractices/IPC/civil cases are not eligible to apply to any of the posts. Please refer GRs at Sr.no.19.
- 22. Only shortlisted/eligible candidates will be sent "Call letters" for interview and only selected candidates will be sent "Offer letter" for appointment. No correspondence will be made to rest of the candidates.
- 23. **Waiting List** prepared, if any, on the basis of Merit after the interview, will be kept live depending upon the requirement, however, in any case, not beyond one year.
- 24. The selection of the candidate is liable to be terminated/cancelled at any point of stage **if the copies of certificate** submitted, statement made by the candidate at the time of interview/selection or thereafter are found to be invalid, suspicious and/or incomplete.
- 25. Recommendations and pressure for selection of candidates will not be tolerated at any point of time. On the contrary, such candidate will be treated as ineligible for selection/appointment.
- 26. Selection will depend on **verification/confirmation of candidate's original educational**, experience and other related certificates. If candidate fails to submit/produce the required certificates within stipulated time his/her name will stand cancel from the select list.
- 27. Number of posts indicated in the **advertisement may vary/cancel depending** on our requirements. This **Authority reserves its right** either to cancel/postpone the entire procedure of advertisement, without any justification. Decision of the Competent Authority will be Final and binding in this regard.
- 28. Candidates should submit their applications in the **prescribed Proforma ONLY alongwith Undertaking** kept with this advertisement. Applications submitted in any other format will be considered invalid and will not be taken care of.
- 29. Incomplete and applications received after due date will be presumed as invalid and considered as rejected.
- 30. The applicants fulfilling the eligibility criteria should ensure that his/her application should receive **before due date**. Applications received after due date will not be considered and will automatically treated as cancelled.
- 31. Necessary copies of the **certificates duly attested** are required to be submitted alongwith the application in support of the statements made in the application. Failing which, the applications will not be considered.
- 32. The appointment of candidate is liable to be terminated/cancelled at any point of stage if the copies of certificates submitted/information furnished by the candidate at the time of submitting the application or in the process of interview/selection or thereafter are found invalid, fraudulent, suspicious and/or incomplete.
- 33. All the terms and conditions/instructions in this advertisement are applicable to the candidates enrolled with Employment and Self-Employment Exchange Offices. These candidates should also follow the procedure mentioned herein above.

Special Instructions:-

Interested candidates are required to fill in the FORM and OTHER NECESSARY DECLARATIONS/FORM enclosed along with this advertisement and send soft/scanned copy (Pdf & MS-Word format) of the same along with the scanned ATTESTED copies of all relevant certificates on or before 10th October, 2018 on the email id vacancymmrda@mailmmrda.maharashtra.gov.in. Please note that applications received through e-mail on the mentioned ID only will be accepted/taken into consideration.

Date: 20th September, 2018

Pravin Darade

Place: Mumbai

Addl. Metropolitan Commissioner (I)/

Project Director (MUTP)

M.M.R.D.A.

मुंबई महानगर प्रदेश विकास प्राधिकरण ्महाराष्ट्र शासन अंगिकृत) वांद्रे-कुर्ला संकुल, वांद्रे (पूर्व), मुंबई – ४०० ०५१ Website: <u>https://mmrda.maharashtra.gov.in</u>

मुंबई महानगर प्रदेश विकास प्राधिकरणाच्या आस्थापनेवरील खाली नमूद पदावर कायमस्वरुपी/प्रतिनियुक्तीने नेमणूकीकरीता पात्रताधारक उमेदवारांकडून अर्ज मार्गावण्यात येत आहेत :-

अ.क्र	पदाचे नांव, वेतनश्रेणी आणि सेवाप्रवेश				आर	भ्रण		
	नियम	अजा	अज	विजा/भज	खुला महिला आरक्षण	खुला सर्वसाधारण	एकूण पदे	नियुक्तीचा प्रकार
₹.	मुख्य अभियंता (स्थापत्य)-मेट्रो	१	१	१	१	-	8	सरळसेवा/
	पौबी-IV रु. ३७४००-६७०००							प्रतिनियुक्ती
	(ग्रेड वेतन रु. ८९००/-)							
	Appointment shall be made either by Selection or by Deputation of a suitable candidate as below:							
	 (a) By Selection from the candidates who possess the following:- i. Degree in Civil Engineering from recognized & reputed university. Minimum 15 years experience. ii. Candidate should have at 							
	least 5 years experience as Superintending Engineer in Government/Semi- Government/Public Sector or its equivalent.							
	iii. Candidate should be conversant with international competitive bidding, computerized environment							
	working and latest Civil Engineering Technologies etc. iv. Should have experience of at							
	least 3 years in Planning/Designing/Construction of large infrastructure projects such as – elevated roads, flyovers, urban rail via duct etc							
	v. Should be conversant with modern construction technologies including precast segmental construction.							
	vi. EXPERIENCE OF WORKING ON METRO/RAILWAYS IS ESSENTIAL. OR							
	(b) By deputation from Government Department or Semi-Government organization including public sector undertaking, if they possess the qualification and experience prescribed in (a)							
	above. Age: No age limit for deputation.							
	For appointment by selection candidate should not be more than 50 years. No age limit for MMRDA employees.							

