

बृहन्मुंबई महानगरपालिका

सार्वजनिक आरोग्य खाते

जाहिरात

सार्वजनिक आरोग्य खात्यांतर्गत हिंदुहृदयसमाट बाळासाहेब ठाकरे आपला दवाखाना येथे बाह्य संपर्क सेवा (Outreach Services) खालील तक्त्यात नमूद 1) वैद्यकीय अधिकारी बी ए एम एस व 2) सहाय्यक परिचारिका ANM यांची प्रथम सहा महिन्यांसाठी निव्वळ तात्पुरत्या स्वरूपात कंत्राटी तत्वावर नियुक्ती करण्याकरिता महानगरपालिका आयुक्त यांची क्र. MGC/E/8327/09-12-2022 अन्वये मंजूरी प्राप्त झाली आहे. त्याकरीता खालील पदे कंत्राटी तत्वावर भरण्याकरीता ऑनलाईन पध्दतीने (गुगल फॉर्म) (वैद्यकीय अधिकारी (BAMS)- <https://forms.gle/TaG3TqgeiCshfqkV9> व (सहाय्यक परिचारिका (ANM) <https://forms.gle/Y9deVjcJVA1mHqnL8> वर दि.10 .01.2023 ते 12.01.2023 रोजी संध्याकाळी 06.00 वाजेपर्यंत अर्ज मागविण्यात येत आहे. याची सविस्तर माहिती व अर्जाचा नमुना मनपा संकेत स्थळावर केवळ तीन दिवासांकरिता प्रदर्शित करण्यात येईल.

अनु क्र.	पदनाम	मानधन	शैक्षणिक अर्हता
1	वैद्यकीय अधिकारी बी ए एम एस	रु.42000/- प्रति महिना	<ol style="list-style-type: none">उमेदवाराकडे मान्यताप्राप्त विद्यापीठाची "(बी.ए.एम.एस)" पदवी असणे आवश्यक आहे.उमेदवार महाराष्ट्र कौन्सिल ऑफ इंडियन मेडीसन नोंदणीकृत असावा.संगणक विषयक ज्ञान: MS-CIT किंवा शासनाने विहित केलेल्या संगणक विषयक अभ्यासक्रमाचे प्रमाणपत्र आवश्यक.उमेदवाराचे दिनांक 01.01.2023 रोजी वय 38 वर्षांपेक्षा अधिक असू नये.
2	सहाय्यक परिचारिका ANM	रु.22,000/-प्रति महिना	<ol style="list-style-type: none">उमेदवार स्टेट नर्सिंग कौन्सिलने विहित केलेला सहाय्यक परिचारीकेचा अभ्यासक्रम केलेला असावा. महाराष्ट्र नर्सिंग कौन्सिलकडून आजतागायात अर्जदाराच्या नावाची नोंदणी झाली असली पाहिजे.उमेदवार मान्यताप्राप्त मंडळाची उच्च माध्यमिक शालांत प्रमाणपत्र परिक्षा इयत्ता 12 वी (10+2) उत्तीर्ण झालेला असावा.उमेदवार महाराष्ट्र नर्सिंग कौन्सिलकडून नोंदणीकृत असावा व नोंदणीचे नूतनीकरण केलेले असावे.उमेदवार माध्यमिक शालांत प्रमाणपत्र परिक्षा किंवा तत्सम किंवा उच्चतम परिक्षेत किमान 50 गुणांचा मराठी विषय घेऊन उत्तीर्ण झालेला असावा.

			<p>5. उमेदवार 'डीओईएसीसी' सोसायटीचे 'सीसीसी' किंवा 'ओ' स्तर किंवा 'ए' स्तर किंवा 'बी' स्तर किंवा 'सी' या स्तरावरील प्रमाणपत्र किंवा महाराष्ट्र राज्य उच्च आणि तांत्रिक शिक्षण मंडळाच्या 'एमएससीआयटी' किंवा 'जीईसीटी'चे प्रमाणपत्र धारक असावा.</p> <p>6. उमेदवाराचे दिनांक 01.01.2023 रोजी वय 38 वर्षांपेक्षा अधिक असू नये.</p> <p>7. कोविड -19 कामाचा किमान 6 महिन्यांचा अनुभव असल्यास अधिक गुण देण्यात येईल.</p>
--	--	--	---

उपरोक्त अर्हता धारण करण्या-या उमेदवारांनी ऑनलाईन पध्दतीने (गुगल फॉर्म) दि.10 .01.2023 ते 12.01.2023 रोजी अर्ज व संबंधित सर्व कागदपत्रासहित स्कॅन करून पाठवावे, गुणवत्ता यादी प्रमाणे निवड झालेल्या कंत्राटी उमेदवारांना ई-मेल द्वारे कळविण्यात येईल. दुरध्वनी वर कोणतेही माहिती कळविले जाणार नाही ई-मेल ची खात्री करणे याची सर्वस्वी जबाबदारी उमेदवाराची असेल. शैक्षणिक अर्हतेबाबत तसेच अनुभवाचे कागदपत्रे जोडणे अनिवार्य असेल. दि.12.01.2023 रोजी संध्याकाळी 06.00 वाजे नंतरचे अर्ज विचारात घेतले जाणार नाहीत याची कृपया नोंद घ्यावी.

सही/-
कार्यकारी आरोग्य अधिकारी