
तलाठी भरती परीक्षा २०२३ दिनाांक १७/०८/२०२३ ते १४/०९/२०२३ या कालावधीमध्ये ३ भागात एकूण ५७ सत्रामध्ये घेण्यात आली आहे. सिर परीक्षेस

महाराष्ट्र भरातून जिल्हादनहाय तलाठी पिासाठी एकूण १०,४१,७१३ परीक्षार्थीनी अिज िाखल केले होते. सिर उमेिवाराांपैकी ८,६४,९६० उमेिवाराांनी परीक्षा दिली आहे.

पररक्षेनांतर सिर परीक्षेमध्ये दवचारलेल्या प्रश्न उत्तराबाबत उमेदवाराांनी ववचारलेल्या शां काांचे TCS कां पनीन ेतीन वेळा शां कासमाधान (एकूण १४९ प्रश्नाांचे) केले आहे. दिनाांक

०४/०१/२०२४ अखेर शांका समाधान प्रदिया पूणज करण्यात आली.

त्यानांतर टीसीएस कां पनी द्वारे तलाठी भरती जावहरातीमध्ये प्रथमतः प्रससद्ध केल्यानुसार ५७ सत्ाांमध्ये दवचारलेल्या प्रश्नाांच्या आधारे ५७ प्रश्न पदत्रकाांची कादठण्य

पातळी दवचारात घेऊन उमेिवाराांनी प्रश्नाांची उत्तरे िेऊन दमळवलेल्या उत्तराांच्या गुणाांवर गुण सामान्यीकरण प्रविया पूणण करण्यात आली. सदर गुण सामान्यीकरण पद्धती

www.mahabhumi.gov.in या वेबसाईटवर दिनाांक २७/०९/२०२३ रोिी प्रजसद्ध करण्यात आली आहे. दिनाांक ०५/०१/२०२४ रोिी या सामान्यीकरण केलेल्या

गुणानुसार उमेिवाराांना दमळालेले सामान्यीकृत गुण (normalised score) www.mahabhumi.gov.in या वेबसाईटवर तलाठी भरती पोटणल टॅब वर प्रजसद्ध

करण्यात आले आहेत.

 दिनाांक ०७/०१/२०२४ रोिी काही वृत्तपत्र व िरूजचत्रवादहनी माध्यमातून या सामान्यीकृत गुणाबाबत बातमी िेण्यात आली आहे. त्या अनुषां गाने स्पष्ट करण्यात

येते की, सामान्यीकरण प्रदियेिरम्यान कादठण्य पातळीनुसार उमेिवाराांना दमळालेल्या गुणाांमध्ये वाढ दकां वा घट करण्यात येते. त्यामुळे काही उमेदवाराांचे सामान्यीकृत गुण

हे एकूण गुणाांपेक्षा िास्त होऊ शकतात. तलाठी भरती परीक्षेमध्ये एकूण ४८ उमेिवाराांना २०० पेक्षा िास्त सामान्यीकृत गुण दमळाले आहेत.

सामान्यीकृत गुण प्रजसद्धी करणे हे महत्त्वाचे आहे कारण िेव्हा दनवड प्रदिया सुरु करण्यात येईल तेव्हा आरक्षण व सारख ेगुण दमळालेल्या अनेक उमेदवाराांपैकी

ज्या उमेिवाराांना सवाजजधक सामान्यीकृत गुण दमळालेले आहेत त्ाांची वनवड तकज सां गतीने करता येण ेशक्य होईल व परीक्षाथींच्या मनात नेमक्या गुणाांबाबत गोांधळ उडणार

नाही.

सिर परीक्षा TCS कां पनीच्या माध्यमातून घेण्यात आली असून िेव्हा िेव्हा मोठया प्रमाणात परीक्षार्थी परीक्षा िेत असतात व त्यामुळे सत्र सांख्या अजधक असत े

त्या त्या वेळेला सामान्यीकरण प्रदिया करणे भाग पडते. कारण वेगवेगळ्या कालावधीमध्ये वेगवेगळ्या सत्रात घेतलेल्या प्रश्नाांची कादठण्य पातळी दवचारात घेता उमेिवाराांवर

अन्याय न करता सवज उमेिवाराांना एकच मोिमाप लावणेसाठीची दह वैज्ञादनक प्रदिया आहे. गुण सामान्यीकरणची ही कायणपद्धती सवण प्रकारच्या मोठ्या परीक्षाांमध्ये जसे

की रेल्वे भरती बोडण, एस एस सी, म्हाडा इत्ादी मध्ये नोकर भरतीसाठी यापूवी वापरण्यात आली आहे.