٦.	मुख्य अभियंता (संकेत व दूरसंचार)	१				१	२	सरळसेवा/	
7.		`	_	_	-	`	7	प्रतिनियुक्ती	
	पीबी-IV रु. ३७४००-६७०००							त्रातानपुषता	
	(ग्रेड वेतन रु. ८९००/-)								
	Educational Qualification								
	Degree in Electronics/Electronics								
	and Telecommunication Engineering								
	from a Recognized and reputed								
	University/Institute.								
	Experience								
	Appointment shall be made of a								
	suitable candidate as below –								
	Candidate should be working in PB-								
	4 of CDA Grade of Rs.37400-67000 with GP – Rs.8700 for a minimum								
	period of 2 years or PB-3 pay scale								
	Rs.15600-39100 with GP – Rs.7600								
	working with 7 years service in								
	Group A in CDA scale or equivalent								
	scale with "desirable" experience								
	given below –								
	OR								
	Total minimum 18 years experience								
	in executive grade in Govt. entities								
	like BSNL/MTNL etc. in "desirable"								
	domain for the post OR								
	Total minimum 18 years experience								
	in reputed Private sector in								
	Executive grade in "desirable"								
	domain for the post.								
	OR								
	SAG/Non functional (NF) – SAG, of								
	IRSSE (Indian Railways Service of								
	Signal Engineers) Cadre of Indian								
	Railways.								
	Desirable								
	i. Candidate should have								
	experience of working in								
	construction projects of								
	Railways/ Metros/other								
	PSUs/Private sector dealing with								
	Signalling &								
	Telecommunication.								
	ii. Candidate should be conversant								
	with international competitive								
	bidding, computerized								
	environment working and latest Signalling & Telecommunication								
	(S&T) technologies etc.								
	iii. Adequate experience in planning,								
	designing, supplying, testing &								
	commissioning of Signalling &								
	Telecommunication systems for								
	elevated Metro/Rail Projects in								
	Urban & Suburban environment								
	including consultancy works								
	related to Urban Rail projects.								
	iv. Candidates with experience of								
	working of modern Urban Rail								
	systems will be preferred.								
	Age: No age limit for MMRDA								
	employees and deputationists. For								
	appointment by selection candidate								
	should Not be more than 55 years.								

₹.	उप अभियंता श्रेणी-१ (यांत्रिकी)	-	-	-	-	१	१	सरळसेवा	
	पीबी-IV रु. १५६००-३९१००								
	(ग्रेड वेतन रु. ५४००/-)								
	Appointment shall be made by								
	Selection only.								
	Educational Qualification:- Graduate in Mechanical Engineering with 1st Class from a Recognized & reputed University / Institute.								
	Experience: Minimum one year experience in Automobile Sector								
	Age:- Not more than 43 years.								

सदर जाहिरातीच्या प्रकाशनामुळे मुंबई महानगर प्रदेश विकास प्राधिकरणाच्या आस्थापनेवरील उपरोक्त संवर्गातील पदे भरण्याकरीता यापूर्वी देण्यात आलेल्या सर्व जाहिराती आपोआप रह ठरत आहेत याची इच्छूक उमेदवारांनी कृपया नोंद घ्यावी. यापूर्वीच्या कोणत्याही जाहिरातीस अनुसरुन अर्ज सादर केले असल्यास इच्छूक उमेदवारांनी सदरहू जाहिरातीस अनुसरुन नव्याने अर्ज सादर करावेत. सदरहू जाहिरातीला अनुसरुन जे उमेदवार अर्ज करतील केवळ अशाच उमेदवारांचे अर्ज विचारात घेतले जातील. अन्य संदर्भातील यापूर्वी या कार्यालयास प्राप्त झालेले अर्ज कोणत्याही परिस्थितीत विचारात घेतले जाणार नाहीत.

