


महाराष्ट्र शासन

व्यवसाय शिक्षण व प्रशिक्षण संचालनालय,

महाराष्ट्र राज्य,

३, महापालिका मार्ग, टपाल पेटी क्रमांक १००३६, मुंबई - ४०० ००१.

क्रमांक : व्यशिप्र-२०२२/आस्था-२/प्र.क्र.२३/पदभरती/का-४

दि.२५-०५-२०२३

परिपत्रक क्र.१०

कौशल्य, रोजगार, उद्योजकता व नाविन्यता विभागाच्या अधिपत्याखालील व्यवसाय शिक्षण व प्रशिक्षण संचालनालयांतर्गत राज्यातील विविध शासकीय औद्योगिक प्रशिक्षण संस्थांमधील शिल्प निदेशक - १४५७ पदे भरण्याकरिता दि.१७/०८/२०२२ रोजी प्रसिद्ध करण्यात आलेल्या जाहिरात क्र.१/२०२२ च्या अनुषंगाने अर्ज केलेल्या उमेदवारांची सामायिक परीक्षा (CBT-१) दि.२८ व २९/०९/२०२२ रोजी घेण्यात आली होती. सदर परीक्षेचा निकाल दि.२३/०२/२०२३ रोजी घोषित करण्यात आला होता.

सामायिक परीक्षेत (CBT-१) किमान ४५% (५४ गुण) (Normalization-Mean Standard Deviation Method नुसार) प्राप्त करून व्यावसायिक चाचणी (CBT-२) करिता पात्र ठरलेल्या उमेदवारांकडून दि.०८/०३/२०२३ ते १८/०३/२०२३ या कालावधीत व्यावसायिक चाचणी (CBT-२) करिता अर्ज स्विकारण्यात आले होते.

विहित शुल्कासह अर्ज केलेल्या उमेदवारांची व्यावसायिक चाचणी (CBT-२) दि.०५/०६/२०२३ ते ११/०६/२०२३ व १३/०६/२०२३ या कालावधीत आयोजित करण्यात आली आहे. व्यावसायिक चाचणीकरिता प्रवेशपत्र (Admit Card) प्राप्त करून घेण्याकरिता उमेदवारांना परीक्षेच्या किमान ७ दिवस आधी ई-मेलद्वारे Link उपलब्ध करून देण्यात येईल. उमेदवारांनी सदर Link द्वारे त्यांचे व्यावसायिक चाचणीचे प्रवेशपत्र Download करून घेणे आवश्यक राहिल.

तरी उमेदवारांनी याची नोंद घ्यावी.

स्वाक्षरीत/-

(दि. अं. दळवी)

संचालक,

व्यवसाय शिक्षण व प्रशिक्षण संचालनालय, मुंबई-१.