

माध्यमिक विभाग
मराठी माध्यम विषयनिहाय आवश्यक पदे -१३

अ.क्र.	शैक्षणिक पात्रता	पदवीचा मुख्य विषय	रिक्त पदसंख्या
१)	बी.एस्सी.बी.एड.	ए ग्रुप गणित (गणित, संख्याशास्त्र, इलेक्ट्रॉनिक्स, संगणकशास्त्र)	१२
२)	बी.एस्सी.बी.एड.	बी ग्रुप विज्ञान (भौतिक शास्त्र, जीव विज्ञान, रसायनशास्त्र, प्राणीशास्त्र, वनस्पतीशास्त्र, पर्यावरणशास्त्र)	१५
३)	बी.ए.बी.एड.	इंग्रजी	२१
४)	बी.ए.बी.एड.	मराठी	१८
५)	बी.ए. बी.एड.	हिंदी/संस्कृत	६
६)	बी.ए. बी.एड.	समाजशास्त्र	१३
७)	बी.ए.बी.पी.एड.	शारीरिक शिक्षण (अन्य कोणताही विषय)	३
८)	ए.टी.डी./ए.एम.	चित्रकला	१
		एकूण	८९

उच्च माध्यमिक विभाग (मराठी माध्यम विषय निहाय रिक्त पदे) -१०

अ.क्र.	शैक्षणिक पात्रता	पदवीचा मुख्य विषय	रिक्त पदसंख्या
१)	एम.कॉम. (किमान ५०% गुण आवश्यक) बी.एड.	सचिव कार्यपद्धती	२
२)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	इंग्रजी	२
३)	एम.कॉम. (किमान ५०% गुण आवश्यक) बी.एड.	पुस्तक पालन व लेखाकर्म	२
४)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	मराठी	२
५)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	भूगोल	१
६)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	हिंदी	१
		एकूण (पूर्णवेळ)	१०

उर्दू माध्यम माध्यमिक आवश्यक पदे - १७

अ.क्र.	शैक्षणिक पात्रता	पदवीचा मुख्य विषय	रिक्त पदसंख्या
१)	बी.एस्सी.बी.एड.	ए ग्रुप गणित	३
२)	बी.एस्सी.बी.एड.	बी ग्रुप विज्ञान	३
३)	बी.ए.बी.एड.	इंग्रजी	२
४)	बी.ए. बी.एड.	मराठी/हिंदी	४
५)	बी.ए. बी.एड.	समाजशास्त्र	३
६)	बी.ए. बी.पी.एड.	शारीरिक शिक्षण (उर्दू विषय)	१
७)	बी.ए. बी.एड.	उर्दू	१
		एकूण	१७

उच्च माध्यमिक विभाग (उर्दू माध्यम विषय निहाय रिक्त पदे) - ११

अ.क्र.	शैक्षणिक पात्रता	पदवीचा मुख्य विषय	रिक्त पदांची संख्या
१)	एम.एस्सी. (किमान ५०% गुण आवश्यक) बी.एड.	गणित/भौतिक शास्त्र	४
२)	एम.एस्सी. (किमान ५०% गुण आवश्यक) बी.एड.	जीवशास्त्र	२
३)	एम.एस्सी. (किमान ५०% गुण आवश्यक) बी.एड.	रसायनशास्त्र	१
४)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	इंग्रजी	१
५)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	उर्दू	१
६)	एम.ए. (किमान ५०% गुण आवश्यक) बी.एड.	भूगोल	१
७)	एम.ए. (किमान ५०% गुण) बी.पी.एड.	शारीरिक शिक्षण	१
		एकूण	११

रात्र प्रशाला विषय निहाय रिक्त पदे - ३

अ.क्र.	शैक्षणिक पात्रता	पदवीचा मुख्य विषय	रिक्त पदांची संख्या
१)	बी.ए., बी.एड.	इंग्रजी	१
२)	बी.एस्सी., बी.एड.	ए ग्रुप/बी ग्रुप	१
३)	बी.ए., बी.एड.	मराठी/समाजशास्त्र	१
		एकूण	३

सर्वसाधारण अटी व शर्ती-

१) (अ) वयोमर्यादा ही जाहिरात प्रसिद्ध झालेल्या दिनांकापासून गणली जाईल.