सर्वसाधारण अटी : निवडीस पात्र ठरलेल्या उमेदवारांनी मुलाखतीस येताना अर्जात माहिती भरल्याप्रमाणे संबंधीत प्रमाणपत्रांच्या मुळ प्रती व साक्षांकित प्रमाणित प्रतींसह हजर रहाणे अत्यावश्यक आहे.

- १. सदर जाहिरातीमधील सर्व पदे सामाजिक आणि समांतर आरक्षणांतर्गत भरण्यात येतील.
- २. सामान्य प्रशासन विभाग, महाराष्ट्र शासन निर्णय क्रमांक बीसीसी-१०९७/प्र.क्र.२०/९७/१६-ब, दिनांक २१ सप्टेंबर, १९९८ अन्वये एकाकी पदाला आरक्षण लागु असणार नाही.
- ३. समांतर आरक्षणांतर्गत महिला उमेदवार उपलब्ध न झाल्यास त्या-त्या प्रवर्गातील पुरुष उमेदवाराची निवड करण्यात येईल.
- ४. सदर जाहिरातीमध्ये नमूद केलेल्या एकूण आरक्षणांच्या पदसंख्येमध्ये बदल झाल्यास आरक्षित पदसंख्येमध्येही बदल होण्याची शक्यता असल्यामुळे त्याबाबत सक्षम प्राधिकाऱ्यांचा निर्णय अंतिम राहील.
- ५. विजाभज प्रवर्गातील पदे आंतरपरिवर्तनीय असतील. संबंधित प्रवर्गातील योग्य उमेदवार न मिळाल्यास सदर पद महाराष्ट्र शासनाच्या प्रचलित शासन निर्णयानुसार गुणवत्तेच्या आधारे भरण्यात येईल.
- ६. उपरोक्त संवर्गातील पदांकरीता नमूद केलेले वय, शैक्षणिक अर्हता, अनुभव व इतर सर्व अर्हतेबाबतची प्रमाणपत्रे **जाहिरात प्रसिध्द झाल्याच्या दिनांकारोजीची वैध** असतील त्यानंतरची प्रमाणपत्रे ग्राह्य धरण्यात येणार नाहीत.
- ७. मागास प्रवर्गातील उमेदवारांना महाराष्ट्र शासनाच्या नियमानुसार वयाकरीता अनुज्ञेय असलेली उच्चतम वयोमार्यादेची सुट लागू राहील.
- ८. प्रितिनुयक्तीने नेमणूकीसाठी केंद्र शासन/राज्य शासन/निमसरकारी शासन सेवेत कार्यरत असलेले शासन अंगीकृत मंडळे, महामंडळे, कंपन्या, महानगरपालिका, नगर पालिका यामध्ये कार्यरत असलेल्या उपरोल्लेखित शैक्षणिक अर्हता व अनुभव धारण करणा-या इच्छुक उमेदवारांनी शासनाच्या सामान्य प्रशासन विभागाचा 'प्रितिनयुक्तीने नियुक्तीसाठी' शासन निर्णय क्रमांक एसआरव्ही-२०११/प्र.क्र.१३७/कार्यासन १२, दिनांक १७/१२/२०१६ मध्ये नमूद केलेल्या अटी व शर्ती आणि नियुक्तीची कार्यपध्दती याबाबतचे धोरण, विषयाचा शासन निर्णय- अर्ज सादर करण्यापूर्वी पहावा.
- ९. प्रतिनियुक्तीने नेमणूकीकरीता आरक्षण असणार नाही.
- १०. शासकीय सेवेत असलेल्या कर्मचाऱ्यांनी त्यांच्या कार्यालयाचे **"ना हरकत प्रमाणपत्र" अर्जासोबत सादर करणे अत्यावश्यक** आहे.
- ११. आरक्षणाचा लाभ घेवू इच्छिणाऱ्या उमेदवारांनी अर्जासोबत महाराष्ट्र शासनाच्या सक्षम अधिकाऱ्यांनी दिलेल्या जात प्रमाणपत्र/जात वैधता प्रमाणपत्राची साक्षांकित प्रत सादर करणे आवश्यक आहे. जर जात वैधता प्रमाणपत्र नसेल तर ते नियुक्तीच्या दिनांकापासून ६ महिन्यांच्या आत सादर करणे बंधनकारक राहील. अन्यथा त्याची नेमणूक, तात्काळ कोणत्याही पत्रव्यवहाराविना समाप्त करण्यात येईल.
- १२. मागास प्रवर्गातील आरक्षण हे महाराष्ट्र राज्याच्या अधिवास उमेदवारापुरतेच मार्यादित राहील. मागास प्रवर्गातील उमेदवारांनी महाराष्ट्रातील वास्तव्याबाबत सक्षम प्राधिकाऱ्याने दिलेले विहित अधिवास प्रमाणपत्र सादर करणे आवश्यक आहे.
- १३. <u>विहित शैक्षणिक अर्हता धारण केल्यानंतरचा</u> केवळ पूर्णवेळ कामाचा अनुभव ग्राह्य धरला जाईल. अर्धवेळ/मानधनावरील/तासिकेवर केलेली सेवा अनुभवाकरीता ग्राह्य धरली जाणार नाही.
- १४. उमेदवाराची नियुक्तीकरीता निवड झाल्यास, कार्यरत असलेल्या कार्यालयाचे/मूळ नियोक्त्याचे ना हरकत प्रमाणपत्र, ना देय तसेच

