

Regional Office Maharashtra Employees' State Insurance Corporation Panchdeep Bhavan, 108, N.M. Joshi Marg Lower Parel, Mumbai – 400 013 (http://www.esicmaharashtra.gov.in/ www.esic.nic.in)

RECRUITMENT FOR THE POST OF STENO, UDC & MTS IN MAHARASHTRA REGION, ESI CORPORATION

LAST DATE FOR RECEIPT OF APPLICATION IS 06.01.2016

<u>Online Applications</u> (through website of ESIC at <u>(http://www.esicmaharashtra.gov.in/www.esic.nic.in</u>) are invited for filling up the post of Steno, UDC & MTS in Maharashtra (Region) on <u>regular basis by Direct</u> <u>Recruitment</u>. The detail of vacancies is as under:-

A. <u>POST & VACANCIES</u>

POST	Pay	Grade Pay		Cat	egory			No. of Vacancies reserved	Pe	rson w		s under abilities VDs)
1031	Band	·	UR	SC	ST	OBC	TOTAL	for Ex. Servicemen (ExSM)	ОН	нн	VH	TOTAL
STENOGRAPHER	PB-1 (Rs.5200-	Rs.2400/-	5	1	1	1	8	Nil	Nil	Nil	Nil	Nil
UPPER DIVISION CLERK	20200/-)	Rs.2400/-	137	33	34	66	270	27	(2)*	(2)*	(1)	(5)
MULTI TASKING STAFF		Rs.1800/-	112	29	16	50	207	20	(1)	(1)*	(Nil)	(2)

NOTE – (*) Backlog Vacancies

• Backlog vacancy advertised will be filled as per the Para 16 (C) of the DoPT OM No. No. 36035/3/2004-Estt(Res) dated 29.12.2005. As such the candidates fulfilling the physical requirement for the post and belonging to the categories of disabled identified as suitable for the post may also apply, however the candidature of such candidates will be considered for selection only in case the candidate is not available in the advertised category of disabled for backlog vacancy/vacancies.

Designation		Physical Requirement	Categories of Disabled suitable for the job
UPPER DIVISION	CLERK	S,ST,W,MF,SE,RW,C	OA,OL,BL,OAL,B,LV,HH
MULTITASKING S	STAFF	S,ST,BN,W,SE,H,RW,C	OA,OL,OAL,BL,B,LV,H,C
Abbreviations	S – Sitting, SE- Seeing, Categories of Disabled	BN- Bending, C-Communication, MF – Mani ST – Standing, W- Walking. suitable for the job:- B- Blind, BL – Both Leg, One Arm, OAL- One Arm & One Leg, OH – C ped.	H- Hearing, HH – Hearing Handicapped,

- The candidates appointed under PWD and Ex-Servicemen quota will be adjusted against the vacancy of respective categories of SC/ST/OBC/Unreserved (UR).
- Above vacancies may increase or decrease depending upon the actual requirement.
- IMPORTANT NOTE

The Advertisement for filling up the posts under PWD category is already issued on <u>13.09.2015</u> under Special Recruitment Drive for PWDs. The Online Examination in respect of vacancies advertised under Special Recruitment Drive for PWDs and above vacancies will be conducted by holding a single examination. Since the vacancies advertised under Special Recruitment Drive for PWDs are to be filled from the above vacancies under UR, SC, ST & OBC; the PWD candidates who have not applied for the above post under Special Recruitment Drive for PWDs can apply to the above advertisement.

As such the crucial date for determining the eligibility criteria in respect of vacancies advertised under Special Recruitment Drive for PWDs stands extended upto the closing date of receipt of online application for the above vacancies i.e. <u>06.01.2016</u>.

The PWD candidates who have already applied in response to this office advertisement dated: 13.09.2015 under Special Recruitment Drive for PWDs need not apply again and the list of such candidates to be admitted in the Online Examination under Special Recruitment Drive for PWDs is appended below at Annexure 'F'.

The selection of candidates under different categories (UR, SC, ST, OBC, PWD & Ex. Servicemen) who have applied for the above post under Special Recruitment Drive for PWDs as well as those

who will apply in response of above vacancies will be made by holding a single examination and on the basis of combined merit list of all the candidates.

B. <u>SCALE OF PAY</u>:

Post	Pay Band	Grade Pay
Stenographer	PB- 1(Rs.5200-20200/-)	Rs. 2400/-
U.D.C.	PB-1 (Rs.5200-20200/-)	Rs. 2400/-
M.T.S.	PB-1(Rs. 5200-20200/-)	Rs.1800/-

DA, HRA, Transport Allowance and other allowances are payable as per Govt. of India rules in force.

C. <u>CITIZENSHIP</u>

A candidate must be either:

- (a) A citizen of India, or
- (b) A subject of Nepal, or
- (c) A subject of Bhutan, or
- (d) A Tibetan refugee who came over to India, before the 1st January, 1962, with the intention of permanently settling in India, or
- (e) A person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the United Republic of Tanzania(Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.
- (f) Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

Note: The application of a candidate in whose case a certificate of eligibility is necessary, may be admitted to the Examination but the offer of appointment will be given only after the necessary eligibility certificate has been issued to him/her by the Government of India.

D. AGE LIMIT AS ON CLOSING DATE

- I. For Stenographer: Between 18 to 27 years of age as on <u>06.01.2016</u>.
- II. For UDC: Between 18 to 27 years of age as on 06.01.2016.
- III. For MTS: Between 18 to 25 years of age as on 06.01.2016.

AGE RELAXATION

Upper age limit is relax able for ESIC Employees, Government Servants and persons belonging to reserved categories i.e. SC/ST/OBC/PWD/Ex-Servicemen & other categories of persons in accordance with the instructions of Govt. of India and is specified as under:

- (a) 03 years for OBC
- (b) 05 years for SC/ST.
- (c) 10 years for PWD(additional 05 years in case of SC/ST & 03 years in case of OBC)
- (d) Ex.SM-Length of Service in Armed forces plus 3 years (additional relaxation for SC/ST/OBC as per extant Govt. of India instructions)

(e) ESI Employees/Govt. Servants with three years regular service:- up to 40 years plus relaxation in age under their respective category/categories (SC/ST/OBC/PWD).

(f) Relaxation in age to other categories as per instructions of Govt. Of India issued from time to time.

NOTE: Age relaxation of 10 years (15 years for SC/ST and 13 years for OBC candidates) in upper age limit shall be allowed to persons suffering from (a) blindness or low vision, (b) hearing impairment and (c) locomotors disability or cerebral palsy in case of direct recruitment to all civil posts/services under the Central Government

identified suitable to be held by persons with such disabilities, subject to the condition that maximum age of the applicant on the crucial date shall not exceed 56 years.

E. ESSENTIAL QUALIFICATIONS

I. For the post of Stenographer:

- (i) Higher Secondary pass (pass in 12th standard or equivalent from a recognized board)
- (ii) A speed of 80 words per minute in stenography in English/Hindi
- (iii) Working knowledge of Computer including use of Office Suites and databases.

Note- Candidates who have not acquired/will not acquire the educational qualification as on the last date of receipt of application will not be eligible and need not apply.

II. For the post of Upper Division Clerk (UDC):

- (i) Degree of a recognized University or equivalent.
- (ii) Working knowledge of Computer including use of office suites and Databases

Note- Candidates who have not acquired/will not acquire the educational qualification as on the last date of receipt of application will not be eligible and need not apply.

III. For the post of Multi Tasking Staff (MTS):

Matriculation or equivalent pass
Note- Candidates who have not acquired/will not acquire the educational qualification as on the last date of receipt of application will not be eligible and need not apply.

F. <u>APPLICATION FEE</u>

S. No.	Category	Fee Amount (In Rs.)
01	SC/ST/PWD/ ESIC Employees, Female Candidates & Ex-Servicemen eligible for reservation.	NIL
02	All other categories	300/-

NOTE- Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are <u>NOT</u> eligible for fee concession or for claiming benefits of reservation under EXS category. However, they are eligible for age relaxation only.

(i) Mode of payment: -

- a) The candidates should make the payment of fee by generation of Challan through online application.
- b) Fee once paid will **not** be refunded under any circumstances.
- c) To pay the Amount, candidate should take print out of challan generated online after filling application and uploading scanned photograph and signature. Deposit the requisite fee in **any branch of State Bank of India** and then continue remaining part of online filling of application. The fee is to be paid only through State Bank of India. Detailed instructions for filling online application and generation of challan are available on the website.
- d) Women candidates, ESIC Employees and candidates belonging to Scheduled Caste, Scheduled Tribe, Person with Disabilities (PWDs) and Ex-serviceman eligible for reservation are exempted from paying fee.
- e) Amount paid by modes other than through SBI Challan as indicated above will **not** be accepted and the applications of such candidates will be rejected forthright and the payment made shall stand forfeited.
- f) Copy of challan through which fee is paid must be retained by the candidate and produced on demand.

G. SCHEME OF EXAMINATION

I. <u>Scheme of Examination for the post of Stenographer</u> The examination consisting of three parts as under:

PART - I WRITTEN TEST

The written test will consist of one paper containing 02 subjects/sections as under:-

Type of Examination	Duration of Examination	9	Subject/Sections	Number of questions
Objective Type	02 Hours (10.00 AM to 12 Noon) Note- In case of Visually Handicapped candidates 02 Hours 40 Minutes (10.00 AM to 12.40 PM)	(i) (ii)	General English General Awareness	100 in each

Note:- The questions will be set in English and Hindi Language for Subject/Section (ii) i.e. General Awareness. The maximum marks will be 200. The level of difficulty will be as the educational qualification prescribed for the post. **There will be negative marking at the rate of 0.25 marks for every wrong answer.**

PART - II STENOGRAPHY TEST

 Stenography test of <u>Qualifying Nature</u> for 10 minutes with a speed of 80 words per minute in English or Hindi and transcription of the same on computer for one hour. If the candidates do not indicate the medium of Stenography Test in the application form, ESIC will consider English as the medium of Stenography Test for such candidates. There is no exemption from Skill Test in Stenography for any category of candidates.

Note- VH candidate will be required to transcribe the matter in 85 minutes for English Shorthand or in 95 minutes for Hindi Shorthand for the post of Stenographer.