(ब) सर्वसाधारण खुल्या गटासाठी शासकीय कमाल वयोमर्यादा ही ४० वर्षे, मागासवर्गीय उमेदवारास कमाल वयोमर्यादा ४५ वर्षे राहिल, अपंगासाठी कमाल वयोमर्यादा ४७ वर्षे राहिल. उपरोक्त तक्त्यात नमूद केल्याप्रमाणे शैक्षणिक पात्रता असणे आवश्यक असून गुणवत्ताधारक अर्जदार तसेच दि. १९/०९/२०१३ च्या शासन परिपत्रकानुसार पदवी/पदवीधारक अंशकालीन उमेदवारांना शासन निर्णयानुसार सवलत देण्यात येईल. अर्ज करताना उमेदवारांनी जन्म तारखेच्या पुराव्यासाठी जन्म तारखेचा दाखला किंवा शाळा सोडल्याच्या दाखल्याची अथवा शालांत परीक्षेच्या उत्तीर्ण प्रमाणपत्राची साक्षांकित प्रत जोडणे आवश्यक आहे.

२) मागासवर्गीय उमेदवारांनी अर्जासोबत जातीचा दाखला जोडणे आवश्यक आहे. एकाकी पदासाठी व रात्र प्रशालेतील पदांसाठी आरक्षण नाही.

३) महिला विवाहित असल्यास, विवाह प्रमाणपत्र जोडणे आवश्यक आहे.

४) अर्जदाराने अर्ज केला अथवा विहित अर्जा धारण केली म्हणजे नियुक्तीचा हक्क प्राप्त झाला असे नाही. निवडीच्या कोणत्याही टप्प्यावर अर्जदार विहित पात्रता धारण करित नसल्यास तसेच, गैरवर्तन व दबावतंत्र इ. करताना आढळल्यास त्याची उमेदवारी अथवा निवड रद्द करण्यात येईल. तसेच नियुक्ती झाल्यास कोणतीही पूर्वसूचना न देता त्याची नियुक्ती समाप्त करण्यात येईल.

५) माध्यमिक शिक्षक यांना दरमहा मानधन र.रु. १७,५००/-, उच्च माध्यमिक शिक्षकास दरमहा मानधन र.रु. १८,५००/- व रात्र प्रशाला अर्धवेळ शिक्षकास दरमहा मानधन र.रु. ८,७५०/- राहिल. नियुक्त होणाऱ्या उमेदवारास १ महिन्याच्या मानधना इतकी रक्कम सेवा अनामत म्हणून महानगरपालिकेच्या कोषागारात जमा करणे आवश्यक आहे.

६) अर्जदाराने प्रत्येक पदासाठी स्वतंत्र अर्ज करणे आवश्यक असून अर्जदाराने आपले अर्ज महानगरपालिकेने जाहिरातीमध्ये विहित केलेल्या नमुन्याप्रमाणे करणे आवश्यक आहे.

७) सदर पद हे पूर्णपणे तात्पुरत्या व हंगामी स्वरूपाचे असून या पदावर नियुक्त होणाऱ्या उमेदवारास मनपा सेवेत राहण्याचा अधिकार मागता येणार नाही. सहा महिनेपेक्षा कमी कालावधीसाठी नेमणुकीत राहिल.

८) विहित मुदतीनंतर आलेले अर्ज व अपूर्ण अर्जांचा विचार केला जाणार नाही. टपालाने आलेले अर्ज स्वीकारले जाणार नाहीत अथवा त्याचा विचार केला जाणार नाही. अपूर्ण माहिती व अटींची पूर्तता न करणाऱ्या उमेदवारांचे अर्ज अपात्र ठरविले जातील. या संदर्भात कोणत्याही प्रकारचा पत्रव्यवहार केला जाणार नाही.

९)मराठी, उर्दू माध्यमिक विभागासाठी अर्ज करणाऱ्या अर्जदारांस पदवी परीक्षेमध्ये किमान ५०%गुण असणे आवश्यक आहे तसेच उच्च माध्यमिक विभागासाठी अर्ज करणाऱ्या अर्जदारास पदव्युत्तर पदवी परीक्षेमध्ये किमान ५०%गुण असणे आवश्यक आहे.

१०)उर्दू माध्यमिक व उच्च माध्यमिक विभागासाठी अर्ज करणाऱ्या अर्जदारांचे इयत्ता १० वी पर्यंतचे शिक्षण उर्दू माध्यमातून असणे आवश्यक आहे.

११)शासकीय व अन्य कारणास्तव भरती प्रक्रिया कोणत्याही वेळेस कोणत्याही टप्प्यावर थांबविण्याचे अधिकार मा.महापालिका आयुक्त यांना आहेत व राहतील.