- विभागीय चौकशी प्रलंबित/प्रस्तावित सुरु नसल्याचे प्रमाणपत्र उपरोल्लेखित शासन निर्णय दि.१७/१२/२०१६ आणि १६/०२/२०१८ मधील तरतूदींनुसार प्रतिनियुक्तीसाठी पात्रअसल्याबाबतचे मूळ विभागाचे प्रमाणपत्र सादर करणे शासन नियमानुसार बंधनकारक आहे. तसेच मुलाखतीस उपस्थित राहण्याकरीता सध्याच्या नियोक्त्याची पूर्वमान्यतेची आवश्यक असल्यास तशी मान्यता घेणे आवश्यक राहिल.
- १५. उपरोक्त सर्व पदांसाठी एमएस-सीआयटी अथवा D.O.E..C.C. सोसायटीच्या अधिकृत C.C.C. किंवा O स्तर किंवा A स्तर किंवा B स्तर किंवा C स्तरापैकी कोणतीही एक प्रमाणपत्र परीक्षा उत्तीर्ण असणे हे अनिवार्य आहे. सदर अर्हता निश्चित केलेली असल्याने त्याबाबतचे मूळ प्रमाणपत्र मुलाखतीस येताना सादर करणे आवश्यक आहे. विहीत प्रमाणपत्र नसल्यास, सामान्य प्रशासन विभाग, शासन निर्णय क्र. प्रशिक्षण २०००/प्र.क्र.६१/२००१/३९, दिनांक १९-३-२००३ नुसार नियुक्तीच्या दिनांकापासून दोन वर्षाच्या आत विहीत प्रमाणपत्र उपलब्ध करुन देणे आवश्यक आहे. विहीत मुदतीत संगणक हाताळणी / वापराबाबतचे प्रमाणपत्र सादर न केल्यास तात्काळ सेवा समाप्त करण्यात येईल.
- १६. शासन अधिसूचना क्र.एमआरव्ही-२००/प्र.क्र.(१७/२०००)/बारा, दिनांक २८-३-२००५ नुसार नियम ४ "अ" नुसार "लहान कुटुंबाचे प्रतिज्ञापत्र" सादर करणे आवश्यक आहे.
- १७. उमेदवारांना मराठी भाषेचे ज्ञान असणे आवश्यक आहे. (याकरीता माध्यमिक शालांत परीक्षेचे प्रमाणपत्र सादर करावे.) अथवा शासन अधिसूचना क्रमांक मभाप १०८७/१४/सीआर-२/८७/२०, दिनांक ३०.१२.१९८७ नुसार विहित परीक्षा विहित मुदतीत उत्तीर्ण करणे आवश्यक आहे. उमेदवारांनी अधिसूचना वाचून तशी नोंद घ्यावी.
- १८. सदरहू जाहिरातीला अनुसरुन जे उमेदवार अर्ज करतील केवळ अशाच उमेदवारांचे अर्ज विचारात घेतले जातील. सदर पदांकरीता अन्य संदर्भातील यापूर्वी या कार्यालयास प्राप्त झालेले अर्ज कोणत्याही परिस्थितीत विचारात घेतले जाणार नाहीत.
- १९. प्रतिनियुक्तीने नेमणूकीसंदर्भात महाराष्ट्र शासन, सामान्य प्रशासन विभाग निर्णय दिनांक १७.१२.२०१६ आणि दिनांक १६.०२.२०१८ अन्वये विहित करण्यात आलेल्या अटी लागू राहतील. केंद्र शासन/राज्य शासन/निम शासकीय कार्यालये/महामंडळे येथे कार्यरत अधिकारी/कर्मचारी यांनी अर्ज करणेपूर्वी सदरहु शासन निर्णय वाचावा.
- २०. प्रतिनियुक्तीवरील अधिकारी/कर्मचा-यांना प्रतिनियुक्तीसंदर्भात वर नमूद शासन निर्णय आणि महाराष्ट्र नागरी सेवा नियम मधील अटी लागू रहातील.
- २१. ज्या अधिकारी / कर्मचाऱ्यांविरुध्द भ्रष्टाचार / लाचलुचपत गुन्हयांसंदर्भातील प्रकरणे, फौजदारी प्रकरणे, म.ना.से.नियम १९७९ अंतर्गत नियम ८ खाली अथवा तत्सम नियमांखाली चौकशी सुरु आहे अथवा शिक्षेची अंमलबजावणी चालू आहे, असे उमेदवार अर्ज करु शकणार नाहीत.
