

साखर आयुक्तालय, महाराष्ट्र राज्य, पुणे
साखर संकुल, शिवाजीनगर, पुणे ४११००५

महाराष्ट्र राज्यातील सहकारी साखर कारखान्यांचे कार्यकारी संचालकांचे पॅनेल तयार करणे

साखर आयुक्त, महाराष्ट्र राज्य, पुणे यांचे कार्यालयामार्फत सहकारी साखर कारखान्यांचे कार्यकारी संचालकांचे पॅनेल तयार करणेसाठी विहित केलेल्या अटी व शर्तीची पूर्तता करणाऱ्या उमेदवारांकडून ऑनलाईन प्रणालीद्वारे अर्ज मागविण्यात येत आहेत. याबाबतची सविस्तर जाहिरात <https://vamnicom.gov.in/en/recruitments> या मंकेतस्थळावर उपलब्ध आहे. सविस्तर माहिती जसे पात्रता, अनुभव, वय, अभ्यासक्रम इ. साठी उमेदवारांनी सदर संस्थेच्या संकेतस्थळाला भेट द्यावी.

विहित पद्धतीने ऑनलाईन अर्ज करण्याची मुदत दि.०१/०६/२०२२ रोजी दुपारी १२.०० वा. ते दि.२१/०६/२०२२ रोजी सायं. ०५.०० वाजेपर्यंत राहिल.

दिनांक : ३१/०५/२०२२.

स्थळ : पुणे.

डीजीआयपीआर २०२२-२०२३-९४२

आयुक्त, साखर
महाराष्ट्र राज्य, पुणे

‘महाराष्ट्र राज्यातील सहकारी साखर कारखान्यांचे कार्यकारी संचालक पॅनेल तयार करणे’

पदासंदर्भात सविस्तर माहिती व सूचना

(1) पदाचे नाव :

कार्यकारी संचालक, सहकारी साखर कारखाना.

(2) पॅनेलवर निवड करावयाच्या उमेदवारांची संख्या : एकूण 50.

(3) वयोमर्यादा :

उमेदवारांचे वय दि.31/05/2022 रोजी 30 वर्षांपेक्षा कमी आणि 55 वर्षांपेक्षा अधिक नसावे.

(वयाबाबतचा दाखला जोडणे आवश्यक) विहित वयोमर्यादा कोणत्याही परिस्थितीत/ कारणास्तव शिथिल केली जाणार नाही.

(4) वेतनश्रेणी : प्रारंभिक रु.15600-रु.39000 ग्रेड वेतन रु.5,400/-

(5) किमान शैक्षणिक पात्रता व अनुभव :

5.1) कृषी शाखेचा पदव्युत्तर पदवीधर [Post Graduate in Agriculture]

5.2) वाणिज्य शाखेचा पदव्युत्तर पदवीधर [M. Com]

5.3) बी. ई. (मेकॅनिकल/ केमिकल/ इलेक्ट्रीकल) [B. E. (Mechanical/ Chemical/ Electrical)]

5.4) एम. एस्सी. (वाईन ब्रिविंग अँड अल्कोहोल टेक्नॉलॉजी) [M. Sc. (Wine brewing and Alcohol Technology)]

5.5) चार्टर्ड अकॉउंटंट [Chartered Accountant]

5.6) आय. सी. डब्ल्यू. ए. [ICWA]

5.7) कंपनी सेक्रेटरी [Company Secretary]

5.8) एम. बी. ए. (फायनान्स), [MBA (Finance)] / एम. बी. ए. (एचआर) [MBA (HR)]

5.9) साखर कारखान्यात विभागप्रमुख/ खातेप्रमुख म्हणून सध्या काम करणाऱ्या/ यापूर्वी काम केल्याचा अनुभव असणाऱ्या उमेदवारांसाठी किमान मान्यताप्राप्त विद्यापीठाची पदवी आवश्यक. सद्यस्थितीत साखर कारखान्यात किमान 5 वर्षे कार्यरत असणाऱ्या उमेदवारांनी संबंधित प्रादेशिक सहसंचालक (साखर) व संबंधित साखर कारखान्याच्या लेटरहेडवर कारखान्याच्या कार्यकारी संचालक व प्रादेशिक सहसंचालक (साखर) यांचे प्रमाणिकरण सादर करणे आवश्यक.

