


महाराष्ट्र शासन


इतर मागासवर्ग व बहुजन कल्याण विभाग, महाराष्ट्र राज्य, मुंबई.

कार्यालय, व्यवस्थापकीय संचालक, महात्मा ज्योतिबा फुले संशोधन व प्रशिक्षण संस्था  
(महाज्योती), महाराष्ट्र राज्य, नागपूर

पत्ता : डॉ.बाबासाहेब आंबेडकर सामाजिक न्याय भवन, 3 रा माळा, दीक्षाभूमी रोड, श्रद्धानंद पेठ, नागपूर – 440 022

दूरध्वनी क्र.०७९२ CIN NO. UC५३००PN२०१९NPL१८७४०५ – २९५९३८९ ई-मेल: [mahajyotingp@gmail.com](mailto:mahajyotingp@gmail.com)

जावक क्र.महाज्योती/मिलिटरी प्रशिक्षण/२०२३/११४७

दि.०५/०७/२०२३

### मिलिटरी भरती पूर्व प्रशिक्षण करिता निवड परीक्षेसाठी सूचना

- १) मिलिटरी भरती पूर्व प्रशिक्षणासाठी अर्ज केलेल्या उमेदवारांपैकी लाभार्थी निकष व अपलोड केलेल्या कागदपत्रांच्या आधारे “मिलिटरी पूर्व प्रशिक्षणाकरिता निवड परीक्षेसाठी पात्र उमेदवारांची यादी” महाज्योतीने [www.mahajyoti.org](http://www.mahajyoti.org) या संकेतस्थळावर उपलब्ध करून दिलेली आहे.
- २) मिलिटरी भरती पूर्व प्रशिक्षणाकरीता निवड परीक्षेसाठी पात्र असलेल्या उमेदवारांचीच निवड परीक्षा घेण्यात येणार आहे.
- ३) मिलिटरी भरती पूर्व प्रशिक्षणाकरीता निवड परीक्षेसाठी पात्र उमेदवारांची निवड परीक्षेचे वेळापत्रक पुढीलप्रमाणे आहे :

अ क्र	तपशील	दिनांक व वेळ
१.	विद्यार्थ्यांनी निवड परीक्षेसाठी प्रवेश पत्र डाऊनलोड करण्याचा कालावधी	दि.३०.०६.२०२३ ते दि.०८.०७.२०२३
२.	विद्यार्थ्यांची महाज्योतीच्या संकेतस्थळावर Mock Test	दि.०६.०७.२०२३ ते दि.०७.०७.२०२३
३.	परीक्षेचा दिनांक	दि.०९.०७.२०२३ वेळ : सकाळी ११.३० ते दु. १.००

- ४) परीक्षेचे स्वरूप : परीक्षा ही कॉम्प्युटरच्या सहाय्याने बहुपर्यायी पद्धतीने होईल.
- ५) परीक्षेचा वेळ : सकाळी ११.३० ते १.०० (९० मिनिटे)
- ६) परीक्षेचा अभ्यासक्रम :
  - A) General Knowledge
  - B) General Science
  - C) Maths
  - D) Logical Reasoning
- ७) परीक्षेसाठी वरील अभ्यासक्रमाचे एकूण ५० प्रश्न असतील, प्रत्येक प्रश्नाला २ गुण असतील असे एकूण १०० गुणांची परीक्षा असेल. कोणतेही नकारात्मक गुण असणार नाहीत.
- ८) विद्यार्थ्यांना त्यांचे निवड परीक्षेसाठी प्रवेश पत्र हे [www.mahajyoti.org](http://www.mahajyoti.org) या संकेतस्थळावरून दि.३०.०६.२०२३ ते दि.०८.०७.२०२३ या कालावधीत डाऊनलोड करून घ्यावे.

