

प्रसार भारती
भारत सरकार का लोकसेवा प्रसारक
आकाशवाणी, मुंबई

आकाशवाणी मुंबई कार्यालय प्रमुखांतर्फे खाली नमूद केलेल्या जिल्ह्यांसाठी कंत्राटी तत्त्वावर अर्धवेळ वार्ताहर नियुक्त करण्यासाठी अर्ज मागविण्यात येत आहेत. ही नियुक्ती अटी आणि शर्तीवर लागू होईल.

भंडारा

खालील शैक्षणिक पात्रता, अनुभव, वय इत्यादी अर्हता प्राप्त तसेच नियुक्तीच्या ठिकाणी राहणाऱ्या व्यक्तीची करार पद्धतीनुसार नियुक्ती करण्यात येईल.

आवश्यक शैक्षणिक पात्रता	१) पत्रकारिता किंवा जन-सजांपनातील पदव्युत्तर पदविका / पदवी २) उमेदवार संबंधित जिल्हा मुख्यालयाच्या ठिकाणी वास्तव्यास असावा किंवा त्याचे निवासस्थान जिल्हा मुख्यालय/पालिका हद्दीपासून १० कि.मी. या परिघात असावे. ३) संगणकाचे तसेच वर्ड प्रोसेसिंगचे ज्ञान. ४) वृत्तसंकलनासाठी स्वतःची सामग्री आवश्यक
प्राधान्य	दृक-श्राव्य-माध्यमांसाठी वृत्तांकन/चित्रीकरणाचा अनुभव
वयोमर्यादा	उमेदवाराचे वय २४ ते ४५ वर्षांपर्यंत असावे.
मानधन	सुरुवातीला तीन महिन्यांच्या परिविक्षा कालावधीसाठी मासिक करारावर नियुक्ती करण्यात येईल. या कालावधीत त्यांचे काम समाधानकारक असल्याचे दिसून आल्यानंतर त्यांना वार्षिक नूतनीकरणीय करार दिला जाईल.

इच्छुक उमेदवारांनी आपले नाव, पत्ता, जन्मतारीख, शैक्षणिक पात्रता, अनुभव इत्यादी कागदपत्रांच्या छायाप्रतीसह अर्ज पाठवावा. अर्ज जाहिरात प्रसिद्ध झालेल्या तारखेपासून १५ दिवसांत कार्यालय प्रमुख, प्रादेशिक वृत्त विभाग, नवीन प्रसारण भवन, एच. टी. पारेख मार्ग, आकाशवाणी, मुंबई-४०० ०२० या पत्त्यावर तसेच airnewspanel2022@gmail.com या ई-मेल वर पाठविणे आवश्यक आहे. अर्जावर जिल्ह्याचा उल्लेख करावा, उमेदवाराने संबंधित प्रमाणपत्रांच्या स्वयं प्रमाणित प्रती (ईमेलद्वारे पाठवताना स्कॅन कॉपी) अर्जासोबत जोडणे आवश्यक आहे. उमेदवार अनुसूचित जाती-जमातीचा असल्यास तसे प्रमाणपत्र जोडावे. अर्ज पूर्ण नसल्यास ते ग्राह्य धरले जाणार नाहीत. उमेदवार कुठल्याही राजकीय पक्षाचा सदस्य असू नये, केंद्र सरकार, राज्य सरकार किंवा केंद्रशासित प्रशासना मधल्या तसेच सार्वजनिक उपक्रमातल्या कर्मचाऱ्यांचे अर्ज विचारात घेतले जाणार नाहीत. अधिक माहितीसाठी <https://prasarbharati.gov.in/pbvacancies/> या संकेतस्थळाला भेट द्या.

एस. के. सिंकू,
उप. निदेशक (प्रशासन),
आकाशवाणी, मुंबई

REGIONAL NEWS UNIT, ALL INDIA RADIO, MUMBAI

Name of post & District (Please Submit separate application and Demand Draft for each Post)	Affix recent passport size colour photograph
---	---

1.	Name (in CAPITAL letters):	
2.	Father's / Husband's Name:	
3.	Local Address for Communication (Please attach Aadhar Card/ Electricity Bill/ Govt. ID etc. as address proof) :	
4.	Mobile No.:	
5.	Email id:	
6.	Date of Birth: (Please attach 10th std Certificate as proof/Leaving certificate)	
7.	Category: Whether SC / ST / OBC / General (Please attach Govt. issued Caste Certificate)	
8.	Marital status:	
9.	Nationality:	

3. Qualifications (Copies to be enclosed from SSC onwards)

Sr. No.	Qualification	Year of Completion	University / Board	Grade
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				

4. Work Experience (Copies to be enclosed)

Sl.No.	Name of Institution / Organization	Designation	Date from which working
1.			
2.			
3.			
4.			

5. Present employment (Copies to be enclosed)

Sr.No.	Name of Institution / Organisation	Designation	Date from which working	Employee of govt. service (Yes/No)
1				

I hereby declare that all the statements made in this application herein above are true and correct to the best of my knowledge and belief. I understand that in the event of any information being found false, incorrect or incomplete or if I am found ineligible due to non-fulfillment of eligibility criteria, my candidature is liable to be cancelled / rejected at any stage without notice.

Signature of Applicant

Place _____

Date _____