(6) मराठी, इंग्रजी व हिंदी भाषेचे ज्ञान आवश्यक.

(7) परिक्षेचे स्वरूप/ टप्पे :

सदर निवड प्रक्रियेसाठी ऑफलाईन पद्धतीने तीन टप्प्यांमध्ये परिक्षा घेतली जाणार आहे. प्राप्त अर्जाची छाननी केल्यानंतरच पात्र उमेदवारांना पहिल्या टप्प्यातील परिक्षेसाठी बोलविण्यात येईल.

- पहिला टप्पा - वस्तुनिष्ठ बहुपर्यायी चाळणी परीक्षा (100 प्रश्न प्रत्येकी 2 गुण)
- दुसरा टप्पा - लेखी परीक्षा (5 मुख्य प्रश्न प्रत्येकी 15 गुण)
- तिसरा टप्पा - मौखिक व तोंडी परीक्षा (25 गुण)

- 7.1) पहिल्या टप्प्यातील वस्तुनिष्ठ बहुपर्यायी परीक्षा (Objective) ही चाळणी स्वरूपाची असेल. या परीक्षेत किमान 70 गुणांपेक्षा जास्त गुण प्राप्त उमेदवार दुसऱ्या टप्प्यातील लेखी परीक्षेस पात्र राहतील.
- 7.2) दुसऱ्या टप्प्यातील लेखी परीक्षेतील सर्वोच्च गुणधारक उमेदवार 1:3 प्रमाणात तोंडी परीक्षेस पात्र असतील.
- 7.3) लेखी परीक्षा व तोंडी परीक्षेतील गुणांची बेरीज करून उमेदवारांची 100 मार्कांची अंतिम गुणपत्रिका बनवून त्यातील पहिल्या 50 उमेदवारांनाच कार्यकारी संचालकांचे पॅनेलवर समाविष्ट करण्यात येईल.

(8) परीक्षा शुल्क :

सदर परिक्षेकरीता रू.2,000/- (अक्षरी रूपये दोन हजार मात्र) इतके परिक्षा शुल्क संकेतस्थळावर ऑनलाईन पद्धतीनेच स्विकारण्यात येईल. परीक्षा शुल्क नापरतावा (Non Refundable) आहे.

(9) ऑनलाईन अर्ज भरण्याची मुदत :

विहित पद्धतीने ऑनलाईन अर्ज करण्याची मुदत दि.01/06/2022 रोजी दुपारी 12.00 वा. ते **दि.30/06/2022 रोजी सायं. 05.00 वाजेपर्यंत राहिल.**

(10) अर्ज करण्याची पद्धत :

- 10.1) प्रस्तुत परिक्षेसाठी केवळ वैकुंठभाई मेहता राष्ट्रीय सहकारी प्रबंध संस्थान, पुणे या संस्थेच्या <https://vamnicom.gov.in/en/recruitments> या अधिकृत संकेतस्थळावर ऑनलाईन पद्धतीनेच केलेले अर्ज स्विकारण्यात येतील.
- 10.2) पात्र उमेदवारांना वेब आधारित (Web based) ऑनलाईन अर्ज संकेतस्थळाद्वारे विहित मुदतीत सादर करणे आवश्यक राहिल.
- 10.3) अर्ज सादर करताना माध्यमिक शालांत प्रमाणपत्रावर असलेल्या नावाप्रमाणेच अर्ज सादर करणे आवश्यक आहे. अन्यथा सदर उमेदवारांचा अर्ज नामंजूर करण्यात येईल. (ज्या उमेदवारांचे नावात बदल झालेला असेल त्या उमेदवारांनी नाव बदलाबाबत विवाह निबंधक यांनी दिलेला दाखला/ शासनाचे राजपत्र सादर करणे बंधनकारक असेल)
- 10.4) चुकीची माहिती सादर करणाऱ्या उमेदवारांचे अर्ज नामंजूर/ अपात्र करण्यात येतील.