- ९) प्रवेश पत्रावर उपलब्ध करून देण्यात आलेले परीक्षा केंद्र हे आपण अर्जात नमूद केल्यानुसार सध्या राहत असलेल्या पत्त्याच्या आधारे उपलब्ध असलेले व जवळील परीक्षा केंद्र देण्यात आलेले आहे, त्यामुळे सदर परीक्षा केंद्र कोणत्याही परिस्थितीत बदलून मिळणार नाही याची नोंद घ्यावी.
- १०) प्रवेश पत्रासंदर्भात येणाऱ्या अडचणी/शंका helpdesk.mahajyoti2023@gmail.com या मेल आयडी वर पाठवाव्यात किंवा 02048553434 या क्रमांकावर संपर्क करावा.
- ११) Mock Test करिता महाज्योतीच्या संकेतस्थळावर विद्यार्थ्यांने आपला आधार क्रमांक हा Login म्हणून टाकावा (उदा. १२३४ ५६७८ ९०१२ असेल तर Login ID हा १२३४५६७८९०१२) Password म्हणून ऑनलाईन अर्ज करताना टाकण्यात आलेला मोबाईल क्रमांक टाकावा.

## **IMPORTANT INSTRUCTIONS FOR CANDIDATES THROUGH E ADMIT CARD**

1. Candidates shall report the examination center at given reporting time as mentioned in E Admit Card.
2. Candidate will not be allowed to enter examination premise after gate closure time.
3. Seating arrangement is made available at the center, candidates must reach the respective Examination Hall as per their SEAT NUMBER and acquire the seat allocated.
4. Candidate are required to compulsorily carry the original government identification proof (Driving license /Aadhar card / Pan card / voting card any of these).
5. In case of system related issues student can bring it to notice of Supervisor. They will guide you to get query or issues resolved.
6. Candidates will be instructed by invigilator for login details. They can login into system using those credentials.
7. Candidates are requested not to panic for time taken in resolving queries / issues. They must immediately inform the Invigilator or Supervisor regarding technical or other issues.
8. Candidates will carry only a SIMPLE BALL POINT PEN into the Exam Hall. Candidates will not be allowed to carry books / mobile / smart watches/Earbuds / Electronic devices / fancy pens and any other paper material or any electrical gadgets in examination hall. If any such material is found with the candidate, he/she will be barred from the Examination.
9. No Candidate will be allowed to go out before the end time of examination.
10. Candidate has to take care of their belongings which they are carrying at examination center. No authority is responsible for the loss of belongings.
11. Differently abled candidates will be given 20 minutes extra for examination.
12. IF ANY CANDIDATE IS FOUND IN ANY KIND OF MALPRACTICE, or is involved in any activity that directly or indirectly disrupts/disturbs the exam conducted, or disobeys the discipline and decorum of the exam hall, HE/SHE WILL BE BARRED FROM THE EXAMINATION AND PENAL ACTION WILL BE INITIATED AGAINST THE CANDIDATE INCLUDING BLACKLISTING AND ACTION FOR CRIMINAL OFFENCE

**प्रशिक्षण निवड प्रक्रिया :**

- १) मिलिटरी भरती पूर्व प्रशिक्षणाकरिता निवड परीक्षेसाठी पात्र उमेदवारांची विहित वेळेत परीक्षा घेण्यात येईल. परीक्षेत प्राप्त झालेल्या गुणांच्या आधारे मेरीट यादी लावण्यात येईल.
- २) जाहिरात तपशिलात नमूद केल्यानुसार संवर्ग निहाय व आरक्षण निहाय तात्पुरती निवड यादी घोषित करण्यात येईल.
- ३) तात्पुरत्या निवड यादीतील विद्यार्थी रुजू न झाल्यास प्रतीक्षा यादी जाहीर करण्यात येईल.
- ४) विहित कालावधीत विद्यार्थी प्रशिक्षणास रुजू झाले नाही तर त्या जागेवर प्रतीक्षा यादीतील विद्यार्थ्यांना संधी देण्यात येईल.
- ५) कोणत्याही कारणाने परीक्षेचा वेळ, दिनांक बदलल्यास किंवा परीक्षा पुन्हा घ्यावी लागल्यास विद्यार्थ्यांला बदलाची माहिती केवळ महाज्योतीच्या संकेतस्थळावरून देण्यात येईल.
- ६) परीक्षेसंदर्भात सर्व निर्णय घेण्याचा अधिकार व्यवस्थापकीय संचालक, महाज्योती यांचा आहे.

(स्वा)

(राजेश खवले)

व्यवस्थापकीय संचालक,  
महात्मा ज्योतिबा फुले संशोधन व  
प्रशिक्षण संस्था (महाज्योती), नागपूर