PART - III COMPUTER SKILL TEST/OBJECTIVE TYPE TEST TO ASSESS WORKING KNOWLEDGE OF COMPUTERS IN CASE OF CANDIDATES UNABLE TO TYPE DUE TO THEIR PHYSICAL DISABILITY

The candidates will have to appear for Computer Skill Test of **Qualifying Nature** either in English or in Hindi language as such they are advised to opt for the medium of examination carefully for Computer Skill Test in the application form. The Computer Skill Test shall comprise of following three parts:

Part A	Preparation of two Power Point Presentations/Slides on MS-Power Point - 10 Marks.
Part B	Typing a letter/passage/paragraph of about 150-200 words in MS-Word - 20 Marks.
Part C	Preparation of Table/Database in MS-Excel - 20 Marks.

The total marks of the Computer Skill Test shall be 50 (fifty) with duration of 30 minutes for completing all the three parts. The candidates shall be given the text/matter in the Question Paper which they have to type/reproduce in the Answer Sheet including formatting of text and use of formulae etc. as per instruction given in the Question Paper.

This Test conducted is to assess the Essential Qualification of having working knowledge of Computer including use of office suites and databases. Hence, <u>there will be no exemption from it for any category of candidates (including PWD)</u>. However, the working knowledge of computers in respect of PWD candidates, who are unable to type due to their disability, may be assessed by holding a written examination (objective type) comprising of questions related to computer. Such candidates who are unable to type due to their disability must mention in the relevant column of the application form.

Note:- The Corporation reserves the right to admit only such number of candidates to Part-II & III of Stenographer recruitment as are considered necessary by it for Stenography Test/ Computer Skill Test, based on the performance of candidates in Part-I examination.

II. <u>Scheme of Examination for the post of UDC</u>

The examination shall consist of following two parts as under:

PART -I WRITTEN EXAMINATION (MULTIPLE CHOICE OBJECTIVE TYPE PAPER):

Objective Type Examination02 Hours (10.00 AM to 12 Noon)(i) to 12 Noon)Numerical Ability50 questions in eachThe questions will be set in English and Hindi Language for subject (i), (iii) & (iv). The maximum marks will be 200. The level of difficulty will be as the educational qualification of the respective post. There will be negative marking at the rate of 0.25 marks to be deducted for every wrong answer to eliminate the element of chance.Objective Type Examination02 Hours 40 Minutes (10.00 AM to 12.40 PM)(ii)Image and English Language50 questions in eachThe questions will be set in English and Hindi Language for subject (i), (iii) & (iv)General Awareness(iv)General AwarenessEnglish LanguageS0 and Hindi Language for subject (i), (iii) & (iv)	Type of Examination	Duration of Examination		Subjects	Number of questions	Remarks
	, , ,	to 12 Noon) Note- In case of Visually Handicapped candidates 02 Hours 40 Minutes (10.00 AM to 12.40	(ii) (iii)	Ability English Language General Intelligence General	questions	and Hindi Language for subject (i), (iii) & (iv). The maximum marks will be 200. The level of difficulty will be as the educational qualification of the respective post. There will be negative marking at the rate of 0.25 marks to be deducted for every wrong answer to eliminate

PART - II COMPUTER SKILL TEST/OBJECTIVE TYPE TEST TO ASSESS WORKING KNOWLEDGE OF COMPUTERS IN CASE OF CANDIDATES UNABLE TO TYPE DUE TO THEIR PHYSICAL DISABILITY

The candidates will have to appear for Computer Skill Test of **Qualifying Nature** either in English or in Hindi language as such they are advised to opt for the medium of examination carefully for Computer Skill Test in the application form. The Computer Skill Test shall comprise of following three parts:

Part A	Preparation of two Power Point Presentations/Slides on MS-Power Point - 10 Marks.
Part B	Typing a letter/passage/paragraph of about 150-200 words in MS-Word - 20 Marks.
Part C	Preparation of Table/Database in MS-Excel - 20 Marks.

The total marks of the Computer Skill Test shall be 50 (fifty) with duration of 30 minutes for completing all the three parts. The candidates shall be given the text/matter in the Question Paper which they have to type/reproduce in the Answer Sheet including formatting of text and use of formulae etc. as per instruction given in the Question Paper.

This Test conducted is to assess the Essential Qualification of having working knowledge of Computer including use of office suites and databases. Hence, <u>there will be no exemption from it for any category of candidates (including PWD)</u>. However, the working knowledge of computers in respect of PWD candidates, who are unable to type due to their disability, may be assessed by holding a written examination (objective type) comprising of questions related to computer. Such candidates who are unable to type due to their disability must mention in the relevant column of the application form.

Note:- The Corporation reserves the right to admit only such number of candidates to Part-II of Upper Division Clerk Recruitment as are considered necessary by it for Computer Skill Test, based on the performance of candidates in Part-I examination.

III. <u>Scheme of Examination for the post of MTS</u>

The examination shall consist of single stage as under:

WRITTEN EXAMINATION (MULTIPLE CHOICE OBJECTIVE TYPE PAPER):

Type of Examination	Duration of Examination	Ş	Subjects	Number of questions	Remarks
Objective Type	02 Hours (10.00 AM to	(i)	Numerical	50	The questions will be set in
Examination	12 Noon)		Ability	questions	English and Hindi Language for
	Note- In case of Visually Handicapped candidates 02 Hours 40 Minutes (10.00 AM to 12.40 PM)	(ii) (iii) (iv)	English Language General Intelligence General Awareness	in each	subject (i), (iii) & (iv). The maximum marks will be 200. The level of difficulty will be as the educational qualification of the respective post. There will be negative marking at the rate of 0.25 marks to be deducted for every wrong answer to eliminate the element of chance.

H. MODE OF SELECTION/SELECTION CRITERIA

I. MODE OF SELECTION/SELECTION CRITERIA FOR THE POST OF STENOGRAPHER

- (a) The Final Selection for the post of Stenographer will be made on the basis of
 - (i) Part I Written Test (Objective Type),
 - (ii) Part- II Stenography test for 10 minutes with a speed of 80 words per minute in English or Hindi and transcription of the same on computer for one hour &
 - (iii) Part-III Computer Skill Test/Objective Type Test to assess working knowledge of Computers in case of candidates unable to type due to their disability.

Note: The candidates for Part-II and III shall be shortlisted on the basis of their performance in Part-I Written Examination.

(b) The candidates will be shortlisted for Stenography and Computer Skill Test in the following ratio:

No. Vacancies	of	No. of Candidates to be shortlisted for Part-II and Part - III
01		10

(c) The Qualifying Marks will be as under :-

Part of Exam.	UR	SC/ST/OBC/PWD/EXSM
Part -1 (Written Exam.)	33%	30%
Part-II (Stenography Test)	Pass	Pass
Part-III (Computer Skill Test)	17 out of 50 marks	17 marks of 50 marks.

(d) The Qualifying Marks in PART-III i.e. 'Computer Skill Test/Objective Type Test to assess working knowledge of Computers in case of candidates unable to type due to their disability' will be 17 Marks out of Total 50 Marks irrespective of marks obtained in each part.

II. MODE OF SELECTION/SELECTION CRITERIA FOR THE POST OF UDC

(a) The Final Selection for the post of UDC will be made on the basis of

- (i) Part I Written Test (Objective Type),
- (ii) Part-II Computer Skill Test/Objective Type Test to assess working knowledge of Computers in case of candidates unable to type due to their disability.

Note: The candidates for Part-II shall be shortlisted on the basis of their performance in Part-I Written Examination.

(b)The candidates will be shortlisted for Computer Skill Test in the following ratio:

No. of Vacancies	No. of Candidates to be shortlisted for Computer Skill Test
01	05
02	08
03 or more	3 times the no. of vacancies

(c) The Qualifying Marks in Paper-I – will be 40% for Unreserved (UR) Category and 35% for Reserve Categories (SC/ST/OBC) and Sub Category (PWD/ Ex-Servicemen).

- (d) The category wise candidates will be **shortlisted** for **Part II Computer Skill Test** in the above ratio **purely on the basis of their performance in PART I (Written Examination).**
- (e) The Qualifying Marks in PART-II (Computer Skill Test) will be 17 Marks out of Total 50 Marks irrespective of marks obtained in each part.
- (f) SC, ST, OBC and PH candidates, who are selected on their own merit without relaxed standards, will not be adjusted against the reserved share of vacancies. Such SC, ST, OBC and PH candidates will be accommodated against the general/unreserved vacancies as per their position in the overall Merit List.
- (g) Success in the examination confers no right of appointment unless ESIC is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

III. MODE OF SELECTION/SELECTION CRITERIA FOR THE POST OF MTS

- a) The **Selection for the post of MTS** will be made on the basis of Written Test only.
- b) The Qualifying Marks in Paper-I will be 40% for Unreserved (UR) Category and
 - 35% for Reserve Categories (SC/ST/OBC) and Sub Category (PWD/Ex-Servicemen).

I. <u>CENTRE OF EXAMINATION</u>

The candidates are advised to carefully choose the Centre of Examination while filling the Online Application. No request for Change of Centre of Examination shall be entertained by ESI Corporation. The ESIC however reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. ESIC also reserves the right to divert candidates of any centre to some other Centre to take the examination in case of insufficient number of candidates at a particular center.

• No TA/DA will be paid to any candidate for appearing in the written test.

J. HOW TO APPLY

- a) Candidates must apply online through the website <u>(http://www.esicmaharashtra.gov.in/www.esic.nic.in</u>). No other means/mode of application will be accepted. Applications received through any other mode will not be accepted and will be summarily rejected. To apply online visit our website <u>(http://www.esicmaharashtra.gov.in/www.esic.nic.in</u>), e.g. enter <u>ESIC Home Page</u> (www.esic.nic.in)>>>Recruitment>>All Consolidated>Apply online for Recruitment to the post of <u>STENO/UDC/MTS in ESIC 2015.</u>
- b) Detailed Instructions for filling online application are available on the website. Candidate should read the instructions carefully before making any entry or selecting options. Before applying online, candidate will be required to have a scanned (digital) image of his/her recent photograph and signature for uploading as per detailed instructions available on the link for submission of online application.
- c) The written exam for a particular post i.e. Stenographer, UDC & MTS for different regions in ESIC may be conducted on the same date. As such candidates are advised to submit only single online application for a particular post in a particular Region of his choice.