10.5)परिक्षा शुल्क भरणा करणेकरीता संकेतस्थळावर नमूद पद्धतीचा अवलंब करावा. इतर कोणत्याही प्रकारे केलेले अर्ज अथवा भरलेले परिक्षा शुल्क स्वीकारण्यात येणार नाही.

(11) प्रवेश प्रमाणपत्र :

- 11.1) प्रस्तुत परिक्षेपूर्वी सर्वसाधारणपणे 7 दिवस अगोदर प्रवेश प्रमाणपत्र उमेदवारांच्या प्रोफाईलद्वारे उपलब्ध करून देण्यात येईल/ संकेतस्थळावर प्रसिद्ध करण्यात येईल. त्याची प्रत परिक्षेपूर्वी डाऊनलोड करून घेणे व परीक्षेच्या वेळी सुस्पष्ट प्रत सादर करणे आवश्यक आहे.
- 11.2) परिक्षेस येतेवेळी ओळखीच्या पुराव्यासाठी स्वतःचे आधारकार्ड, निवडणूक आयोगाचे ओळखपत्र, पासपोर्ट, पॅनकार्ड किंवा स्मार्ट कार्ड प्रकारचे ड्रायव्हिंग लायसेन्स यापैकी किमान कोणतेही एक मूळ ओळखपत्र तसेच छायांकित प्रत सोबत आणणे अनिवार्य आहे.
- 11.3) नावामध्ये बदल केलेला असल्यास त्यासंबंधीचा दाखला अथवा महाराष्ट्र शासनाचे राजपत्र आणि विवाहित स्त्रियांच्या बाबतीत राजपत्र अथवा विवाह निबंधकांनी दिलेला दाखला व त्याची छायांकित प्रत परिक्षेच्या वेळी सादर करणे आवश्यक आहे.

(12) परिक्षेस प्रवेश :

- 12.1) फक्त पेन, पेन्सिल, प्रवेशप्रमाणपत्र, ओळखीचा मूळ पुरावा व त्याची सुस्पष्ट छायाप्रत.
- 12.2) स्मार्ट वॉच, डिजीटल वॉच, मायक्रोफोन, मोबाईल फोन, कॅमेरा अंतर्भूत असलेली कोणतीही साधने, सिमकार्ड, ब्लूटूथ, दूरसंचार साधने म्हणून वापरण्या योग्य कोणतीही वस्तू, इलेक्ट्रिकल उपकरणे, व्हया, पुस्तके, बॅग, परिगणक (Calculator) इ. प्रकारची साधने/ साहित्य परिक्षा केंद्राच्या परिसरात तसेच परिक्षा कक्षात आणण्यास, स्वतःजवळ बाळगण्यास, त्याचा वापर करण्यास अथवा त्याच्या वापरासाठी इतरांची मदत घेण्यास सक्त मनाई आहे. असे साहित्य आणल्यास ते परिक्षा केंद्राबाहेर ठेवण्याची व त्याच्या सुरक्षिततेची जबाबदारी संबंधित उमेदवाराची राहिल.

(13) प्रस्तुत परिक्षेचा सविस्तर अभ्यासक्रम खालीलप्रमाणे राहिल.

अ) साखर उद्योग विषयक माहिती :

- (1) भारतातील साखर उद्योग, महाराष्ट्राच्या साखर उद्योगाची उभारणी, विकास व सद्यस्थिती.
- (2) भारताच्या आर्थिक विकासामध्ये साखर कारखान्यांचे महत्त्व व योगदान.
- (3) राज्यातील खाजगी व सहकारी कारखान्यांचे कामकाज व व्यवस्थापन, वैशिष्ट्ये, तुलना.
- (4) केंद्र व राज्य पातळीवरील साखर उद्योगांशी संबंधित समित्या, ऑटोमेशन ऑफ शुगर इंडस्ट्रिज, बफरस्टॉक
- (5) भारताचे व महाराष्ट्राचे इथेनॉल निर्मितीबाबतचे धोरण
- (6) साखर कारखान्यांतील इतर उपपदार्थ प्रकल्प (byproduct) (उदा. सहवीज निर्मिती, इथेनॉल निर्मिती, आसवणी इ.)
- (7) आंतरराष्ट्रीय साखर व्यापार
- (8) साखर कारखाना उभारणी व तंत्रज्ञान,
- (9) साखरेचे अर्थशास्त्र,

