

कंत्राटी ग्रामसेवक या पदावर अनुकंपा नियुक्ती
देण्याबाबतची कार्यपध्दती

महाराष्ट्र शासन
ग्राम विकास विभाग

शासन निर्णय क्रमांक: अकंपा-२०१४/प्र.क्र.२६/आस्था-९

मंत्रालय, मुंबई- ४०० ०३२

तारीख: २० ऑगस्ट, २०१५

वाचा

- १) शासन निर्णय, सामान्य प्रशासन विभाग क्रमांक: अकंपा-१००४/२३३५/प्र.क्र.९०/९३/ आठ, दिनांक -२६ ऑक्टोबर, १९९४
- २) शासन पत्र ग्राम विकास व जलसंधारण विभाग क्रमांक: अकंपा २०१४/प्र.क्र.२६/आस्था-९, दिनांक-२० मार्च, २०१४

प्रस्तावना

राज्याचे अनुकंपा विषयक धोरण व त्या अनुषंगाने वेळोवेळी निर्गमित केलेले सामान्य प्रशासन विभागाचे अनुकंपा विषयक शासन निर्णय जिल्हा परिषद कर्मचा-यांना लागू करण्यात आलेले आहेत. त्यानुसार संदर्भाधीन क्रमांक-२ येथील दिनांक २०/०३/२०१४ च्या शासनपत्रान्वये कंत्राटी ग्राम सेवक व शिक्षण सेवक पदावर अनुकंपा नियुक्ती देता येणार नाही असे सामान्य प्रशासन विभागाच्या अभिप्रायास अनुसरून सर्व मुख्य कार्यकारी अधिकारी, जिल्हा परिषद व विभागीय आयुक्त यांना कळविण्यात आले होते.

सद्यस्थितीत अनुकंपा तत्वावरील नियुक्तीसाठी प्रतीक्षा यादीवर असलेल्या उमेदवारांची संख्या विचारात घेता, त्यांना अनुकंपा नियुक्तीसाठी अपरिहार्यपणे काही कालावधी लागतो त्यामुळे जिल्हा स्तरावर कार्यरत शिक्षण सेवक , ग्रामसेवक व कृषि सेवक या कंत्राटी पध्दतीवरील पदांसाठी अनुकंपा नियुक्ती देय करता येईल काय ही बाब राज्याच्या अनुकंपा व प्रकल्पग्रस्त नियुक्ती धोरणाचा आढावा घेण्यासाठी मा. मंत्री (वित्त) यांच्या अध्यक्षतेखालील मंत्रीमंडळ उपसमितीच्या विचाराधीन होती. त्याबाबत सविस्तर उहापोह करून आता शासनाने खालील प्रमाणे निर्णय घेतलेला आहे

शासन निर्णय

ग्राम विकास विभागाच्या अधिनस्त असलेल्या कंत्राटी ग्रामसेवक पदावर अनुकंपा नियुक्ती देय राहिल. तथापि अशी नियुक्ती देतांना खालील प्रमाणे कार्यपध्दती निश्चित करण्यात येत आहे :-

१. नियुक्ती कंत्राटी पध्दतीवर असल्याने सदर पदासाठी असलेल्या सेवाप्रवेश नियमातील सर्व अटी व शर्ती यांच्या अधीन राहून नियुक्ती देऊन कंत्राटी पदासाठी असलेले मानधन / वेतन देय राहिल हे उमेदवारास मान्य असल्याचे संबंधीत उमेदवारांकडून प्रतिज्ञापत्र घेण्यात यावे.

२. मुळ नियुक्तीवेळी शैक्षणिक अर्हता धारण करीत असूनही गट-क मधील पद उपलब्धते अभावी गट-ड मध्ये नियुक्ती दिली असेल व तसे नियुक्ती आदेशात नमूद केले असेल तर अशा इच्छूक कर्मचा-यांकडून देखील कंत्राटी पदासाठी असलेले मानधन / वेतन तसेच पदासाठीच्या सेवाप्रवेश नियमातील अटी व शर्ती लागू राहतील हे उमेदवारास मान्य असल्याचे संबंधीत उमेदवारांकडून प्रतिज्ञापत्र घेण्यात यावे.

हा शासन निर्णय सामान्य प्रशासन विभागाच्या अनौ.सदंर्भ क्रमांक २७५/२०१४/आठ, दिनांक ६.०७.२०१५ अन्वये उपलब्ध करून दिलेल्या अभिप्रायास अधिन राहून निर्गमित करण्यात येत आहे.

सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करण्यात आला असून त्याचा संकेतांक २०१५०८२०१११०२९६४२० असा आहे. हा आदेश डिजिटल स्वाक्षरीने साक्षांकित करून काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने.

(अनिल कुलकर्णी)

उपसचिव, महाराष्ट्र शासन

प्रत,

मा. राज्यपालांचे सचिव, मलबार हिल, मुंबई.

मा. मुख्यमंत्री यांचे प्रधान सचिव

मा. मंत्री / राज्यमंत्री यांचे खाजगी सचिव

मा. मुख्य सचिव,

सर्व मंत्रालयीन विभागाचे अपर मुख्य सचिव / प्रधान सचिव / सचिव

सर्व मंत्रालयीन विभाग

प्रबंधक, मूळशाखा, उच्च न्यायालय, मुंबई

प्रबंधक, अपिल शाखा, उच्च न्यायालय, मुंबई

प्रबंधक, लोक आयुक्त व उप लोक आयुक्त यांचे कार्यालय, मुंबई

सचिव, महाराष्ट्र विधानमंडळ सचिवालय (विधानसभा) मुंबई

सचिव, महाराष्ट्र विधानमंडळ सचिवालय (विधान परिषद) मुंबई

सचिव, राज्य निवडणूक आयोग, नवीन प्रशासकीय भवन, मुंबई

महालेखापाल, महाराष्ट्र १ (लेखा व अनुज्ञेयता) महाराष्ट्र, मुंबई

महालेखापाल, महाराष्ट्र २ (लेखा व अनुज्ञेयता) महाराष्ट्र, मुंबई

महालेखापाल -१ (लेखा परीक्षा), मुंबई.

महालेखापाल- २ (लेखा परीक्षा), महाराष्ट्र, नागपूर
अधिदान व लेखा अधिकारी, मुंबई
निवासी लेखा परीक्षा अधिकारी, मुंबई
मुख्य लेखा परीक्षक (निवासी लेखे) कोकण भवन, नवी मुंबई
अपर मुख्य सचिव (सेवा) , सामान्य प्रशासन विभाग, मंत्रालय, मुंबई- ४०० ०३२.
प्रधान सचिव, शालेय शिक्षण विभाग, मंत्रालय, मुंबई- ४०० ०३२
प्रधान सचिव, (कृषि) कृषि व पशुसंवर्धन, दुग्ध विकास व मत्स्य व्यवसाय विभाग, मंत्रालय, मुंबई-
४०००३२
विभागीय आयुक्त, कोकण भवन, नवी मुंबई / नाशिक / पुणे / औरंगाबाद / अमरावती / नागपूर
मुख्य कार्यकारी अधिकारी, जिल्हा परिषद (सर्व)
सहसचिव/उपसचिव /अवरसचिव / कक्षअधिकारी, ग्राम विकास व जलसंधारण विभाग मंत्रालय मुंबई-३२
निवड नस्ती आस्था-९, ग्राम विकास व जलसंधारण विभाग, मंत्रालय मुंबई-४०० ०३२