१२)अर्जासोबत उमेदवारांनी शैक्षणिक व व्यवसायिक अर्हता,जातीचा दाखला इ.आवश्यक त्या प्रमाणपत्राच्या साक्षांकित सत्य प्रती जोडण्यात याव्यात सत्य प्रती जोडल्या नसल्यास अर्ज अपात्र ठरविण्यात येईल.

१३)सादर नेमणूक कालावधी संपुष्टात आणण्याचा अधिकार मा.महापालिका आयुक्त यांचा राहिल.नियुक्त पदावर उमेदवारास पुणे महानगरपालिकेच्या पदावर कायम हक्क मागता येणार नाही.

१४)यापूर्वी माध्यमिक विभाग पुणे मनपाच्या शाळेमध्ये काम केलेल्या करार पद्धतीवरील शिक्षकांचे काम असमाधानकारक असल्यास अश्या उमेदवारांचा अर्ज अपात्र करणेचा अधिकार मा. महापालिका आयुक्त यांना राहिल.

१५)उमेदवारांनी अर्जामध्ये मोबाईल क्रमांक,ई.मेल आयडी देणे अनिवार्य आहे.वेळेअभावी पत्र वा सूचना पाठविणेकामी मोबाईल,एसएमएसचा वापर करण्यात येईल.

१६)महाराष्ट्र शासनाच्या ध्येय धोरणानुसार नेमणूक कालावधीमध्ये बदल होऊ शकेल.

१७) उमेदवारांनी मूळ कागदपत्रांसह समक्ष उपस्थित राहून अर्ज सादर करावा.

सही/-

(विक्रम कुमार)
महापालिका आयुक्त
पुणे महानगरपालिका

अर्जाचा नमुना

मा. महापालिका आयुक्त,
पुणे महानगरपालिका

यांजकडेस सविनय सादर...

अर्जदाराचा अलीकडे
काढलेला आयकार्ड
आकाराचा रंगीत
फोटो स्वयंसाक्षात्कृत

विषय: पुणे महानगरपालिका संचलित "माध्यमिक व उच्च माध्यमिक शिक्षण" विभागाकडील मराठी/उर्दू माध्यम पूर्णवेळ शिक्षक/रात्र प्रशालेतील अर्धवेळ शिक्षक रिक्त पदांवर सन २०२३-२४ या शैक्षणिक वर्षाकरिता एकवट मानधनावर करार पद्धतीने ----- पदासाठी -----
----- विषयासाठी अर्ज.

माध्यम- मराठी/उर्दू, माध्यमिक/उच्च माध्यमिक पूर्णवेळ शिक्षक / रात्रप्रशाला-अर्धवेळ शिक्षक

महोदय,

- १) अर्जदाराचे नाव: (आडनावाने सुरु करावे) -----
- २) इंग्रजीत नाव :- (कॅपिटल लिपीत लिहावे) -----
- ३) वडिलांचे/पतीचे नाव :- -----
- ४) जन्म दिनांक :- ----- पूर्ण वय वर्षे (जाहिरात दिनांका रोजी) -----वर्षे -----महिने-----
- ५) पत्रव्यवहाराचा पत्ता :- -----
- ६) दूरध्वनी / मोबाईल क्र. :- -----
- ७) लिंग :- -----
- ८) जात :- ----- प्रवर्ग -----
- ९) ई-मेल आयडी :- -----
- १०) शैक्षणिक पात्रता :- -----

अ.क्र	शैक्षणिक पात्रता	शिक्षण मंडळ/विद्यापीठ	माध्यम	विषय	एकूण गुण	प्राप्त गुण	शेकडा गुण
१	एस.एस.सी.						
२	एच.एस.सी.						
३	बी.ए./बी.एस्सी./ बी.कॉम						
४	एम.कॉम/एम.ए./ एम.एस्सी. (५०% गुण आवश्यक)						
५	बी.एड.						
६	अभियोग्यता/टी.ई.टी./ सी.टी.ई.टी.						

या अर्जासोबत माझ्या शैक्षणिक व व्यावसायिक पात्रता यांच्या मूळ प्रतीनुसार प्रमाणित केलेल्या साक्षात्कृत प्रती सादर करित आहे. माझी सर्व माहिती ही सत्य व अचूक आहे. तरी माझी ----- या पदासाठी निवड होणेस विनंती आहे.

दिनांक :-

आपला /आपली विश्वासू,

अर्जदाराची स्वाक्षरी

ठिकाण:-

अर्जदाराचे संपूर्ण नाव