- (10) साखर व्यवसायातील सर्व उपउत्पादने, कंपोस्ट बायोगॅस,
- (11) साखर व्यवसायातील विविध संस्था व संशोधन संस्था
- (12) साखर निर्यात पद्धती, साखर विक्री पद्धती, MSP
- (13) विविध वित्तीय संस्थांकडून साखर कारखान्यांना होणारा वित्तपुरवठा, वित्तपद्धती
- (14) सहकारी साखर कारखानदारी इतिहास, प्रगती, आव्हाने.

ब) साखर उद्योगाशी निगडीत शासनाचे कायदे व तरतूदी :

- (1) महाराष्ट्र सहकारी संस्था अधिनियम 1960 व नियम 1961.
- (2) ँस नियंत्रण आदेश 1966.
- (3) महाराष्ट्र (कारखान्यांना पुरविण्यात आलेल्या) ँस दराचे विनियमन अधिनियम 2013 व नियम 2016.
- (4) आर. आर. सी.
- (5) आर. एस. एफ.
- (6) एफ. आर. पी.
- (7) महाराष्ट्र खांडसरी उत्पादन परवाना आदेश 1979. (खांडसरी कायदा)
- (8) महाराष्ट्र साखर कारखाने क्षेत्र आरक्षण ँस गाळप आणि पुरवठा नियमन आदेश 1984 (क्षेत्र आरक्षण अधिनियम)

क) साखर उद्योगाशी निगडीत इतर कायदे व तरतूदी :

- (1) जीवनावश्यक वस्तू कायदा 1955
- (2) केंद्र व राज्य शासनाचे पर्यावरण व प्रदूषण विषयक कायदे व तरतूदी.
- (3) कामगार कायदे
- (4) सरफेसी कायदा, 2002 (Securitisation And Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002)
- (5) दिवाळखोरी कायदा 2016 (Insolvency and Bankruptcy Code 2016)

ड) इतर माहिती :

- (1) जागतिक आरोग्य संघटना
- (2) जागतिक व्यापार परिषद
- (3) ँस पिकाची लागवड,
- (4) ँसाच्या प्रजाती व अत्याधुनिक संशोधन, संशोधन केंद्रे
- (5) ँस गाळप हंगाम,
- (6) ँसाची कृषी विषयक माहिती
- (7) ँसतोड कामगारांचे प्रश्न, ँसतोडणी व वाहतूक यंत्रणा
- (8) भारतातील ँस उत्पादक राज्यांचा तपशील
- (9) राज्य सहकारी बँक व तिचे कामकाज,

- (10) कृषी मुल्य आयोग,
- (11) नाबार्ड (NABARD)
- (12) आर. बी. आय. (RBI)

इ) साखर उद्योगाशी संबंधित चालू घडामोडी :

- (1) साखर निर्यात.
- (2) साखरेच्या उत्पादनाची महाराष्ट्राची, भारतीय व जागतिक आकडेवारी.

ई) साखर कारखान्यांचे संगणकीकरण व निगडीत अनुषंगीक गोष्टी

सहकारी साखर कारखान्यांचे कार्यकारी संचालक पदाच्या निवड प्रक्रिया परिक्षेच्या अभ्यासासाठी संदर्भ

