

APPOINTMENT OF VARIOUS POSTS UNDER MGNREGA, NICOBAR DISTRICT ON PURELY CONTRACTUAL BASIS.

Designation	Place of posting	Remuneration (Fixed)	Age	Educational Qualification
Data Entry Operator (01 No.)	Nancowrie	Rs.11000/-pm+ Rs. 1000/- pm as Hard area allowance	Not Above 40 Years	Essential: 1. XII th Pass 2. Diploma/certificate course in computer Application from the recognized institute. Desirable: 1. Graduate with computer Knowledge.

Interview details:

Place of Interview: Car Nicobar			
Date	Name of the Post	Venue	Time
15/04/2015	1. Data Entry Operator	Office of the District Programme Coordinator,(DC) Car Nicobar, Nicobar District	10.30 AM

Document to be produced during the Interview:

1. **Original Mark Sheet and certificates** in support of Educational qualifications. Eg., 12th Pass Certificate, Employment Card, Professional Qualification etc. and Experience Certificate.

General Information:

1. Interested candidate may apply to the District Programme Coordinator (Deputy Commissioner), MGNREGA, Nicobar District or can send their application by email ID:- mgnrega.nicobar@gmail.com or mohd0031@gmail.com on or before 10/04/2015.
2. While attending the interview for the post, the applicant should ensure that he/she fulfills the eligibility and other norms and that the particulars furnished by him or her are correct in all respects.
3. Interested candidate shall be ready to work in remote/hard areas and when directed also may have to travel to remote/hard area as and when required.
4. This appointment will be purely on contract basis which is likely to be extended on mutual consent and this does not confer any right/ privilege for regular appointment or continuity of service.
5. No TA/ DA shall be paid for appearing in the interview. Interested candidate are required to make their travel arrangement at their own cost.
6. The candidates may contact to Shri. Srinivas, Asst. Liaison Officer of the DC, Nicobar in office the Assistant Commissioner(Settlement), DC office, South Andaman, Port Blair for obtaining Landing permit and other information. The **contact No. is 9434297120/9933276120**
7. Shri. Mohammed Rafique, Programme Officer, MGNREGA, Car Nicobar **contact no. 9434270026**, may be contacted for further details.

IN CASE IF IT IS DETECTED AT ANY STAGE OF SELECTION THAT A CANDIDATE DOES NOT FULFILL THE ELIGIBILITY NORMS AND/OR THAT HE/SHE HAS FURNISHED ANY INCORRECT/FALSE INFORMATION OR HAS SUPPRESSED ANY MATERIAL FACTS, HIS OR HER CANDIDATURE WILL STAND CANCELLED. IF ANY OF HIS/HER SHORT COMING IS/ARE DETECTED EVEN AFTER SELECTION HIS OR HER SERVICES ARE LIABLE TO BE TERMINATED WITHOUT ASSIGNING ANY REASON THEREOF.

Programme Officer
MGNREGA,
Nicobar District, Car Nicobar

**APPOINTMENT FOR THE POST OF DATA ENTRY OPERATOR UNDER MGNREGA,
NICOBAR DISTRICT ON PURELY CONTRACTUAL BASIS.**

Passport Size
Photo

Post for applying	
Name of the applicant (in bold letter)	
Father's/ Husband's name	
Sex (Male/ Female)	
Date of Birth (As recorded in Educational Qualification Certificate)	
Educational Qualification	1. 2.
Experience, if any	1. 2.
Postal Address/Phone/ Mobile No.	

I hereby declare that the information furnished above by me in this application are true and correct to the best of my knowledge and belief. I do understand that in the event of any information is being found false or incorrect before or after my selection, my candidature is liable to be cancelled followed by legal action.

Place:

Date:

(Signature of the candidate)

विशुद्ध रूप से अनुबंध के आधार पर मनरेगा, निकोबार जिले के अंतर्गत विभिन्न पदों की नियुक्ति

पदनाम	तैनाती केन्द्र	पारिश्रमिक स्थिर	उम्र	शैक्षिक योग्यता
डेटा एंट्री ऑपरेटर (01 सं.)	ननकौरी	मासिक वेतन रु. 11,000/- + कठिन क्षेत्र भत्ता के लिए रु. 1000/-	40 साल से ऊपर नहीं	आवश्यक <ol style="list-style-type: none"> बारहवीं पास डिप्लोमा/मान्यता प्राप्त संस्थान से कंप्यूटर अनुप्रयोग में सर्टिफिकेट कोर्स। वांछनीय: <ol style="list-style-type: none"> कंप्यूटर ज्ञान के साथ स्नातक।

साक्षात्कार विवरण:

