

महाराष्ट्र लोकसेवा आयोग MAHARASHTRA PUBLIC SERVICE COMMISSION

बँक ऑफ इंडिया इमारत, ३ रा मजला,महात्मा गांधी मार्ग,हतात्मा चौक,मंबई-४०० ००१

Bank of India Bldg.,3rd Floor,Mahatma Gandhi Road,Hutatma Chowk,Mumbai-400001

(०२२-२२६७ ०२१० /१४८ /२४८ /३३७ फॅक्स : ०२२-२२६७३९१५ C 022 - 2267 0210 /148 /248 /337 FAX : 022-22673915

ई-मेल - sec_mpsc@maharashtra.gov.in, वेबसाईट - www.mpsc.gov.in

Advertisement Number - 115/2009 Item No. 01

File No. 914(57)/1756/XV-A

Applications are invited for filling Sixteen posts of General Group (Junior) in Dairy Development Department, (General Manager, Government Milk Schemes, Deputy Dairy Manager, Quality Control Officer, Dairy Development Officer (Head Quarters), Principal-Agriculture Officer, Dairy Development Officer (Dairy Management & Animal Husbandry), District Dairy Development Officer, Assistant Dairy Development Commissioner (Material), Special Officer (Budget), Officer on Special Duty, Deputy Director (Administration) Grater Bombay Milk Scheme, Deputy Controller (Procurement & Distribution), Deputy Controller (Administration), General State Services, Group-A.

Details regarding vacancies are as below :-

- Open -1) 10 + 5*
- 2) Physically Challenged - Low Vision -----

[* Indicates posts reserved for ladies, if available]

2. RESERVATION FOR PHYSICALLY CHALLENGED PERSONS:

- As per G.R., Agriculture, Animal Husbandry, Dairy Development and Fisheries Department, No. Mis 1001/C.R.85/PaDuM 6, dated 1st September, 2004 amongst physically challenged candidates only Partially sighted, Partially deaf and Locomotor Disability (Only One Leg Affected) candidates are eligible for this post. But as per G.R. Social Justice & Special Assistance Department No. Nyaypra 2006/C.R.9/Part-1/Sudhar-3, dated 13th August, 2009 instead of "Partially Sighted", "Blind / Low Vision" has been notified & candidates who submit the certificate mentioning clearly such type of disability will only be considered for the post.
- The reservation for Physically Challenged persons is as per Government Circular, Social Justice and Special Assistance Dept. No. Apang-2007/C.R.61/ Sudhar-3, dt. 20th April, 2007.

3. PAY:

Rs.15600-39100+Grade Pay Rs.5400/- plus other admissible allowances as per prevalent rules. [Total Emolument 3.1 Approx.Rs.32970/-p.m.]

4. AGE :

- Not more than 35 years as on 1st April, 2010. Relaxable as per rules. 4.1
- The upper age limit shall not apply to the employees of Government of Maharashtra. 4.2
- The age limit, may be relaxed by Government, on recommendation of the Commission in favour of candidates possessing exceptional qualification or experience or both.

5. QUALIFICATIONS: Candidates must possess -----

- 5.1 B.Sc. (Agriculture) OR B.Tech. (Dairy Technology) OR B.V.Sc. (Veterinary Science) OR B.Sc. (Food Technology) and I.D.D. or B.Sc. (Nutrition) and I.D.D. or B.Sc. (Bio-Chemistry) and I.D.D. or B.Sc. (Chemistry) and I.D.D. OR B.Sc. (Microbiology) and I.D.D. OR I.D.D. with at least three years experience in milk processing facility in Government dairy or any other dairy having processing capacity of 1,00,000 liters per day AND THEREAFTER
- Possess experience in a dairy having processing capacity of not less than 50,000 liters per day, for a period not less than five years, out of which three years experience shall be in the opinion of the Commission in post equivalent to Group-B technical post in the Dairy Development Department under the Agriculture, Animal Husbandry, Dairy Development & Fisheries Department of Government listed in Schedule VII of Recruitment Rule i.e.Dairy Manager, Dairy Manager (Cheese) Miraj, District Sangli, Deputy Dairy Manager, Assistant Dairy Manager, Assistant Dairy Development Officer (Technical), Milk Procurement Officer, Training Superintendent (Dairy Technology), Biochemist, Assistant Bacteriologist, Dairy Chemist, Training Superintendent (Quality Control), Assistant Quality Control Officer, Farm Superintendent, Assistant Fodder Development Officer, Training Superintendent (Dairy, Husbandry), Incharge Wasi Depot, Assistant District Dairy Development Officer.
- The experience, may be relaxed by Government, on recommendation of the Commission in favour of candidates having exceptional qualification.
- 6. DUTIES & RESPONSIBILITIES: The details regarding duties and responsibilities of the post are available on website of the Maharashtra Public Service Commission.

7. GENERAL:

- Selected candidates will be on probation for a period of two years. 7.1
- There are prospects of promotion to the post of General Group, Group-A (Senior) in Dairy Development 7.2 Department.