- १) Dept of food & Public Distribution Website
- २) NSI/ISMA/NSF/साखर संघ यांची प्रकाशने
- ३) Commission for Agriculture costs & Price - CACP- Website
- ४) Krishi.Maharashtra.gov.in - Website
- ५) जीवनावश्यक वस्तु कायदा १९५५
- ६) साखर (नियंत्रण) आदेश, १९६६
- ७) महाराष्ट्र (कारखान्यांना पुरविण्यात आलेल्या) ऊस दराचे विनियमन अधिनियम २०१३ व नियम २०१६
- ८) महाराष्ट्र सहकारी संस्था अधिनियम १९६० व नियम १९६१
- ९) राज्य व केंद्र शासनाचे पर्यावरण व प्रदूषण विषयक कायदे
- १०) सरफेसी कायदा, २००२ (Securisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002)
- ११) कामगार कायदे
- १२) WHO Website, ISO Website
- १३) वसंतदादा शुगर इन्स्टिट्यूटचे वार्षिक अहवाल/प्रकाशने
- १४) Handbook of sugar factory Management **Author:** Upadhya A.R.
- १५) Management of Sugar Factory **Author:** Management Development Institute
- १६) The Politics of Development **Author:** Baviskar B S
- १७) एफ. आर. पी. (रास्त व किफायतशीर दर)
लेखक - शेखर गायकवाड (भा.प्र.से.) साखर आयुक्त, महाराष्ट्र राज्य व मंगेश तिटकारे,
सहसंचालक, साखर
प्रकाशन - साखर आयुक्तालय, महाराष्ट्र राज्य, साखर संकुल, शिवाजीनगर, पुणे - ४११००५
- १८) साखर उद्योगातून इथेनॉल निर्मिती व त्याचा FRP वर परिणाम

लेखक - शेखर गायकवाड (भा.प्र.से.) साखर आयुक्त, महाराष्ट्र राज्य व मंगेश तिटकारे,
सहसंचालक, साखर

प्रकाशन - साखर आयुक्तालय, महाराष्ट्र राज्य, साखर संकुल, शिवाजीनगर, पुणे - ४११००५
१९) ऊसाच्या एफ. आर. पी. वसुलीसाठी महसुली वसुली प्रमाणपत्र (आर.आर. सी.)

लेखक - शेखर गायकवाड (भा.प्र.से.) साखर आयुक्त, महाराष्ट्र राज्य व मंगेश तिटकारे,
सहसंचालक, साखर

प्रकाशन - साखर आयुक्तालय, महाराष्ट्र राज्य, साखर संकुल, शिवाजीनगर, पुणे - ४११००५

२०) दिवाळखोरी कायदा २०१६ (Insolvency and Reconstruction of Financial Assets and
Enforcement of Security Interest Act, 2002)

२१) महाराष्ट्र साखर कारखाने क्षेत्र आरक्षण ऊस गाळप आणि पुरवठा नियमन आदेश १९८४ (क्षेत्र
आरक्षण अधिनियम)

२२) भारताचे व महाराष्ट्राचे इथेनॉल निर्मितीबाबतचे धोरणाबाबत website

महत्वाच्या/ विशेष सूचना :

- 1) परिक्षेसंबंधीचा कार्यक्रम वेळोवेळी सदर संकेतस्थळावर प्रसिद्ध करण्यात येईल.
- 2) निवड प्रक्रियेदरम्यान सदर संकेतस्थळाला वेळोवेळी भेट देऊन सदर प्रक्रियेच्या माहितीबाबत अद्ययावत राहण्याची जबाबदारी उमेदवारांची राहिल.
- 3) आवश्यक पात्रता धारण न करणाऱ्या उमेदवारांना भरतीच्या कोणत्याही टप्प्यावर अपात्र करण्याचे अधिकार निवड समितीला राहतील.
- 4) एखाद्या उमेदवाराने त्याच्या निवडीसाठी निवड समितीवर प्रत्यक्ष/ अप्रत्यक्ष दबाब आणल्यास अथवा गैरप्रकाराचा अवलंब केल्यास त्यास निवड प्रक्रियेतून बाद करण्यात येईल. तसेच निवड झाली असल्यास कोणतीही पूर्वसूचना न देता त्यांची निवड रद्द करण्यात येईल व तो उमेदवार कायदेशीर कारवाईस पात्र राहिल.
- 5) पहिल्या टप्प्यातील वस्तुनिष्ठ बहुपर्यायी चाळणी परीक्षा आणि दुसऱ्या टप्प्यातील लेखी परीक्षा ही प्रत्यक्ष (ऑफलाईन) पद्धतीने घेण्यात येईल.
- 6) उमेदवारांना लेखी परीक्षेसाठी प्रवेशपत्र, लेखी व तोंडी परीक्षेचे ठिकाण, परीक्षेचा दिनांक व वेळ इ. तपशीलाची माहिती वैकुंठभाई मेहता राष्ट्रीय सहकारी प्रबंध संस्थान, पुणे या संस्थेच्या संकेतस्थळावर तसेच उमेदवारांच्या ई-मेल आयडी/ मोबाईल क्रमांकावर वेळोवेळी देण्यात येईल व यासंबंधी स्वतंत्र पत्रव्यवहार केला जाणार नाही.
- 7) उमेदवारांनी ऑनलाईन अर्जात नोंदविलेला ई-मेल आयडी व मोबाईल क्रमांक चुकीचा/ अपूर्ण असल्यास संपूर्ण भरती प्रक्रियेदरम्यान त्यावर पाठविल्या जाणाऱ्या सूचना, संदेश व माहिती उमेदवारांना प्राप्त न झाल्यास त्याची संपूर्ण जबाबदारी उमेदवारांची राहिल. तसेच ई-मेल व मोबाईल संदेशवहनात येणाऱ्या तांत्रिक अडचणी, पोस्टाचा विलंब इ. बाबींना निवड समिती जबाबदार असणार नाही.