- d) After submitting the online application, the candidates are required to take print out of the finally submitted online application and retain the same with them.
- e) Candidates are <u>NOT</u> required to submit to ESIC either by post or by hand the printouts of their online applications or any other document. They will be required to submit printout of online application along with self-attested documents in support of their eligibility as and when called for.
- f) The candidates are advised to submit <u>ONLY SINGLE ONLINE APPLICATION</u>. However, if somehow, he/she submits multiple online applications, then he/she must ensure that online application with the higher "Application Number" is complete in all respects including fee/intimation and bank charges. The applicants, who submit multiple online applications, should note that only the online application with higher "Application Number" shall be entertained by the ESIC and fee/intimation and bank charges paid against one "Application Number" shall not be adjusted against any other "Application Number".
- g) Application once submitted cannot be modified; hence utmost care should be taken to furnish the correct details before submitting the online application.
- h) Candidates are required to keep active their personal Email-ID and the Mobile Number during the currency of this recruitment process. Hence, for their own interest candidates should not give email ID of others.
- i) Candidates are advised in their own interest to apply online much before the closing date and not wait till the last date to avoid the possibility of disconnection/inability/failure to log on etc.

K. IMPORTANT INSTRUCTIONS TO CANDIDATES

	Candidates are <u>NOT</u> required to submit initially to ESIC either by post or by hand the printouts		
(a)	of their online applications or any other document.		
(b)	Copy of challan through which fee is paid and printout of online application must be retained and produced on demand.		
(c) (d)	ESI Corporation will <u>NOT</u> undertake detailed scrutiny of online applications for eligibility and other aspects at the time of written examination and, therefore, the candidature is accepted only provisionally. Before applying, candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible for the post. When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and the decision of ESIC shall be final. Before applying, candidates in their own interest are advised to go through the detailed		
	instructions contained in this notice and also available on the website of ESIC (<u>http://www.esicmaharashtra.gov.in/</u> www.esic.nic.in)		
(e)	Candidates seeking reservation benefits available for SC/ST/OBC /PWD/EX-Servicemen must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice and as per the instructions issued by Govt. of India. They should also be in possession of the certificates in the prescribed format of Govt. of India in support of their claim. Candidates claiming reservation/ age relaxation under OBC Category should submit the OBC Certificate given at <u>Annexure -"A"</u> prescribed vide Govt. of India, Department of Personal and Training OM No. 36036/2/2013- Estt.(Res.)dated 30' May, 2014 along with Self Declaration given at Annexure "B" when the scrutiny is undertaken, failing which the benefit of reservation or age relaxation will not be given. Further, candidates claiming OBC status may note that certificate on creamy layer status should have been issued on or after three years before the last date of receipt of application i.e. <u>06.01.2016</u> . Certificate issued up to the completion of the last tier of examination will be accepted by ESIC.		
(f)	ESIC Employees/Government Servants claiming age relaxation should be in possession of a certificate in the prescribed format Annexed at 'C' from their office in respect of the length of continuous and regular service which should be not less than three years in the immediate period preceding the closing date for receipt of application. They should continue to have the status of ESIC Employee/Government Servants till the time of appointment, in the event of their selection.		
(g)	Ex-Servicemen who have already secured employment in civil side under Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to exservicemen for their re-employment are NOT eligible for fee concession and for claiming benefits of reservation under Ex-Servicemen category. However, they are eligible for age relaxation only.		
	The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation.		
	For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant		

	time of submitting his application for the Post / Service, the status of ex-serviceman and /or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement with the Armed Forces within the stipulated period of one year from the Closing Date, or otherwise than by way of dismissal or discharge on account of misconduct or inefficiency. Serving Defence Personnel shall have to produce certificate issued by the competent authority in the Performa given Annexed at 'D '.
(h)	CLOSING DATE: The Closing Date for submission of Online Application through ESIC website
	(http://www.esicmaharashtra.gov.in/www.esic.nic.in) is 06.01.2016 (upto 5:00 P.M.).
(i)	The last date for printing of completely submitted Online Application is <u>15.01.2016</u> (upto 5:00 P.M.).
	The candidates who have generated SBI Challan for payment of fee by <u>06.01.2016</u> (upto 5:00 P.M.) can deposit the application fee in cash in any branch of SBI upto <u>12.01.2016</u> and can complete the remaining part of online application by <u>15.01.2016</u> (upto 5:00 P.M.).
(j)	The crucial date for determining the age limit, essential qualification and other criteria regarding eligibility for the post shall be the closing date of submission of online application i.e. <u>06.01.2016</u> .
(k)	Mobiles, other electronic gadgets and wireless equipment are banned within the premises of the examination centres. Their possession in switched on or switched off mode is considered by the ESI Corporation as a manipulative practice and will invite summarily cancellation of candidature, debarment from the ESIC's examinations and/or criminal prosecution.
(I)	The Corporation may send emails to candidates regarding successful submission of on-line application.
(m)	Discrepancies in Question Paper, if any should be brought to the Notice of the Corporation in writing within the time limit indicated while placing answer keys on the website. Representations submitted thereafter will not be considered and will be summarily rejected.
(n)	Candidates are warned that they may be permanently debarred from the examination conducted by ESIC in case they fraudulently claim SC/ST/OBC/ExS/PH status.
(0)	Visually handicapped (VH) candidates with visual disabilities of forty percent and above can avail the assistance of Scribe to be provided by ESIC in the written examination subject to such request of scribe being made in the application form.
	No attendant will be allowed with candidates inside the examination hall.
	Provision of compensatory time : The Visually Handicapped candidates will be allowed compensatory time in the examination the details of which are given in the "Scheme of Examination'.
	NOTE : Persons with visual disability of less than forty percent will not be considered as visually handicapped persons. One eyed candidates and partially blind candidates who are able to read the normal Question Paper set for all the candidates with or without magnifying glass and who wish to write/indicate the answer with the help of Magnifying Glass will be allowed to use the same in the Examination Hall and will not be entitled to a Scribe. Such candidates will have to bring their own Magnifying Glass to the Examination Hall.
(p)	Videography of the candidates at the time of actual examination may be done at the discretion of the E.S.I. Corporation.
(q)	All the posts carry liability for transfer to any station within the Region/Unit. In the event of his/her promotion/appointment All India Cadre, he/she will be liable for transfer anywhere in India.

L. ADMISSION TO THE EXAMINATION

- a) All candidates who apply in response to this advertisement by the Closing Date will be assigned **Roll Numbers** which will be placed on the website of the ESIC about **two weeks** before the date of the examination. A candidate must write his/her Roll number along with his/her name, date of birth and name of the examination while addressing any communication to the ESIC. Communication from the candidate not furnishing these particulars shall not be entertained.
- b) Admit Card (AC) for the Written Examination indicating the time and venues of examination can be downloaded from the website of ESIC (<u>http://www.esicmaharahstra.gov.in/www.esic.nic.in</u>). Candidates who are unable to download their Admit Card should contact the concerned Regional Office, ESIC with details such as Application Number, print out of online application, copy of challan, etc. for obtaining the Admit Card. Failure to do so will deprive him/her of any claim for consideration.
- c) Details of rejected applications along with reasons, if any, will also be placed on the ESIC's website about two weeks before the examination.
- d) The candidates must carry at least one photo bearing identity proof such as Driving License, Aadhaar Card, Voter Card, College/University ID Card, Income Tax PAN, etc. while attending the examination, failing which they shall not be allowed to appear for the examination/ Computer Skill Test venues.
- e) Candidates should bring his/her recent passport size photographs for affixing it in the ESIC's copy of Admit Card in the presence of Invigilator. Candidates not carrying photographs will not be allowed to appear in the examination.

M. ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling the application form. If there is any inaccuracy or any discrepancy, in filling OMR Sheet, they will be awarded "ZERO"

Without prejudice to criminal action/debarment from ESIC's examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found to have indulged in any of the following:-

- (a) In possession of MOBILE PHONE & ACCESSORIES AND OTHER ELECTRONIC GADGETS WITHIN THE PREMISES OF THE EXAMINATION CENTRES, WHETHER IN USE OR IN SWITCH OFF MODE AND ON PERSON OR OTHERWISE.
- (b) Involved in malpractices.
- (c) Using unfair means in the examination hall.
- (d) Obtaining support for his / her candidature by any means.
- (e) Impersonate/ procuring impersonation by any person.
- (f) Submitting fabricated documents or documents which have been tampered with.
- (g) Making statements which are incorrect or false or suppressing material information.
- (h) Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- (i) Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or ESIC's representatives.
- (j) Taking away the Question Booklet (before the close of the examination) and OMR Answer Sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
- (k) Intimidating or causing bodily harm to the staff employed by the ESIC for the conduct of examination.
- (I) To be ineligible for the Examination by not fulfilling the eligibility conditions mentioned in the Notice.
- (m) Candidature can also be cancelled at any stage of the recruitment for any other ground which the ESIC considers to be sufficient cause for cancellation of candidature.

CAUTION: - CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.

N. ESIC'S DECISION FINAL

The decision of the ESIC in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, allotment of examination centres, conduct of examination(s) will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

O. <u>DISQUALIFICATION</u>

No person,

- (a) Who has entered into or contracted a marriage with a person having spouse living or
- (b) Who, having a spouse living, has entered into or contracted a marriage with any person shall be eligible for appointment to the said post.

Provided that the Director General of the Employees State Insurance Corporation may if satisfied that such marriage is permissible under the personal law applicable to such person and to the other party to the marriage and that there are other grounds for so doing, exempt any person from the operation of these regulations.

P. COURT JURISDICTION

Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the place of concerned Regional Office of the ESIC where the candidate has submitted his/her application.

Q. CLOSING DATE

The Closing Date for submission of Online Application through ESIC website (<u>http://www.esicmaharashtra.gov.in/www.esic.nic.in</u>) is <u>06.01.2016</u> (upto 5:00 P.M.).

Dated: 04.12.2015.

REGIONAL DIRECTOR

Annexure 'A'

٦

•		CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS OVERNMENT OF INDIA)		
This is	to cort	ifu that Shri/Smt /Kumari		
		ify that Shri/Smt./Kumariof village/town son/ daughter in District/Division		
··		in theState/Union Territory		
belong	s to the	e Community which is recognized as a backward class under the Government of India, cial Justice and Empowerment's Resolution		
No		dated*.		
Shri/Sn	nt./Kur	nari and/or his/her family ordinarily reside(s) in		
the		District/Division of the State/Union Territory.		
		certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 of the		
		the Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt. (SCT,) dated		
08.09.1				
08.09.1	1993			
Date_		District Magistrate/ Deputy		
		Commissioner etc.		
	Sea	al of Office		
	*_	The Authority issuing the Certificate may have to mention the details of Resolution of Government of India, in which the Caste of candidate is mentioned as OBC.		
	**_	As amended from time to time.		
	Note: The term ordinarily reside(s) used here will have the same meaning as in section 20 of the Representation of the People Act, 1950.			
List of a	uthorit	ies empowered to issue Caste/Tribe Certificate Certificates:		
i.	District Magistrate / Additional District Magistrate/ Collector/ Deputy Commissioner / Additional Deputy Commission/ Dy. Collector / 1 st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Extra-Assistant Commissioner/ Taluka Magistrate / Executive Magistrate.			
ii.	Chief Pr	residency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.		
iii.	Revenu	e Officers not below the rank of Tehsildar.		
iv.	Sub-Div	isional Officers of the area where the applicant and or his family normally resides.		