- २२. पात्रता सुचीनुसार उमेदवारांना मुलाखतीसाठी पत्र पाठविण्यात येईल व निवड सिमतीने पात्र ठरविलेल्या उमेदवाराला देकारपत्र निर्गमित करण्यात येईल. उर्वरीत उमेदवारांबरोबर कोणताही संपर्क साधला जाणार नाही, याची नोंद घ्यावी.
- २३. गुणवत्तेच्या आधारे तयार केलेली प्रतिक्षासूची आवश्यकतेनुसार परंतु जास्तीत जास्त एक वर्षाकरिता ग्राहय धरण्यात येईल.
- २४.निवड प्रक्रियेदरम्यान व तद्नंतर उमेदवारांनी सादर केलेली प्रमाणपत्रे संशयास्पद वा अयोग्य/अपर्याप्त आढळल्यास उमेदवारांची निवड/नियुक्ती कोणत्याही टप्प्यावर रद्द केली जाईल.
- २५. निवडीसाठी शिफारस अथवा दबाव आणल्यास उमेदवार निवड व नियुक्तीसाठी अपात्र ठरविला जाईल.
- २६.निवडयादी उमेदवाराच्या मूळ शैक्षणिक, अनुभव व इतर अनुषंगिक प्रमाणपत्राच्या पडताळणीसापेक्ष असेल. उमेदवाराने आवश्यक प्रमाणपत्रे विहित कालावधीत पडताळणीकरीता सादर न केल्यास त्याचे नाव निवडयादीतून रद्द करण्यात येईल.
- २७.प्राधिकरणाच्या आवश्यकतेनुसार जाहिरातीमध्ये अथवा नमूद केलेल्या अटी तसेच पदांमध्ये बदल/पदे रद्द होण्याची शक्यता नाकारता येत नाही. कोणतेही कारण/स्पष्टीकरण न देता जाहिरातीच्या अनुषंगाने भरतीची प्रकिया / कार्यवाही न करण्याची वा ती कोणत्याही टप्प्यावर रद्द करण्याचे अधिकार मुंबई महानगर प्रदेश विकास प्राधिकरण यांनी राखून ठेवलेले आहेत. त्याबाबत सक्षम प्राधिकाऱ्यांचा निर्णय अंतिम राहील.
- २८.विहीत अर्हता पूर्ण करणाऱ्या उमेदवारांनी, उपरोक्त अटींची पूर्तता होत आहे याची खातरजमा करुन त्यांचे अर्ज घोषणापत्रासह या जाहिरातीसोबतच्या विहित नमुन्यामध्येच आवश्यक प्रमाणपत्रांच्या साक्षांकीत प्रती अर्जासोबत जोडून सादर करावेत. (नमुना प्राधिकरणाच्या संकेतस्थळावर उपलब्ध आहे) इतर कोणत्याही प्रनमुन्यातील अर्ज अवैध मानण्यात येतील आणि गणण्यात येणार नाहीत.
- २९. अपूर्ण अर्ज विचारात घेतले जाणार नाहीत.
- ३०. अर्हता धारण करणाऱ्या उमेदवारांनी त्यांचा अर्ज विहित मुदतीत प्राधिकरणात पोहोचेल याची दक्षता व कटाक्षाने नोंद घ्यावी अन्यथा दिरंगाई अथवा इतर अन्य कोणत्याही कारणामुळे विहित मुदतीनंतर प्राप्त झलेल्या अर्जाचा विचार न करता ते आपोआपच रद्द ठरतील.
- ३१. अर्जामध्ये भरलेल्या माहितीच्या पृष्ठयर्थ आवश्यक त्या प्रमाणपत्रांच्या साक्षांकीत प्रती अर्जासोबत जोडणे आवश्यक/अनिवार्य आहे. अन्यथा अर्जाचा विचार करण्यात येणार नाही.
- ३२. निवड प्रक्रियेदरम्यान व तद्नंतर उमेदवारांनी सादर केलेली प्रमाणपत्रे संशयास्पद वा अयोग्य / अपर्याप्त आढळल्यास उमेदवारांची निवड / नियुक्ती कोणत्याही टप्प्यावर रद्द केली जाईल.
- ३३. रोजगार व स्वयंरोजगार कार्यालयात नोंदणी केलेल्या उमेदवारांना सदर जाहिरातीत नमूद सर्व अटी आणि शर्ती लागू राहतील. सदर उमेदवारांनी देखील वर नमूद केल्याप्रमाणे कार्यपध्दती अनुसरणे आवश्यक आहे.