इंटरव्यू का स्थान: कार निकोबार			
तिथि	पद का नाम	कार्यक्रम स्थल	समय
15/04/2015	1. डेटा एंट्री ऑपरेटर	जिला कार्यक्रम समन्वयक (डीसी) के कार्यालय, कार निकोबार, निकोबार जिला	10.30 AM

साक्षात्कार के दौरान उत्पादित करने के लिए दस्तावेज:

- शैक्षिक योग्यता के समर्थन में मूल मार्क शीट और प्रमाण पत्र उदा: 12^{वीं} पास प्रमाण पत्र, रोजगार कार्ड, व्यावसायिक योग्यता आदि और अनुभव प्रमाण पत्र,

सामान्य सूचना

- इच्छुक उम्मीदवार जिला कार्यक्रम समन्वयक (उपायुक्त), मनरेगा, निकोबार जिला कार्यालय में आवेदन कर सकते हैं और ईमेल आईडी mnreganicoabar@gmail.com या mohd0031@gmail.com में भी दिनांक 10/04/2015 से पहले कर सकते हैं।
- हालांकि इस पद के लिए साक्षात्कार में भाग लेने पर आवेदक की पात्रता और अन्य मानदंडों को पूरा करता है और उसके द्वारा प्रस्तुत ब्यौरे या उसके सभी पहलुओं में सुनिश्चित करना चाहिए तथा सही भी होना चाहिए।
- इच्छुक उम्मीदवार दूरस्थ / कठिन क्षेत्रों में काम करने के लिए तैयार होना चाहिए और यह भी निर्देश दिया जाता है कि जब आवश्यकता हो तो कठिन / दूरदराज के क्षेत्र की यात्रा करना पड़ सकती है।
- इस नियुक्ति के आपसी सहमति पर लागू किए जाने की संभावना है और इस सेवा की नियमित नियुक्ति या निरंतरता के लिए कोई सही या विशेषाधिकार प्रदान नहीं करता है। जो अनुबंध के आधार पर विशुद्ध रूप से किया जाएगा।
- कोई टीए/डीए साक्षात्कार में प्रदर्शित होने के लिए लागू होगा। इच्छुक उम्मीदवार अपने स्वयं के खर्च पर अपनी यात्रा की व्यवस्था बनाने के लिए आवश्यक हैं।
- उम्मीदवारों को लैंडिंग परमिट और अन्य जानकारी प्राप्त करने के लिए श्री श्रीनिवास, संपर्क अधिकारी, संपर्क नंबर 9434297120/9933276120 डीसी निकोबार, सहायक आयुक्त (निपटान) डीसी, दक्षिण अंडमान, पोर्ट ब्लेयर का कार्यालय से संपर्क कर सकते हैं।
- कार निकोबार में आगमन के बाद श्री. मोहम्मद रफीक, कार्यक्रम अधिकारी, मनरेगा, कार निकोबार को संपर्क नंबर 9434270026 से संपर्क किया जा सकता है।

किसी भी मामले में यह एक उम्मीदवार पात्रता मानदंडों को पूरा या वह / वो किसी भी गलत / झूठी सूचना सुसज्जित किया गया है या किसी भी सामग्री तथ्यों, उसके या उसकी उम्मीदवारी को रद्द किया जाएगा तथा चयन के बाद उसके या उसकी सेवा में किसी भी स्तर पर पता लगाया हो तो कोई कारण बताए बिना समाप्त किया जा सकता है।

 कार्यक्रम अधिकारी
 मनरेगा, निकोबार जिला
 कार निकोबार

मनरेगा के तहत डेटा एंट्री ऑपरेटर के पद निकोबार जिला पर विशुद्ध रूप से अनुबंध
आधार के लिए नियुक्ति।

पासपोर्ट आकार का
फोटो

आवेदन पद	
आवेदक का पूरा नाम (साफ अक्षरों में)	
पिता/पति का नाम	
लिंग (पुरुष/महिला)	
जन्म तिथि (शैक्षिक योग्यता प्रमाणपत्र में इंकित)	
शैक्षिक योग्यताएं (12वीं कक्षा से)	1. 2.
अनुभव यदि हो	1. 2.
पोस्टल पता व फोन/ मोबाइल नम्बर	

मैं एतद्वारा घोषणा करता हूँ कि इस आवेदन में दी हुई सभी विवरण मेरी जानकारी तथा विश्वास से सही तथा पूर्ण है। मुझे पता है कि उर्पयुक्त किसी विशेष सूचना को गलत या अपूर्ण पाया गया तो मेरी उम्मीदवारी को अस्वीकार या रद्द कर दिया जाएगा।

स्थान:
दिनांक:

(उम्मीदवार का हस्ताक्षर)