Note-I a. The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

- b. The authorities competent to issue Caste Certificate are indicated below:
 - i. District Magistrate / Additional Magistrate / Collector / Dy. Commissioner / Additional Deputy

Commissioner / Deputy Collector / Ist Class Stipendary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).

- ii. Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate.
- iii. Revenue Officer not below the rank of Tehsildar
- iv. Sub-Divisional Officer of the area where the candidate and/or his family resides.
- Note-IIThe closing date for receipt of application will be treated as the date of reckoning for OBC status of the candidate and also, for
assuming that the candidate does not fall in the creamy layer.
- Note-IIIThe candidate should furnish the relevant OBC Certificate in the format prescribed for Central Government jobs as per
Annexure 'A' above issued by the competent authority on or before the Closing Date as stipulated in this Notice.

Form of declaration to be submitted by the OBC candidate (in addition to the community certificate)

Signature:....

Full Name:.....

Address

<u>ANNEXURE – C</u>

NAME &: ADDRESS OF THE INSTITUTE/HOSPITAL

	. 0.	یاند<"::"::":		rtificate No	Date
This is ce	rtified that Shri/Smt/Kum	son/wife/c	laughter of Sh	ri	
	sex		rk(s)	·	
	g from permanent disability of following	ng category :-			
	otor or cerebral palsy :				
(1) BL	-Both legs affected but not arms.			L V CC	a hana naaant
(ii)	BA-Both arms affected	(a) Impaired reach			ix here recent ted Photograph
(11)		(b) Weakness of gri	n		ving the
(iii)	BLA-Both legs and both arms affected		r		oility duly
(iv)	OL-One leg affected (right or left)	(a) Impaired reach			ted by the
		(b) Weakness of gri	р	chair	person of the
		(c) Ataxic		Med	ical Board
(v)	OA-One arm affected	(a) Impaired reach			
		(b) Weakness of gri	р		
(vi)]	BH-Stiff back and hips (Cannot sit or st	(c) Ataxic			
	MW-Muscular weakness and limited pl				
) B-Blind			
		i)PB-Partially Blind			
) D-Deaf			
(DE 2. This co	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/	likely to improve/not likely to i	nprove. Re-as	sessment of this ca	ase is not
(DE 2. This co recommen	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. *	nprove. Re-as	sessment of this ca	ase is not
(DE 2. This co recommen	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. *	nprove. Re-as	sessment of this ca	ase is not
(DE 2. This co recomment 3. Percent	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. *) dischar		
(DE 2. This co recommen 3. Percent 4. Sh./Sm	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * percent. e following physical i Yes / No h fingers.	o dischar Io es / N	ge of his /her dutie	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. * 	o dischar Io es / N Io Yes /	ge of his /her dutie lo	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * percent. e following physical i Yes / No Yes / No th fingers. Yes / No ing. Yes / No Yes / No Yes / No Yes / No Yes / No Yes / No Yes / No	D dischar Io es / N Io Yes / Io Yes /	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. * 	D dischar Io es / N Io Yes / I Io Yes / I	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K v) B	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating with P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * 	D dischar Io es / N Io Yes / I Io Yes / I Io Yes / I	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iii) L iv) K v) B vi) S	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by bending.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * 	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K vi) S vi) S vi) S vi) S	LETE THE CATEGORY WHICHEVE ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * percent. e following physical 'Yes / No h fingers. Yes / No ing. Yes / No Yes / No	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K vi) S vi) S vi) S vii) S vii) S vii) V	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. (C- can perform work by lifting. -can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * percent. e following physical 'Yes / No h fingers. Yes / No ing. Yes / No Yes / No	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K v) S vi) S vi) S vii) S vii) S vii) S	LETE THE CATEGORY WHICHEVE ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * percent. e following physical 1 Yes / No th fingers. Yes / No th Yes / No Yes / No	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F iii) L iv) K vi) S vii) S	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC - can perform work by lifting. CC - can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting. T-can perform work by sitting. C - can perform work by sitting.	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. * 	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co recomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K v) B vi) S vi) S vi) S vii) S viii) S viii S vii S vi S v	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting. T-can perform work by sitting. (-can perform work by seeing. -can perform work by seeing. -can perform work by hearing/speaking.	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. * 	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K v) B vi) S vi) S vii) S viii S vii S vi S v	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting. T-can perform work by sitting. (-can perform work by seeing. -can perform work by seeing. -can perform work by hearing/speaking.	ER IS NOT APPLICABLE) likely to improve/not likely to in years months. * 	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie Io No	
(DE 2. This co recomment 3. Percent 4. Sh./Sm ii) F iii) P iii) L ivi) K v) B vi) S vii) S vii) S vii) S vii) S viii S ix) H x) R x) R xi)	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC can perform work by lifting. CC can perform work by bending. -can perform work by bending. -can perform work by sitting. T-can perform work by sitting. T-can perform work by sitting. (-can perform work by seeing. -can perform work by seeing. -can perform work by hearing/speaking.	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * 	D dischar Io 'es / N Io Yes / 1 Io Yes / 1 Io Io Io	ge of his /her dutie lo No No	
(DE 2. This co ecomment 3. Percent 4. Sh./Sm i) F ii) P iii) L iv) K v) B vi) S vii) S viii S vii S vi S v	LETE THE CATEGORY WHICHEVI ndition is progressive/non-progressive/ nded/is recommended after a period of , age of disability in his/her case is t./Kum meets th -can perform work by manipulating wit P-can perform work by pulling and push -can perform work by lifting. CC- can perform work by bending. -can perform work by bending. -can perform work by standing. / -can perform work by standing. / -can perform work by seeing. [-can perform work by hearing/speaking. W-can perform work by hearing/speaking. W-can perform work by reading and w	ER IS NOT APPLICABLE) likely to improve/not likely to in yearsmonths. * 	o dischar lo es / N lo Yes / 1 lo Yes / 1 lo lo lo	ge of his /her dutie lo No No	

.~,

*Strike out which is not applicable.

ANNEXURE 'D'

FORM OF CERTIFICATE TO BE SUBMITTED BY ESIC EMPLOYEES/GOVERNMENT SERVANTS **SEEKING AGE-RELAXATION** (To be filled by the Head of the Office or Department in which the candidate is working).

(Please see Para K(6) – Important Instruction to Candidates of the Notice)

_ is holding the post of ----- in the pay

Signature _____

Name ____

Office seal

Place: Date :

(*Please delete the words which are not applicable.)

ANNEXURE 'E'

Form of Certificate for serving Defence Personnel (Please see Para K(7) – Important Instruction to Candidates of the Notice)

I hereby certify that, according to the information available with me (No.) ______ (Rank) ______ (Name) ______ is due to complete the specified term of his engagement with the Armed Forces on the (Date) ______.

Place:

Date:

(Signature of Commanding Officer)

Office Seal:

LIST OF CANDIDATES TO BE ADMITTED IN THE ONLINE EXAMINATION UNDER SPECIAL RECRUITMENT DRIVE FOR PWDS

NOTE: THE FOLLOWING PWD CANDIDATES WHO HAVE ALREADY APPLIED UNDER SPECIAL RECRUITMENT DRIVE FOR PWDs ARE ADVISED NOT TO APPLY AGAIN FOR SAME POST.

Sr. No.	Name	Post applied for
1	ABHAY BHAGWAN PIMPALKAR	Multi Tasking Staff
2	ABHISHEK ANI BHOIR	Multi Tasking Staff
3	ABHISHEK RAJ	Multi Tasking Staff
4	ABHISHEK SHARMA	Multi Tasking Staff
5	AHER SOMNATH EKNATH	Multi Tasking Staff
6	AHIRRAO DIPAK CHANDRAKANT	Multi Tasking Staff
7	AJAY KUKREJA	Multi Tasking Staff
8	AKASH KUMAR	Multi Tasking Staff
9	AKASH MADHAV AMBEKAR	Multi Tasking Staff
10	AKIL KHAN SAID KHAN	Multi Tasking Staff
11	AMOL ANNAJI MESHRAM	Multi Tasking Staff
12	AMOL VITTHAL KAKFALE	Multi Tasking Staff
13	ANIL CHANDRAKANT HOTGIKAR	Multi Tasking Staff
14	ANIL KUMAR	Multi Tasking Staff
15	ANJALI ANIL PATIL	Multi Tasking Staff
16	ANKOSH ANANDRAO MESHRAM	Multi Tasking Staff
17	ANKUSH RAJENDRA ROKADE	Multi Tasking Staff
18	ANSAR KA	Multi Tasking Staff
19	ANUJ KUMAR	Multi Tasking Staff
20	ARCHANA PIMPALGHARE	Multi Tasking Staff
21	ARTI KIRAN KSHIRSAGAR	Multi Tasking Staff
22	ASAD ANJUM	Multi Tasking Staff
23	ASHA MURLIDHAR PARDESHI	Multi Tasking Staff
24	ASHISH ASHOK YESKAR	Multi Tasking Staff
25	ASHISH GHANSHYAM TANDULKAR	Multi Tasking Staff
26	ASHOK KUMAR	Multi Tasking Staff
27	ASHOK SINGH	Multi Tasking Staff
28	ATIK UDDIN	Multi Tasking Staff
29	AWAKASH TIWARI	Multi Tasking Staff
30	AYUSH SANJAY FOKMARE	Multi Tasking Staff
31	BANJARA RAVINDRA KAPURCHAND	Multi Tasking Staff
32	BANSODE SANJAY GOVINDA	Multi Tasking Staff
33	BHAGAT PALLAVI DNYANESHWAR	Multi Tasking Staff
34	BHOLA PRASAD SONAR	Multi Tasking Staff
35	BHUPENDRA RAJDHAR PATEL	Multi Tasking Staff