विशेष सुचना :

विहीत अर्हता पूर्ण करणाऱ्या उमेदवारांनी, उपरोक्त अटींची पूर्तता होत आहे याची खातरजमा करुन प्राधिकरणाच्या संकेतस्थळावर उपलब्ध असलेल्या विहीत नमुन्यामध्ये अर्ज भरुन आवश्यक कागदपत्रांच्या साक्षांकीत प्रती जोडून अर्जाची soft/scanned copy (Pdf & MS-Word format) मध्ये व प्रमाणपत्रांची soft/scanned copy (Pdf format) मध्ये vacancymmrda@mailmmrda.maharashtra.gov.in या ईमेल आयडीवर दिनांक १० ऑक्टोबर, २०१८ रोजी पूर्वी/पर्यंत पाठवावी. इतर कोणत्याही प्रकारे अर्ज स्विकारण्यात येणार नसल्याची कृपया इच्छुक उमेदवारांनी नोंद घ्यावी.

दिनांक : २० सप्टेंबर, २०१८

ठिकाण : मुंबई

प्रविण दराडे अतिरिक्त महानगर आयुक्त (१)/ प्रकल्प संचालक (मुं.ना.प.प्रकल्प) मुं.म.प्र.वि.प्राधिकरण

TO BE FILLED IN BOLD ENGLISH CAPITAL LETTERS BY THE CANDIDATE ONLY

(All fields & columns are mandatory. In case any relevant field left blank, the form will be treated as incomplete)

Please affix passport size photograph and sign across

To,

The Administrative Officer,

Mumbai Metropolitan Region Development Authority, New Administrative Building, 8th Floor, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051. MAHARASHTRA.

1. #Name of Post applied for :-

2.	#Category - applie	d for :- ((a) Permanen	at / (b) Deputation	on		
3.	Candidate's Full N	Jame :					
			(Surname)	(Nan	ne)	(Middle N	Name)
	Candidate's maiden nam	ne (in case of mar	ried women only)				
4.	Date of Birth	:	Age	as on	:	Yrs	Months.
5.	Gender :	Nationality	:	Rel	igion :		
6.	Permanent Addres	s :					
7.	Correspondence A	ddress :					
	-						
8.	Email ID :						
9.	Mobile No :						
11.	Educational /Profe						
	Name of	Subject	Year of	Percentage	Board/U	Jniversity/	'Institute
Sr.N	o Degree	-	passing				
				<u> </u>			