सिर ‘गुण सामान्यीकरण’ www.mahabhumi.gov.in या वेबसाईटवर दिनाांक २७/०९/२०२३ रोिी प्रजसद्ध करण्यात आली आहे. तथावप परीक्षेतील या

प्रदियेबाबत अनजभज्ञता असल्या कारणान ेकाही वृत्त पत्र/िरूजचत्रवाणी माध्यमातून सामान्यीकरण गुणाबाबत बातम्या प्रजसद्ध झालेल्या आहेत. गुण सामान्य करण प्रविया

ही अनेक सत्ात घेतल्या जाणाऱ्या परीक्षाांसाठी अत्ावश्यक असल्याने कोणत्ाही उमेदवारावर अन्याय न होण्यासाठी ती तलाठी भरती परीक्षेसाठी पार पाडण्यात आली

आहे याची सवाांनी नोांद घ्यावी असे आवाहन करण्यात येत आहे.

तलाठी भरती परीक्षेमध्ये २०० पेक्षा िास्त सामान्यीकृत गुण वमळालेल्या उमेदवाराांची यादी

Participant ID Name Applying District Normalized Score

1010463100119 AMRUTA MAHADEO UNDRE Pune 201.39124

1013550300068 DNYANESHWAR ANGAD CHATE Raigad 207.56034

1050339800004 AVALIYA RAMCHANDRA THOMBRE Beed 209.77671

1053550300042 PRADIP DILIPRAO GITTE Pune 205.61159

1060858800741 MADHAV SUNIL PINATE Latur 200.10254

1080330600060 AKASH MACHINDRA GOSAVI Raigad 201.31607

1083390800023 AJINKYA PRAMOD MESHRAM Wardha 203.49331

1133550300140 DEVSING AMBARSING JARWAL Jalna 201.70607

1200497300026 SAMEER SATYAWAN KADAM Raigad 205.5505

1220490200035 RUSHIKESH ASHOK KADAM Ahmednagar 201.33746

1220856700780 SUNIL HARIDAS NIRMAL Aurangabad (Chatrapati Sambhajinagar) 203.41696

1273068900043 SHRIDHAR SHRIKANT SATHE Osmanabad (Dharashiv) 200.14433

1281135300207 JAYASHREE VASANTRAO BHUTEKAR Jalna 200.98956

1310860400090 GANESH SUNILRAO CHAUDHAR Pune 201.27798

1311135500020 ADITYA ARJUN MOHITE Pune 203.75356

2010858800069 DINESH SADASHIV BHOSALE Mumbai City 201.68047

2013550300001 RAHUL MANIK KENDRE Pune 201.68047

2053396600121 GANESH SANJAY JATAL Parbhani 202.19898

2101135500632 ARBAAZ WAHAB PATHAN Raigad 200.34355

2103550300002 YASH SURESH KENDRE Solapur 202.21634

2133053500140 KIRAN MOHAN KUNDALKAR Satara 201.30308

2180855300338 AKASH RAJU DUKARE Ahmednagar 204.04116

2180945100278 AKSHAY PANJABRAO NAWALKAR Jalgaon 201.77673

2200784700063 RIYA DANIYAL THORAT Raigad 204.68653

2201135300093 RAMESHWAR RAGHOJI KALE Raigad 200.04283

2210799800235 AVINASH DIGAMBARRAO SHINDE Parbhani 201.70077

2220860400060 ASHISH BHARAT SURYAWANSHI Hingoli 200.40654

2273550300031 VAIBHAV SANJAY KHEDEKAR Sindhudurg 203.76337

2291135500630 MAHESHKUMAR RAMAKANT MAGARE Pune 200.19356

2293550300029 PRAMOD RAMRAO KENDRE Osmanabad (Dharashiv) 200.19356

3013550300011 MAYUR SHRIHARI DARADE Osmanabad (Dharashiv) 200.93713

3042303600053 PARASHURAM SHANKAR PAWAR Jalgaon 202.23525

3043396400072 KISHAN RAJENDRA PAWAR Nashik 202.23525

3043550300082 DHANANJAY CHANDRASHEKHAR MUNDHE Gondia 200.27535

3053550300179 BHUSHAN RAGHUNATH PATIL Jalgaon 202.45337

3063391000297 ANAND KISANSING BAHURE Hingoli 200.10021

3100856400079 BHAGWAN KUSHABA MANVAR Sindhudurg 200.60211

3141135300582 ADITYA SUDHAKAR SHETE Pune 204.68481

3171135400430 RAVINDRA UTTAM PAWAR Raigad 200.53223

3183391100001 AKSHAY PRADIP PAGARE Nashik 200.75167

3191135500482 AKSHAY VITTHALRAO MOHOD Hingoli 202.58487

3202634700368 AKASH DATTATRAY MANDE Ahmednagar 200.57622

3261662600029 SOMESH VISHWANATH KALYANKAR Parbhani 200.6981

3270046300053 RUSHIKUMAR DAMODAR LOKHANDE Thane 208.26243

3270339800053 RAJU VIKRAM CHAVAN Nagpur 208.26243

3280339800098 SUSHANT MOHAN SIRSAT Latur 201.45486

3282680200009 RASHMI DODKU MESHRAM Chandrapur 214.56835

3293550300143 RAHUL RAMRAO MUNDE Raigad 202.01845