36	BHUSARI SOPAN SHIVAJI	Multi Tasking Staff
37	BIBHISHAN SARDAR	Multi Tasking Staff
38	BRAJ BHUSHAN CHOUDHARY	Multi Tasking Staff
39	CHALLA SURESH	Multi Tasking Staff
40	CHATUR SHAMSING JADHAV	Multi Tasking Staff
41	CHAUDHARI GOVIND SAVLIRAM	Multi Tasking Staff
42	CHAVAN AMOL DILIP	Multi Tasking Staff
43	CHHAGAN LAL MEENA	Multi Tasking Staff
44	CHHAYA MITANLAL BHAGAT	Multi Tasking Staff
45	DANISH SHAIKH	Multi Tasking Staff
46	DATTKUMAR P. DEVRUKHKAR	Multi Tasking Staff
47	DATTU THAKAJI BORDE	Multi Tasking Staff
48	DAVENDER	Multi Tasking Staff
49	DEEPAK KUMAR DAS	Multi Tasking Staff
50	DESHMUKH SAGAR DILIP	Multi Tasking Staff
51	DEVANAND JAYPALSINGH PATLE	Multi Tasking Staff
52	DHANAJI BAJRANG VHANMANE	Multi Tasking Staff
53	DHODARE JITENDRA DEVIDAS	Multi Tasking Staff
54	DILDAR ANSARI	Multi Tasking Staff
55	DILIP ASHOKKUMAR VARMA	Multi Tasking Staff
56	DILU K	Multi Tasking Staff
57	DINESH CHAND MEENA	Multi Tasking Staff
58	DINESH KUMAR	Multi Tasking Staff
59	DIPAK SUNIL GHODAKE	Multi Tasking Staff
60	DNYANESHWAR RAMDAS BORCHATE	Multi Tasking Staff
61	DUDHAL LAXMAN VASANT	Multi Tasking Staff
62	ENAKE RAMESHWAR VIJAY	Multi Tasking Staff
63	GADHRI HARSHAL RAJENDRA	Multi Tasking Staff
64	GAJANAN DHONDABA GADEKAR	Multi Tasking Staff
65	GANESH LAXMAN MHATRE	Multi Tasking Staff
66	GAUTAM SINGH	Multi Tasking Staff
67	GHANASHYAM MEENA	Multi Tasking Staff
68	GORE ANKUSH BAPURAO	Multi Tasking Staff
69	GUDDANTI V.S. SANTOSH KUMAR	Multi Tasking Staff
70	GUDDUNANDAN CHAURASIA	Multi Tasking Staff
71	HAIBATKAR DEEPAK NAGNATH	Multi Tasking Staff
72	HATEKAR RAJU BHARAT	Multi Tasking Staff
73	HOLEKAR SUGRIV BALASO	Multi Tasking Staff
74	IMTIYAZ SARDAR KAZI	Multi Tasking Staff
75	INARKAR VIDYADHAR GOVIND	Multi Tasking Staff
76	INDE RAGHWENDRA SUNIL	Multi Tasking Staff
77	INGALE TEJASHRI RAJENDRA	Multi Tasking Staff
78	JADHAV DHANSHRI BANDU	Multi Tasking Staff
79	JAGDISH SHANKARRAO LADKE	Multi Tasking Staff

80	JAGTAP RAHUL ANANDRAO	Multi Tasking Staff
81	JAI KUMAR VASUJA	Multi Tasking Staff
82	JAISHREE JANARDHAN INGOLE	Multi Tasking Staff
83	JALSINGH GOYAM	Multi Tasking Staff
84	JAYPAL DINKAR SHIRAME	Multi Tasking Staff
85	JUSTIN THARYIYAN	Multi Tasking Staff
86	JYOTI DEVIDAS SONAWANE	Multi Tasking Staff
87	JYOTI DILIP VARMA	Multi Tasking Staff
88	K. SHIVA KUMAR	Multi Tasking Staff
89	KALLA RAM PATEL	Multi Tasking Staff
90	KAMBALE PRAMOD RAMESH	Multi Tasking Staff
91	KAMLESH KUMAR SHARMA	Multi Tasking Staff
92	KANHAIYA KUMAR	Multi Tasking Staff
93	KAPIL JOSHI	Multi Tasking Staff
94	KARAMBIR	Multi Tasking Staff
95	KARANDE SAKHARAM PRABHAKAR	Multi Tasking Staff
96	KATKAR NAGNATH RAMCHANDRA	Multi Tasking Staff
97	KAVAD ASHA MANUBHAI	Multi Tasking Staff
98	KELAPURE GUNWANTRAO RUPALI	Multi Tasking Staff
99	KHADE AMOL KALYAN	Multi Tasking Staff
100	KHOCHE SANGRAM SUKUMAR	Multi Tasking Staff
101	KIRAN APPA KAMBLE	Multi Tasking Staff
102	KISHOR BHAGWAN SONAWANE	Multi Tasking Staff
103	KISHOR KUMAR	Multi Tasking Staff
104	KOLEKAR DNYANESHWAR MOHAN	Multi Tasking Staff
105	KOLI VIJAKUMAR LAXMAN	Multi Tasking Staff
106	KULDIP DILIP KALYANKAR	Multi Tasking Staff
107	KUMBHAR PRASHANT GOVIND	Multi Tasking Staff
108	KUNDAN KUMAR	Multi Tasking Staff
109	LUBNA MALIK SHAIKH	Multi Tasking Staff
110	MAGE RAHUL SHANTAPPA	Multi Tasking Staff
111	MAHAKA DATTATRYA PIRAJIRAO	Multi Tasking Staff
112	MAHANANDA M TALWEKAR	Multi Tasking Staff
113	MAHENDRA BUDHAJI DINGORE	Multi Tasking Staff
114	MAHENDRA SINGH MALI	Multi Tasking Staff
115	MALLAV DNYANESHWAR JAGANNATH	Multi Tasking Staff
116	MANE RAVINDRA NAGNATH	Multi Tasking Staff
117	MANPREET KAUR	Multi Tasking Staff
118	MANSINGH TOMKE	Multi Tasking Staff
119	MAYUR MADHUKAR GARUD	Multi Tasking Staff
120	MD. JAVED ALAM	Multi Tasking Staff
121	MD.MASOOD ALAM	Multi Tasking Staff
122	MEVATI FARUK GAFUR	Multi Tasking Staff
123	MITHILESH KUMAR SINGH	Multi Tasking Staff

124	MO JIYAUDDIN SHAIKH	Multi Tasking Staff
125	MONU	Multi Tasking Staff
126	MORE TUSHARKUMAR BHIMRAO	Multi Tasking Staff
127	MUBARIK KHAN	Multi Tasking Staff
128	MUSALE VITHAL BAPURAO	Multi Tasking Staff
129	NADEEM RAFIK SHAIKH	Multi Tasking Staff
130	NAGRALE YASHWARDHAN MAHESH	Multi Tasking Staff
131	NAHAR SINGH	Multi Tasking Staff
132	NATULE SANDEEP KRISHNAT	Multi Tasking Staff
133	NAVASHYA LAXMAN BARAF	Multi Tasking Staff
134	NEELESH KANAUJIAY	Multi Tasking Staff
135	NEERAJ KUMAR	Multi Tasking Staff
136	NEHA SHEKHAR NARKAR	Multi Tasking Staff
137	NIKAM MAHESH FULA	Multi Tasking Staff
138	NILESH BHAT	Multi Tasking Staff
139	NIRAJ CHANDRAPAL MEENA	Multi Tasking Staff
140	NITESH KUMAR	Multi Tasking Staff
141	PALIMKAR SULOCHANA GOPINATH	Multi Tasking Staff
142	РАММІ	Multi Tasking Staff
143	PANKAJ BHALCHANDRA BADGUJAR	Multi Tasking Staff
144	PANKAJ SURESH CHAVAN	Multi Tasking Staff
145	PANNALAL HILAL PAWAR	Multi Tasking Staff
146	PARIVESH KIRAR	Multi Tasking Staff
147	PARIYARIYA KHETARAM TARARAM	Multi Tasking Staff
148	PATEL RAJU DAUT	Multi Tasking Staff
149	PATHAN SHAREKH ANWAR KHAN	Multi Tasking Staff
150	PATHARVAT MURLIDHAR BANSI	Multi Tasking Staff
151	PATIL NILESH RAMESHRAO	Multi Tasking Staff
152	PATIL RAKESH SHIVAJI	Multi Tasking Staff
153	PATIL YOGIRAJ YASHWANT	Multi Tasking Staff
154	PAWAR SANTOSH SHANKAR	Multi Tasking Staff
155	PAWAR YOGESH ASHOK	Multi Tasking Staff
156	PIYUS KUMAR JOSHI	Multi Tasking Staff
157	POOJA V SONTAKKE	Multi Tasking Staff
158	PRABHAKAR DAYARAM WAKODE	Multi Tasking Staff
159	PRADEEP SHANKAR NIMGADE	Multi Tasking Staff
160	PRAFULL GAJANAN DUDHAT	Multi Tasking Staff
161	PRAMOD KUMAR	Multi Tasking Staff
162	PRAMOD KUMAR SAH	Multi Tasking Staff
163	PRASHANT DHODIRAM KADAM	Multi Tasking Staff
164	PRASHANT PAUNIKAR	Multi Tasking Staff
165	PRATHMESH MANGESH DALVI	Multi Tasking Staff
166	PRAVEEN ASHOK RANGWANI	Multi Tasking Staff
167	PRITEE CHANDRAKANT MANE	Multi Tasking Staff