Sr. Name of No Organization Period Current Pay Band CTC (Rs). Pay Deformed Pay Pay		12.	Experi	ience	gained <u>u</u>	ıpto		<u> </u>						
No Organization From To Total Post Band/ cTC (Rs). duties performed year) Total	Qr.	Non		of	Period			Curren	t Pay		Na	ture of	Total experience	ce
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PAN No.: Phone No., Competent Authority, Email ID 15. **Whether one copy of application has been sent to parent department well in advance 16. **Present Pay Scale with GP : Present Basic, GP with designation held : Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service :- Sr.No Name of the Post Pay Period Remarks, if any Prome					From	То	Tota	l Post*		•		ties	(in numbers	of
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA	NO	Orga	anizani)11				held	CTC	(Rs)	. per	formed	year)	
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA														
*Please mention the details of promotion received if any i.e. details of post at the time of joining the organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.: Voters ID No.: PAN No.: PA		TO	ΓAL											
organization and promotions received/revision of post at each stage along with pay scale. 13. Aadhar Card No.:														
13. Aadhar Card No.:														the
14. Parent Department Name, Address, Phone No., Competent Authority, Email ID 15. Whether one copy of application has been sent to parent department well in advance 16. Present Pay Scale with GP 17. Present Basic, GP with designation held :- 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service :- Name of the Organization Post Organization Post Organization Promote	orga	ınizat	ion and	l pro	motion	s rece	eived/rev	vision of p	ost at e	ach s	tage alo	ong with	pay scale.	
14. Parent Department Name, Address, Phone No., Competent Authority, Email ID 15. Whether one copy of application has been sent to parent department well in advance 16. Present Pay Scale with GP 17. Present Basic, GP with designation held :- 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service :- Name of the Organization Post Organization Post Organization Promote			A 11	~	1 3 7		3.7 .	ID M						
Phone No., Competent Authority, Email ID 15. * Whether one copy of application has been sent to parent department well in advance 16. * Present Pay Scale with GP 17. * Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service: Name of the Post Pay Period Remarks, if any organization held Scale From To Total		13.	Aadha	ır Cai	rd No. :-		Vote	rs ID No. :-		P	'AN No.	:		
Phone No., Competent Authority, Email ID 15. * Whether one copy of application has been sent to parent department well in advance 16. * Present Pay Scale with GP 17. * Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service: Name of the Post Pay Period Remarks, if any organization held Scale From To Total		14.	🛠 Par	ent D	Departme	nt Na	me, Addre	ess,	:-					
sent to parent department well in advance 16. Present Pay Scale with GP 17. Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service: Name of the Post Pay Period Remarks, if any organization held Scale From To Total					-									
sent to parent department well in advance 16. * Present Pay Scale with GP :						•	_							
16. ★ Present Pay Scale with GP 17. ★ Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service:- Name of the Post Pay Period Remarks, if any		15.			-	•			:-					
17. ★ Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service:- Name of the Post Pay Period Remarks, if any			sen	t to p	arent de	partm	ent well in	advance						
17. ★ Present Basic, GP with designation held 18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service:- Name of the Post Pay Period Remarks, if any		16	♣ Pre	sent	Pay Scal	e with	GP		٠_					
18. Present employer's name, address, email id, Phone number, key person. 19. Details of deputation period during the entire service:- Sr.No		10.			-				•					
Phone number, key person. 19. Details of deputation period during the entire service: Sr.No organization Post Pay Period Remarks, if any		17.	X Pre	sent	Basic, G	P with	n designati	on held	:-					
Phone number, key person. 19. Details of deputation period during the entire service: Sr.No organization Post Pay Period Remarks, if any		18.	Presen	it em	ployer's	name,	address,	email id,	:-					
19. Details of deputation period during the entire service:- Sr.No														
Sr.No Name of the organization Post Pay Period Remarks, if any		19.						the entire s	ervice :-					
Sr.No organization held Scale From To Total Date of return from earlier deputation organization, if any With details of deputation period during entire length of service till date in Tabular form, if any. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. Any information which you may would like to add, be mentioned separately as footnote at														
20. Date of return from earlier deputation organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. - Any information which you may would like to add, be mentioned separately as footnote at				Naı	me of	the	Post	Pay	Period	1		Remark	ks, if any	
20. Date of return from earlier deputation organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at			Sr.No	org	anizatio	on	held	Scale						
20. Date of return from earlier deputation organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at														
20. Date of return from earlier deputation organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at									From	То	Total			
organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at		-												
organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at		_												
organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at														
organization, if any - With details of deputation period during entire length of service till date in Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at			ъ.	c .	C	1.	1							
 With details of deputation period during entire length of service till date in Tabular form, if any. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. Any information which you may would like to add, be mentioned separately as footnote at 		20.				earlie	r deputatio	on			:-	·		
Tabular form, if any. 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at						•								
 21. Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at 							eriod during 6	entire length of	service till	date in				
proposed, initiated against you in last 10 years 22. Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at		21					nauiry if a	ny is pendi	no		٠.	. YF	ES/No	
 Whether your Parent Dept. will relieve you in case if you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. Any information which you may would like to add, be mentioned separately as footnote at 		21.							5,		•		25/110	
you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at			propos	scu, i	iiitiaicu a	igams	t you iii ia	st 10 years						
you are selected on deputation? If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at		22.	Wheth	er vo	our Paren	t Dep	t. will relie	eve vou in o	case if					
If so, the maximum period required for joining the duties on deputation, however, not permitted more than ONE month. • Any information which you may would like to add, be mentioned separately as footnote at				•		-		. ,						
on deputation, however, not permitted more than ONE month. : • Any information which you may would like to add, be mentioned separately as footnote at								for ioining	the dutie	es				
 Any information which you may would like to add, be mentioned separately as footnote at 											۱. ۰			
												d separate	ly as footnote at	
										., I		Fuzuto	<i>y</i>	