- 8) सदर निवड प्रक्रिया/ परिक्षा स्थगित अथवा रद्द करणे, त्यात अंशतः बदल करणे, शैक्षणिक अर्हता, अनुभव यात बदल करणे इ. बाबतचे अधिकार निवड समितीस राहतील. तसेच कार्यकारी संचालक निवड प्रक्रियेबाबतचा अंतिम निर्णय निवड समितीचा असेल.
- 9) ऑनलाईन अर्जात भरून सादर केलेल्या माहितीत परत बदल करता येणार नाही. सदर अर्ज भरताना काही चुका झाल्यास किंवा त्रुटी राहिल्यास तसेच ऑनलाईन अर्जात नमूद केलेली माहिती व जोडलेली कागदपत्रे यात तफावत आढळल्यास निवड प्रक्रियेच्या कोणत्याही टप्प्यावर अर्ज नाकारला गेल्यास त्याची सर्वस्वी जबाबदारी संबंधित उमेदवाराची राहिल व याबाबत उमेदवारास तक्रार करता येणार नाही.
- 10) ऑनलाईन अर्ज स्वीकारण्याच्या अंतिम तारीख व वेळेनंतर संकेतस्थळावरील ऑनलाईन अर्ज भरण्याची लिंक बंद केली जाईल. त्यानंतर अर्ज स्वीकारण्याच्या कोणत्याही विनंतीचा विचार केला जाणार नाही.
- 11) सदर निवड प्रक्रियेसंदर्भात काही तक्रार/ अडचण उद्भवल्यास वैकुंठ मेहता राष्ट्रीय सहकारी प्रबंध संस्थान, गणेशखिंड रोड, पुणे अथवा साखर आयुक्त कार्यालय, शिवाजीनगर, पुणे येथे संपर्क साधावा.
साखर आयुक्त कार्यालय ईमेल - exam.sugarmdpanel@gmail.com
वैमनिकॉम, पुणे ०२० - २५७०१२६१ ईमेल - recruitment@vamnicom.gov.in
तांत्रिक अडचणीसंदर्भात / Helpdesk - ७०४८९३६८१०, ९३१०६११९९०
ईमेल: support@registernow.in
- 12) सदर निवड प्रक्रियेबाबत काही उणिवा/ त्रुटी असल्यास त्याची दुरुस्ती करून वेळोवेळी वेबसाईटवर प्रसिद्ध करण्यात येईल.
- 13) प्रस्तुत निवड प्रक्रियेबाबत काही तक्रारी/ वाद उद्भवल्यास त्याबाबत अंतिम निर्णय घेण्याचे अधिकार शासन निर्णय दि.18/04/2022 नुसार गठित केलेल्या समितीस राहतील.