168	RAJESH KUMAR	Multi Tasking Staff
169	RAJESH KUMAR MEHTA	Multi Tasking Staff
170	RAJESH SINGH	Multi Tasking Staff
171	RAJKAPOOR MAHATO	Multi Tasking Staff
172	RAJKUMAR SAMADHAN KALANKE	Multi Tasking Staff
173	RAJNISH KUMAR	Multi Tasking Staff
174	RAJU NANDLAL CHAUHAN	Multi Tasking Staff
175	RAM NIVASH KUMAR	Multi Tasking Staff
176	RATHI MAHESH RAJGOPALJI	Multi Tasking Staff
177	RAVI	Multi Tasking Staff
178	RAVI KUMAR	Multi Tasking Staff
179	RITESH JAYANT MODI	Multi Tasking Staff
180	ROHAN BALKRUSHNA PATEL	Multi Tasking Staff
181	ROHINI EKNATH PAWAR	Multi Tasking Staff
182	ROUSHAN SHAH SALEEM SHAH	Multi Tasking Staff
183	RUBY BANSAL	Multi Tasking Staff
184	RUIKAR DILIPKUMAR BHASKAR	Multi Tasking Staff
185	SAHABUDDIN KHAN	Multi Tasking Staff
186	SAJJAD SIRAJ MUJAWAR	Multi Tasking Staff
187	SAMEER SITARAM TAMBE	Multi Tasking Staff
188	SANDEEP D KUTHOOR	Multi Tasking Staff
189	SANDEEP KUMAR	Multi Tasking Staff
190	SANDEEP KUMAR MAHTO	Multi Tasking Staff
191	SANDEEP SITARAM CHOUDHARI	Multi Tasking Staff
192	SANGITA NITESH JADHAV	Multi Tasking Staff
193	SANJAY BHIMRAO SHINDE	Multi Tasking Staff
194	SANJAY HARI MOTGHARE	Multi Tasking Staff
195	SANJEEV KUMAR	Multi Tasking Staff
196	SANJEEV KUMAR	Multi Tasking Staff
197	SARDA DHIRAJ DHANANJAY	Multi Tasking Staff
198	SATDIVE NILIMA BIMRAO	Multi Tasking Staff
199	SATENDRA MEENA	Multi Tasking Staff
200	SAVAN KUMAR	Multi Tasking Staff
201	SAWARKAR MARUTI AJAY	Multi Tasking Staff
202	SEEMA PHOOLCHAND PANDEY	Multi Tasking Staff
203	SHABNAM RANA	Multi Tasking Staff
204	SHAHEBAJ ANIS KADRI	Multi Tasking Staff
205	SHAIKH ESAK SHAIKH RAJJAK	Multi Tasking Staff
206	SHAIKH IMRAN SHAIKH AHMAD	Multi Tasking Staff
207	SHAIKH RIYAJODDIN SAMSODDIN	Multi Tasking Staff
208	SHAIKH SIRAJ SALEEM	Multi Tasking Staff
209	SHAIKH VASIM MUNIRODDIN	Multi Tasking Staff
210	SHAILENDRA KUMAR	Multi Tasking Staff
211	SHAILESH JANARDAN JADHAV	Multi Tasking Staff

212	SHAILESH KUMAR PANDEY	Multi Tasking Staff
213	SHAILESH SHIVAJI GAIKWAD	Multi Tasking Staff
214	SHARAVAN KUMAR	Multi Tasking Staff
215	SHEKH IRFAN SHEKH MOINODDIN	Multi Tasking Staff
216	SHITAL KUMARI	Multi Tasking Staff
217	SHIVAKUMAR B. RAKKASAGI	Multi Tasking Staff
218	SHIVNATH SURYABHAN TALPE	Multi Tasking Staff
219	SHRIKANT ASHOK CHAVAN	Multi Tasking Staff
220	SHRIPAD VINAYAK JOSHI	Multi Tasking Staff
221	SHWETHA V.R.	Multi Tasking Staff
222	SHYAM BABANRAO SONULE	Multi Tasking Staff
223	SHYAM MOHAN DUBEY	Multi Tasking Staff
224	SHYAM SHANKARRAO TABHANE	Multi Tasking Staff
225	SIDDAPPA SWAMY	Multi Tasking Staff
226	SIKANDAR ANSARI	Multi Tasking Staff
227	SODHA VIJAY MEGHJI	Multi Tasking Staff
228	SOMRA KISKU	Multi Tasking Staff
229	SONALI KEDAR KSHIRSAGAR	Multi Tasking Staff
230	SONAWANE LEENA ARON	Multi Tasking Staff
231	SONU KUMAR	Multi Tasking Staff
232	SONUNE DATTA DHARMARAJ	Multi Tasking Staff
233	SOURABH KUMAR SHIVPURIYA	Multi Tasking Staff
234	SUBODH KUMAR	Multi Tasking Staff
235	SUBODHKUMAR CHANDRABANSHI	Multi Tasking Staff
236	SUNIL KUMAR KUSHWAHA	Multi Tasking Staff
237	SUNIL KUMAR SHARMA	Multi Tasking Staff
238	SUNNY KUMAR	Multi Tasking Staff
239	SURUCHI PALTEN SAHU	Multi Tasking Staff
240	SWATI SADASHIV DASGUDE	Multi Tasking Staff
241	SWATI SUNIL BANGALE	Multi Tasking Staff
242	TAHER BIN KHALED, CHAUSH	Multi Tasking Staff
243	TALEKAR DEEPAK PANDURANG	Multi Tasking Staff
244	THORAT LAXMAN SIDHHESHWAR	Multi Tasking Staff
245	UGALE RAMESHVAR MUKTARAM	Multi Tasking Staff
246	UPENDER KUMAR MANJHI	Multi Tasking Staff
247	VAIBHAV PRABHAKAR PATIL	Multi Tasking Staff
248	VAIBHAV VITTHAL KAMBLE	Multi Tasking Staff
249	VAIBHAVI EKNATH PAWAR	Multi Tasking Staff
250	VAISHALI DEEPAK MOTEWAD	Multi Tasking Staff
251	VANDANA KUMARI	Multi Tasking Staff
252	VANDANA VITTHAL KAMBLE	Multi Tasking Staff
253	VARUN NARAIN	Multi Tasking Staff
254	VIJAY MAHADEV WANKHEDE	Multi Tasking Staff
255	VIJAY VISHWANATH BAWANE	Multi Tasking Staff

256	VIKASH KUMAR	Multi Tasking Staff
257	VIKASH KUMAR CHOUDHARY	Multi Tasking Staff
258	VISHAL MOHAN GUPTA	Multi Tasking Staff
259	VISPUTE SUVARNA KISHOR	Multi Tasking Staff
260	VIVEKANAND SHARMA	Multi Tasking Staff
261	VIVEKANAND VAIBHAV	Multi Tasking Staff
262	YADAV RAJENDRA SHRIRANG	Upper Division Clerk
263	AAHER POOJA DNYANESHWAR	Upper Division Clerk
264	AAKANKSHA PRABJAKAR KENY	Upper Division Clerk
265	ADAM LAXMIKANT PENTAPPA	Upper Division Clerk
266	ADHAV RAMESH MOTILAL	Upper Division Clerk
267	AJAY KUMAR PASWAN	Upper Division Clerk
268	AKASH MADHAV AMBEKAR	Upper Division Clerk
269	AKHADE RENUKA LAHU	Upper Division Clerk
270	ALOK KUMAR	Upper Division Clerk
271	ALONE YOGITA VASANTRAO	Upper Division Clerk
272	AMAR SHAMRAO PATIL	Upper Division Clerk
273	AMARDEEP KUMAR	Upper Division Clerk
274	AMIT ARMAN TADVI	Upper Division Clerk
275	AMOL SHALIKRAM JARARE	Upper Division Clerk
276	ANAMIKA C. AGRAHARI	Upper Division Clerk
277	ANAND UDAYNARAYAN SHUKLA	Upper Division Clerk
278	ANANTA ANANDRAO MUDGALE	Upper Division Clerk
279	ANANTA PRALHAD BODADE	Upper Division Clerk
280	ANIL A. MESHRAM	Upper Division Clerk
281	ANIL DARBARSINGH GIRASE	Upper Division Clerk
282	ANIL KUMAR	Upper Division Clerk
283	ANIL MAHADEO THAKARE	Upper Division Clerk
284	ANIL SINGH	Upper Division Clerk
285	ANIMESH HALDER	Upper Division Clerk
286	ANKATHI SHRAVAN KUMAR	Upper Division Clerk
287	ANKUSH VILAS GADE	Upper Division Clerk
288	ANMOL KUMAR VISHVAKARMA	Upper Division Clerk
289	ANSARI MOHD. QAISAR E AZAM	Upper Division Clerk
290	ANU MALIK	Upper Division Clerk
291	ARCHANA RAGHUNATH HIWARALE	Upper Division Clerk
292	ARVIND KUMAR	Upper Division Clerk
293	ASHA MURLIDHAR PARDESHI	Upper Division Clerk
294	ASHTEKAR PRAFULL SUBHASHRAO	Upper Division Clerk
295	ASHVIN TITARE	Upper Division Clerk
296	ASMITA MUNIRAJ DHAMDE	Upper Division Clerk
297	ATIK UDDIN	Upper Division Clerk
298	B.CHADRASEKHAR NAIK	Upper Division Clerk
299	BABAN NARSINGH GAYAKE	Upper Division Clerk

300	BACHHAV VIJAY KISAN	Upper Division Clerk
301	BADGUJAR VISHAL RAJENDRA	Upper Division Clerk
302	BAGAL GOPAL BABURAO	Upper Division Clerk
303	BAILAKWAD KHANDERAO ASHOK	Upper Division Clerk
304	BALASAIDA NAYAK KODAVATH	Upper Division Clerk
305	BALIKONDAWAR DILIP LAKSHUMAN	Upper Division Clerk
306	BANDIWADEKAR DISHA DNYANESHWAR	Upper Division Clerk
307	BAR NITIN DEVIDAS	Upper Division Clerk
308	BHADANE RAKESH KAILAS	Upper Division Clerk
309	BHAGWANDAS ISHWARI ACHARE	Upper Division Clerk
310	BHARAT DEVYA BHURKUD	Upper Division Clerk
311	BHUPENDRA JAGDISH CHAWDA	Upper Division Clerk
312	BHUSHAN MADHAV KULKARNI	Upper Division Clerk
313	CHADRAKANT DNYANDEO ADIK	Upper Division Clerk
314	CHATUR SHAMSING JADHAV	Upper Division Clerk
315	CHAVAN SOMNATH HIRAKANT	Upper Division Clerk
316	CHINTAMAN BALU GAMBHIRE	Upper Division Clerk
317	DAGADU BHAU WALEKAR	Upper Division Clerk
318	DANGE CHANDRASHEKHAR K.	Upper Division Clerk
319	DEEPAK BHARDWAJ	Upper Division Clerk
320	DEEPAK KUMAR	Upper Division Clerk
321	DEEPAK KUMAR	Upper Division Clerk
322	DEEPAK PANT	Upper Division Clerk
323	DESHMUKH SAGAR DILIP	Upper Division Clerk
324	DESHMUKH VAISHALI ASHOKRAO	Upper Division Clerk
325	DEVDE MADHUKAR KOMBRAJI	Upper Division Clerk
326	DEVENDRA KUMAR BISEN	Upper Division Clerk
327	DHANJEET KUMAR	Upper Division Clerk
328	DHARAMVIR KURMAR PRASAD	Upper Division Clerk
329	DHARMPAL ROY	Upper Division Clerk
330	DIPAK RAGHUNATH CHOUGALE	Upper Division Clerk
331	DOIBALE MILIND SATWAJI	Upper Division Clerk
332	DUDHAL VASANT DATTATRAY	Upper Division Clerk
333	DULAL SINGH	Upper Division Clerk
334	FULE DNYANESHWAR GANGARAM	Upper Division Clerk
335	FULE RAJARAM GANGARAM	Upper Division Clerk
336	GAJENDRA SINGH	Upper Division Clerk
337	GANESH JAIRAM WAGHMARE	Upper Division Clerk
338	GANESH SUBHASH BAGUL	Upper Division Clerk
339	GANESH TATYABA SHITOLE	Upper Division Clerk
340	GANESH WANKHEDE	Upper Division Clerk
341	GAURAV GYAN	Upper Division Clerk
342	GAVALI JITENDRA GOPAL	Upper Division Clerk
343	GHATGE KISHOR NANASAHEB	Upper Division Clerk