Contd. Page 3

(# denotes strike	e out whichever not applicable)		
i.	Age Proof (Birth Certificate/SLC)	:-	Yes/No
ii.	Nationality, Domicile Certificate	:-	Yes/No
iii.	Educational/Professional qualifications	:-	Yes/No (Nos)
	(Passing certificate necessary)		
iv.	Experience certificates	:-	Yes/No (Nos)
v.	Small Family Declaration		:- Yes/No
vi.	Undertaking to the effect of self-attested	:-	Yes/No
	Certificates		
vii.	Domicile certificate	:-	Yes/No
viii.	Character certificates in original from 2 Competent authority	:-	Yes/No
ix.	Copy of Aadhar, Voters ID, PAN as proof of identity	:-	Yes/No
х.	NOC (in case required)	:-	

No Dues, No DE Pending/Proposed

Certificate

Enclosures in support of statement duly self attested

DECLARATION:

I hereby declare that all the statements made by me in this application form are true and correct to the best of my knowledge and belief that nothing has been concealed or suppressed. I have enclosed necessary documents/certificates to this effect. I also understand that in case, any of my statements is found untrue during any stage of recruitment and thereafter, I shall be disqualified for the post applied for and I shall be liable for any penal action.

I have read the advertisement and the relevant GRs mentioned hereinabove and made aware myself about all the terms & conditions stipulated therein and affirm to abide by them. I affirm I fulfill the requisite criteria that that no any Departmental Enquiry is live/pending/proposed against me as on today. I further affirm that there are No Dues, No Legal Proceedings of any nature are pending against me as of date.

Date:	
Place:	Signature of candidate with name & date

प्रतिज्ञापत्र

नमुना — "अ" (नियम ४ पहा)

मी,	
श्री./श्रीमती/कुमारी	
श्री	यांचा/यांची
मुलगा/मलगी/पत्नी, वय वर्षे, राहणार	
याद्वारे पुढील प्रमाणे असे जाहीर करतो/करते की,	
(१) मी सद्या शासकीय सेवेत दिनांक	. रोजी रुजू झालो आहे.
(२) आज रोजी मला (संख्या) इतकी हय	गात अपत्ये आहेत, त्यापैकी दिनांक
२८/०३/२००५ नंतर जन्माला आलेल्या अपत्यांची संर	व्या
आहे. (असल्यास जन्मदिनांक नमूद करावा)	
(३) हयात असलेल्या मुलांची संख्या दोनपेक्षा अधिक अ	सिल तर दिनांक २८/०३/२००५ नंतर
जन्माला आलेल्या, मुलामुळे या पदासाठी मी अनर्ह ठर	विण्यास पात्र होईल याची मला जाणीव
आहे.	
ठिकाण :	
दिनांक :	(सही)
नांव	:
कार्य	लियाचे नांव व पत्ता :
निवा	सी पत्ता :

स्वयं-साक्षांकनासाठी स्वयं घोषणापत्र

मी	श्री
यांचा मुलगा / मुलगी वयवर्षे, आधार क्र	मांक (असल्यास)
ञ्यवसाय, राह	णार
याद्वारे घोषित करतो / करते की, मी स्वयं साक्षांकीत	केलेल्या प्रती या मूळ कागदपत्रांच्याच सत्य प्रती
आहेत. त्या खोटया आढळून आल्यास, भारतीय दंड	इ संहिता आणि / किंवा संबंधित कायद्यानुसार माझ्याव
खटला भरला जाईल व त्यानुसार मी शिक्षेस पात्र रार्ह	ोन याची मला पूर्ण जाणीव आहे.
ठेकाण :	अर्जदाराची सही
देनांक :	अर्जदाराचे नांव