8. NOTE:

- The column No. 6.2 of the old application regarding 'Do your claim reservation' OR column No. 5.1 of the new application regarding 'Do you claim benefits of reservation such as Fee, Age and the post reserved for Backward Categories' shall stand deleted. However, the backward class candidates and general Female candidates belonging to the Non-Creamy Layer section will have to claim regarding NCL. In these circumstances, both the applications, old as well as new, submitted by the candidate, will be accepted by the Commission.
- In addition the candidates should attach separate sheet of details of qualification, along with application form, starting from S.S.C., H.S.C. and year wise marks of degree and class etc. of each year as per column 21 or 31 in the application form. Specimen of proforma is available on the web site of Commission in 'specimen sheet of details of qualifications' section'.
- The Commission at its discretion, may shortlist the applications for interview, based on reasonable criteria i.e. experience and/or higher qualification, etc. OR may conduct Written objective type Screening Test (multiple choice question) to shortlist candidates for interview. The syllabus and medium of question paper and other details for the test shall be displayed on the Commission's web site.
- Copies of certificates should not be attached along with the Application Form. However, candidates are required to furnish an affidavit on a stamp paper of Rs.100/-, affirmed before a Notary in respect of correctness and authenticity of the information mentioned in the Application Form. Specimen of affidavit is published on the website in the "Specimen form of Affidavit for Direct Recruitment Posts" Section.
- 8.5 The Application Form should be accompanied by an affidavit, failing which it will be treated as incomplete & will be rejected.
- 8.6 The candidate should submit all the certificates at the time of interview as per instruction given in Chapter-4 of the Prospectus provided along with the application form.

9. APPLICATION FORM AND PROSPECTUS :-

- 9.1 The Application must be submitted on the form supplied by the Commission for Direct Recruitment.
- 9.2 The Application Form along with Prospectus is available in the following designated Post Offices in their working hours:

Ahmednagar Head P.O.	Akola Head P.O.	Amravati Head P.O.	Aurangabad Head P.O.
Beed Head P.O.	Bhandara Head P.O.	Buldhana Head P.O.	Chandrapur Head P.O.
Dhule Head P.O.	Gadchiroli Post Office	Gondia Head P.O.	Hingoli Post Office
Jalna Head P.O.	Jalgaon Head P.O.	Kolhapur City Head P.O.	Latur Head P.O.
Nandurbar P.O.	Nagpur G.P.O.	Nanded Head P.O.	Nashik Head P.O.
Osmanabad Head P.O.	Parbhani Head P.O.	Pune City Head P.O.	Alibaug Head P.O.
Ratnagiri Head P.O.	Sangli Head P.O.	Satara Head P.O.	Malvan Head P.O.
Solapur Head P.O.	Thane Head P.O.	Wardha Head P.O.	Washim Post Office
Yeotmal Head P.O.	Mumbai G.P.O., Mumbai	Dadar Head P.O., Dr.Ambedkar Road, Dadar, Mumbai	
Andheri Head P.O., D.N.Nagar, Andheri, Mumbai		Stock Exchange Post Office, Fort Mansion, Hamam	
Konkan Bhavan Post Office, C.B.D, Belapur, Navi Mumbai		Street, Fort, Mumbai	
·			

- 9.3 The details of Post offices where Application Forms along with prospectus for Direct Recruitment is available on the website of the Maharashtra Public Service Commission.
- 9.4 Price of Application Form along with Prospectus is Rs.100/-
- **9.5** The Application Form should be used only once and for one post only.
- 9.6 The Application Form along with Prospectus are available only in the selected Post Offices and no arrangement for the sale is made in the office of the Commission. The request for sending Application Form by post will not be entertained.
- 9.7 Candidates are advised to purchase the Application Forms along with Prospectus for "Direct Recruitment" only (In Red Colour) (and not for "Competitive Examination") from designated post offices only.
- 9.8 In case of any difficulty about availability of Application Forms the candidate should contact the concerned Post Master or Maharashtra Public Service Commission's Office on the Telephone Numbers mentioned above in the heading of the advertisement.

10. FEE :-

- 10.1 For Open category candidates Rs.400/-
- 10.2 For Backward Class candidates Rs.200/-
- 10.3 The fee should be paid in the Post Office by cash along with Application.
- 11. PLACE FOR SUBMISSION OF APPLICATION FORM AND LAST DATE FOR RECEIPT OF APPLICATION FORMS:
 - 11.1 The duly filled up Application Form along with required fee will be accepted only at any of the designated Post Offices mentioned in the prospectus in their working hours on or before 28th January, 2010.
 - 11.2 Application Form will not be accepted in the Office of the Maharashtra Public Service Commission under any circumstances or no enquiry in that behalf will be entertained.
- 12. Brief information regarding Post(s) / Selection is published in this Advertisement. For details regarding reservation, mode of selection, formats for various certificates, etc. candidates are advised to rely upon the prospectus supplied along with the Application Form.
- 13. The advertisement published on the website of the Commission will be treated as an authentic for all purposes.
- 14. This Advertisement is available on the website of the Maharashtra Public Service Commission, viz. www.mpsc.gov.in.

Place: Mumbai
Place: Mumbai
Deputy Secretary

Date: 31st December, 2009.
Maharashtra Public Service Commission.