344	GHOLAP PINTU SURYABHAN	Upper Division Clerk
345	GIRISH MAHESH AHUJA	Upper Division Clerk
346	GOPAL KUMAR	Upper Division Clerk
347	GUDDANTI V.S.SANTOSH KUMAR	Upper Division Clerk
348	GUND SHIVAJI MARUTI	Upper Division Clerk
349	HAIBATKAR DEEPAK NAGNATH	Upper Division Clerk
350	HANDORE VARSHA PARSHURAM	Upper Division Clerk
351	HARSHAD RACHAPPA MADBHAVI	Upper Division Clerk
352	HASE AMOL BHAUSAHEB	Upper Division Clerk
353	HASTE PRAVIN GAUTAM	Upper Division Clerk
354	HEMANT GOPAKUMAR MENON	Upper Division Clerk
355	HITESH RAMESH PATIL	Upper Division Clerk
356	HULGUNDE DILIP SHAHAJI	Upper Division Clerk
357	IMTIYAZ SARDAR KAZI	Upper Division Clerk
358	INARKAR VIDYADHAR GOVIND	Upper Division Clerk
359	INDRAJEET ASHOK KUNDE	Upper Division Clerk
360	IRABA KISHANRAO MORE	Upper Division Clerk
361	JADHAV DHANSHRI BANDU	Upper Division Clerk
362	JADHAV KAILAS YASHWANT	Upper Division Clerk
363	JADHAV VINODKUMAR LAXMANRAO	Upper Division Clerk
364	JAGTAP YOGESH PRAKASH	Upper Division Clerk
365	JAIN SANJEEV HARISHCHAND	Upper Division Clerk
366	JANABAI SURESH KUKLARE	Upper Division Clerk
367	JANGALE ROHIT ARUN	Upper Division Clerk
368	JAYESH MADHUBHAI VALA	Upper Division Clerk
369	JIBIN KURIAKOSE	Upper Division Clerk
370		
-	JYOTI BABAN DEOKULE	Upper Division Clerk
371	JYOTI BABAN DEOKULE JYOTI DEVIDAS SONAWANE	Upper Division Clerk Upper Division Clerk
371 372		
	JYOTI DEVIDAS SONAWANE	Upper Division Clerk
372	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO	Upper Division Clerk Upper Division Clerk
372 373	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI	Upper Division Clerk Upper Division Clerk Upper Division Clerk
372 373 374	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
372 373 374 375	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
372 373 374 375 376	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
372 373 374 375 376 377	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO	Upper Division Clerk Upper Division Clerk
372 373 374 375 376 377 377 378	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KAMBLE SACHIN KONDIBA	Upper Division Clerk Upper Division Clerk
372 373 374 375 376 377 378 379	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KAMBLE SACHIN KONDIBA KANHAIYA KUMAR	Upper Division Clerk
372 373 374 375 376 377 378 379 380	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KAMBLE SACHIN KONDIBA KANHAIYA KUMAR KANTA KUJUR	Upper Division Clerk
372 373 374 375 376 377 378 379 380 381	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KANBLE SACHIN KONDIBA KANTA KUJUR KARANDE SAKHARAM PRABHAKAR	Upper Division Clerk
372 373 374 375 376 377 378 379 380 381 382	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KANBLE SACHIN KONDIBA KANTA KUJUR KARANDE SAKHARAM PRABHAKAR KAVITA SAMADHAN BONDARE	Upper Division Clerk
372 373 374 375 376 377 378 379 380 381 382 383	JYOTI DEVIDAS SONAWANE KADAM RAMDAS GANESHRAO KAILASHCHAND CHOUDHARI KAKSHSHILA YUVRAJ MAHALE KALE SAMEER VIJAYKUMAR KALLARAM PATEL KAMBLE ARCHANA RAMRAO KANBLE SACHIN KONDIBA KANTA KUJUR KARANDE SAKHARAM PRABHAKAR KAVITA SAMADHAN BONDARE KAVITA VILASRAO PATIL	Upper Division Clerk
372 373 374 375 376 377 378 379 380 381 382 383 384	JYOTI DEVIDAS SONAWANEKADAM RAMDAS GANESHRAOKAILASHCHAND CHOUDHARIKAKSHSHILA YUVRAJ MAHALEKALE SAMEER VIJAYKUMARKALLARAM PATELKAMBLE ARCHANA RAMRAOKAMBLE SACHIN KONDIBAKANTA KUJURKARANDE SAKHARAM PRABHAKARKAVITA SAMADHAN BONDAREKAVITA VILASRAO PATILKAWANE SUSHANT RAMRAO	Upper Division ClerkUpper Division Clerk

388	KIRAN SURYABHAN THORAT	Upper Division Clerk
389	KIRTIKA MUNIRAJ DHAMDE	Upper Division Clerk
390	KISHOR ANIRUDHA JAMATKAR	Upper Division Clerk
391	KRISHNA JATAV	Upper Division Clerk
392	KRUNAL CHUDAMAN GODGHATE	Upper Division Clerk
393	KUMUD SHRIPAT SHENDE	Upper Division Clerk
394	LAD SUREKHA SONU	Upper Division Clerk
395	LALBAHADUR	Upper Division Clerk
396	LALITSINGH RAMSINGH GOUD	Upper Division Clerk
397	LALTU MONDAL	Upper Division Clerk
398	LAXMI GHANSHYAM MESHRAM	Upper Division Clerk
399	MADHURA KRISHNA WALGAONKAR	Upper Division Clerk
400	MAHAJAN CHETANKUMAR PRAKASH	Upper Division Clerk
401	MAHALE ANIL MURLIDHAR	Upper Division Clerk
402	MAHANGADE RAJASHREE VILAS	Upper Division Clerk
403	MAHENDRA BUDHAJI DINGARE	Upper Division Clerk
404	MAHESH ULHAS BHOLE	Upper Division Clerk
405	MANALI CHANDRAKANT BAGUL	Upper Division Clerk
406	MANE SANGEETA NAMDEO	Upper Division Clerk
407	MANGESH KAMPU BODEKAR	Upper Division Clerk
408	MANISH APPASAHEB SURANJE	Upper Division Clerk
409	MANISHA RAMESH MANBHAV	Upper Division Clerk
410	MANJEET SAKHARE	Upper Division Clerk
411	MANOHAR UTTAM BHAMARE	Upper Division Clerk
412	MANOJ JATAV	Upper Division Clerk
413	MARUTI DATT6URAO KHANAPURE	upper Division Clerk
414	MEENU	Upper Division Clerk
415	MERANI SEMMABEN YUSUFBHAI	Upper Division Clerk
416	MILIND SHRIRAMJI INGLE	Upper Division Clerk
417	MITHILESH KUMAR	Upper Division Clerk
418	MOTE AVADUT SUDAM	Upper Division Clerk
419	MOTGHARE SANJAY HARI	Upper Division Clerk
420	MRS. SUJATA SANTOSH KOLI	Upper Division Clerk
421	MUHAMMADASHFAQ RAWTHER	Upper Division Clerk
422	MUKESH	Upper Division Clerk
423	MUKESH NANDKISHOR YADAV	Upper Division Clerk
424	MUNDHE MAHARUDRA VITTHAL	Upper Division Clerk
425	MURALI KRISHNA GUNTA	Upper Division Clerk
426	NAGARE MADHUKAR BACHCHU	Upper Division Clerk
427	NAGENDRA H K	Upper Division Clerk
428	NAIK KISHORI BABURAO	Upper Division Clerk
429	NALLA BHASKAR KUMAR	Upper Division Clerk
1		
430	NANDKUMAR RAMCHANDRA GAWADE	Upper Division Clerk

432	NARESH DHANRAJ CHAKOLE	Upper Division Clerk
433	NEHA DEORAOJI DUDHPACHARE	Upper Division Clerk
434	NEVDE SATISH	Upper Division Clerk
435	NIKITA OMPRAKASH BHARKE	Upper Division Clerk
436	NINAD SUNIL PATKAR	Upper Division Clerk
437	NIRAJ KUMAR	Upper Division Clerk
438	NITENDRA EKNATHRAO CHAUDHARI	Upper Division Clerk
439	NITIN HANUMANT LOKHANDE	Upper Division Clerk
440	NITIN KISHOR WABLE	Upper Division Clerk
441	NITIN TUKARAM MAHINDRAKAR	Upper Division Clerk
442	NITISH KESHAV CHINCHMALATPURE	Upper Division Clerk
443	PADVI DINESH KIDYA	Upper Division Clerk
444	PANDIT SACHIN SHIVAJI	Upper Division Clerk
445	PANKAJ BHALCHANDRA BADGUJAR	Upper Division Clerk
446	PARIVESH KIRAR	Upper Division Clerk
447	PARIYARIYA KHETARAM TARARAM	Upper Division Clerk
448	PARVEEN KUMAR	Upper Division Clerk
449	PASALKAR RAM SADASHIV	Upper Division Clerk
450	PATIL JITENDRA YASHAWANT	Upper Division Clerk
451	PATIL NILESH RAMESHRAO	Upper Division Clerk
452	PATIL NITIN NILKANTH	Upper Division Clerk
453	PATIL RAKESH SHIVAJI	Upper Division Clerk
454	PATIL SWAPNIL RAMESH	Upper Division Clerk
455	PAWANKAR CHETAN RAMESH	Upper Division Clerk
456	PAWAR BALAJI BASVANT	Upper Division Clerk
457	PAWAR PRASHANT GAMAN	Upper Division Clerk
458	PAWAR REKHA BALASAHEB	Upper Division Clerk
459	PHAD DHONDIRAM SHANKAR	Upper Division Clerk
460	PHALAK DURGESH DHANANJAY	Upper Division Clerk
461	POOJARI CHITRA MAHABALLA	Upper Division Clerk
462	POTDAR AJIT PRABHAKAR	Upper Division Clerk
463	PRACHI SHANKAR KHANDALKAR	Upper Division Clerk
464	PRADEEP NAMDEV WAGHMARE	Upper Division Clerk
465	PRADEEP SHANKAR NIMGADE	Upper Division Clerk
466	PRADNYA SHIVRAM MASRAM	Upper Division Clerk
467	PRAKASH KUMAR GUPTA	Upper Division Clerk
468	PRAKASH SHIVLAL RATHOD	Upper Division Clerk
469	PRAMOD CHAND RAMOLA	Upper Division Clerk
470	PRAMOD MAHADEV UTAGIKAR	Upper Division Clerk
471	PRANAY DILIP BIJAGARE	Upper Division Clerk
472	PRASHANT JADHAV	Upper Division Clerk
473	PRASHANT SUNIL MAHALE	Upper Division Clerk
474	PRAVEEN ASHOK RANGWANT	Upper Division Clerk
475	PRAVEEN DUBEY	Upper Division Clerk

	PRAVIN MORESHWAR SONKUSALE	Upper Division Clerk
477	PRAVIN SAMADHAN HIROLE	Upper Division Clerk
478	PRAVIN VASANT MAHAJAN	Upper Division Clerk
479	PRITEE CHANDRAKANT MANE	Upper Division Clerk
480	PRIYA RANGRAOJI SUPARE	Upper Division Clerk
481	PUSHPAK MAHENDRA PATIL	Upper Division Clerk
482	RADHA KRISHNA PRABHAKAR	Upper Division Clerk
483	RADHESHYAM YADAV	Upper Division Clerk
484	RAGHAVENDRA A	Upper Division Clerk
485	RAHUL A BIJVE	Upper Division Clerk
486	RAHUL KUMAR	Upper Division Clerk
487	RAJAT SACHDEVA	Upper Division Clerk
488	RAJENDRA KUMAR AGARWAL	Upper Division Clerk
489	RAJENDRA YADAV	Upper Division Clerk
490	RAJESH KUMAR	Upper Division Clerk
491	RAJESHKUMAR BABULAL KAMTHE	Upper Division Clerk
492	RAJKISHOR BHARTI	Upper Division Clerk
493	RAJKUMAR JAT	Upper Division Clerk
494	RAJKUMAR SAMADHAN KALANKE	Upper Division Clerk
495	RAJU KUMAR SAH	Upper Division Clerk
496	RAKESH BRINDAVAN HATIPACHEL	Upper Division Clerk
497	RAKESH KUMAR YADAV	Upper Division Clerk
498	RAM KUMAR SAHU	Upper Division Clerk
499	RAMESH LAMANI	Upper Division Clerk
500	RANDIVE NARESH DINKARRAO	Upper Division Clerk
501	RANERAJPUT GUPUDATTA DILIP	Upper Division Clerk
F 0 0		
502	RANJEET ROHIDAS KENE	Upper Division Clerk
502 503	RANJEET ROHIDAS KENE RANJIT VERMA	Upper Division Clerk Upper Division Clerk
503	RANJIT VERMA	Upper Division Clerk
503 504	RANJIT VERMA RATHOD SATISH BABASAHEB	Upper Division Clerk Upper Division Clerk
503 504 505	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE	Upper Division Clerk Upper Division Clerk Upper Division Clerk
503 504 505 506	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
503 504 505 506 507	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
503 504 505 506 507 508	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA	Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk Upper Division Clerk
503 504 505 506 507 508 508 509	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR	Upper Division Clerk Upper Division Clerk
503 504 505 506 507 508 509 510	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA	Upper Division Clerk
503 504 505 506 507 508 509 510 511	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE	Upper Division ClerkUpper Division Clerk
503 504 505 506 507 508 509 510 511 512	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE S. PRAVEEN KUMAR	Upper Division ClerkUpper Division Clerk
503 504 505 506 507 508 509 510 511 512 513	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE S. PRAVEEN KUMAR S.KUMAR	Upper Division ClerkUpper Division Clerk
503 504 505 506 507 508 509 510 511 512 513 514	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE S. PRAVEEN KUMAR S.KUMAR SABATA SRIDHARA TRINATH	Upper Division ClerkUpper Division Clerk
503 504 505 506 507 508 509 510 511 512 513 514 515	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE S. PRAVEEN KUMAR SABATA SRIDHARA TRINATH SACHIN CHAITRAM AHIRKAR	Upper Division ClerkUpper Division Clerk
503 504 505 506 507 508 509 510 511 512 513 514 515 516	RANJIT VERMA RATHOD SATISH BABASAHEB RATNADIP SAVKAR KOKATE RAUT VARSHARANI DEORAO RAUT VITTHAL KRISHNA RAY SINGH MEENA RUIKAR DILIPKUMAR BHASAR RUKMANI VISHWAKARMA RUPALI GUNVANTRAO KELAPURE S. PRAVEEN KUMAR SABATA SRIDHARA TRINATH SACHIN CHAITRAM AHIRKAR SACHIN MAHADEO KOKARE	Upper Division ClerkUpper Division Clerk

520	SAGAR ASHOK SHETH	Upper Division Clerk
521	SAHABUDDIN KHAN	Upper Division Clerk
522	SAKURE VILAS HARKU	Upper Division Clerk
523	SAMEENA BEGUM	Upper Division Clerk
524	SANAP MANIKRAO RAMRAO	Upper Division Clerk
525	SANGHSHIL B. KAMBLE	Upper Division Clerk
526	SANJAY KUMAR	Upper Division Clerk
527	SANJEEV SAHU	Upper Division Clerk
528	SANTOSH KHANDU SANAP	Upper Division Clerk
529	SANTOSH KUMAR SINGH	Upper Division Clerk
530	SARFARAZ AHMAD	Upper Division Clerk
531	SATISH BABASO KAMBLE	Upper Division Clerk
532	SATNAM SINGH	Upper Division Clerk
533	SAVITA DATTATRAY GACCHE	Upper Division Clerk
534	SHAIK RAVOOF	Upper Division Clerk
535	SHAIKH AAMREEN MOHD HANIF	Upper Division Clerk
536	SHAIKH SAJIDALI GULAMNABI	Upper Division Clerk
537	SHAIKH VASIM MUNIRODDIN	Upper Division Clerk
538	SHAILESH VISHNUDAS GAJBHIYE	Upper Division Clerk
539	SHAILESHKUMAR PANDEY	Upper Division Clerk
540	SHANTSHEEL M. GAWAI	Upper Division Clerk
541	SHARMENDRA KUMAR	Upper Division Clerk
542	SHEKH IRFAN SHEKH MOINODDIN	Upper Division Clerk
543	SHEKHAR SUBHASH NARKAR	Upper Division Clerk
544	SHIRKE AMIT YASHWANT	Upper Division Clerk
545	SHRIKANT JAGDISH RANGARI	Upper Division Clerk
546	SHRUTIKA DAYANAND KADAM	Upper Division Clerk
547	SHUBHANGI BAASAHEB JOSHI	Upper Division Clerk
548	SIDDHESH MAHALAPPA SONTAKKE	Upper Division Clerk
549	SIKANDAR AZAM	Upper Division Clerk
550	SONAVANE PANKAJ SANTOSH	Upper Division Clerk
551	SOUDAGER NAZIYA A. RAB	Upper Division Clerk
552	SOURABH KUMAR SHIVPURIYA	Upper Division Clerk
553	SREENATH MS	Upper Division Clerk
554	SRINIVAS LAXMIRAJAM YERRAGUNTLA	Upper Division Clerk
555	SUBODH KUMAR	Upper Division Clerk
556	SUDHIR VASANT PATIL	Upper Division Clerk
557	SUKUMAR SARKAR	Upper Division Clerk
558	SULEMAN HABIB REHMAN ANSARI	Upper Division Clerk
559	SUNIL KUMAR	Upper Division Clerk
560	SURAJ BABAN ROKADE	Upper Division Clerk
561	SURENDRA KUMAR	Upper Division Clerk
562	SUSHIL TUKARAM MESHRAM	Upper Division Clerk
563	SUSHILA KUMARI	Upper Division Clerk

564	SYED IRFAN SYED MUNAF	Upper Division Clerk
565	TADAVI YUNUS FATTU	Upper Division Clerk
566	TAHASEEN SULTHANA	Upper Division Clerk
567	TEJASHREE BALASAHEB DESHMUKH	Upper Division Clerk
568	TEPALE MAHESHWAR KAMALAKAR	Upper Division Clerk
569	THORAT AVINASH PRAKASH	Upper Division Clerk
570	THORAT LAXMAN SIDHHESHWAR	Upper Division Clerk
571	TUNNA LAL	Upper Division Clerk
572	TUNTUN KUMAR	Upper Division Clerk
573	TUSHAR MANOHAR AVACHAR	Upper Division Clerk
574	TUSHAR SANJAY DONGRE	Upper Division Clerk
575	UDAYKUMAR PANDURANG DESHMUKH	Upper Division Clerk
576	UGALE RAMESHWAR MUKTARAM	Upper Division Clerk
577	UGHADE NIVRUTI SAKHARAM	Upper Division Clerk
578	UNNUS SHASHISTEKHAN PATAN	Upper Division Clerk
579	VAISHALI DEEPAK MOTEWAD	Upper Division Clerk
580	VAISHALI M. KOHAD	Upper Division Clerk
581	VIJAY MAHADEO WANKHADE	Upper Division Clerk
582	VIJAY RAMLAL YRTRE	Upper Division Clerk
583	VIKAS ANNASAHEB PAWAR	Upper Division Clerk
584	VINAY KUMAR	Upper Division Clerk
585	VINOD GOPILALJI KOTHALE	Upper Division Clerk
586	VINOD MAHIPATI PATIL	Upper Division Clerk
587	VIRENDRA LALIT SINGH RAWAL	Upper Division Clerk
588	VISHAL BITHALE	Upper Division Clerk
589	VIVEK ARUNRAO SHAHARE	Upper Division Clerk
590	WAGHMARE ABHAYKUMAR PUNDLIKRAO	Upper Division Clerk
591	WARGHADE SHREENIVAS SHAMRAO	Upper Division Clerk
592	WARUDKAR PRASHANT YADAORAO	Upper Division Clerk
593	YADAV DEEPAK DAYARAM	Upper Division Clerk
594	YOGITA TATYASAHEB MOHITE	Upper Division Clerk