

सत्यमेव जयते
महाराष्ट्र शासन

पोलीस महासंचालक कार्यालय, महाराष्ट्र राज्य

महाराष्ट्र राज्य पोलीस मुख्यालय, शहीद भगतसिंग मार्ग, कुलाबा, मुंबई ४०० ००१

क्र. पौमसं/३६/र. व का.(८३००) शा.नि.-अधिसूचना/०१/२०२३,

मुंबई, दिनांक ०५/०२/२०२४

संदर्भ :- महाराष्ट्र शासन, वित्त विभाग, निर्णय क्र.संकिर्ण २०२३/प्र.क्र.४६/सेवा-४,
दिनांक ०२ फेब्रुवारी, २०२४.

विषय :- दि.०१.११.२००५ पूर्वी पदभरती जाहिरात/अधिसूचना निर्गमित झालेल्या प्रकरणी शासन
सेवेत दि. ०१.११.२००५ रोजी किंवा त्यानंतर रुजू झालेल्या शासकीय अधिकारी /
कर्मचारी यांना केंद्र शासनाच्या धर्तीवर जुनी निवृत्ती वेतन योजना लागू करणेबाबत.

परिपत्रक -

महाराष्ट्र शासन, वित्त विभाग, निर्णय क्र.संकिर्ण २०२३/प्र.क्र.४६/सेवा-४, दिनांक ०२ फेब्रुवारी, २०२४.

ची प्रत महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध असून त्याचा संगणक
सांकेतांक २०२४०२०२१८२९४५८६०५ असा आहे.

(प्रविण शिखरे)

पोलीस महासंचालक यांचे उप सहायक(र.व.का.),
पोलीस महासंचालक, महाराष्ट्र राज्य, मुंबई यांचेकरिता.

प्रति,

महासंचालक, लाचलुचपत प्रतिबंधक विभाग, महाराष्ट्र राज्य, मुंबई (सस्नेह).

पोलीस महासंचालक, लोहमार्ग, / दहशतवाद विरोधी पथक, महाराष्ट्र राज्य, मुंबई (सस्नेह)

आयुक्त, राज्य गुप्तवार्ता विभाग, महाराष्ट्र राज्य, मुंबई.

सर्व पोलीस आयुक्त (लोहमार्गसह).

अपर पोलीस महासंचालक (कायदा व सुव्यवस्था / प्रशिक्षण व खास पथके / आस्थापना / प्रशासन

नियोजन व समन्वय / विशेष कृती / रा.रा.पो.बल / वाहतूक / फोर्स वन / आर्थिक गुन्हे /

महिला व बाल अत्याचार प्रतिबंध विभाग / नागरी हक्क संरक्षण), महाराष्ट्र राज्य, मुंबई.

अपर पोलीस महासंचालक, गुन्हे अन्वेषण विभाग, महाराष्ट्र राज्य, पुणे.

अपर पोलीस महासंचालक व संचालक, दळणवळण, माहिती तंत्रज्ञान व परिवहन, महाराष्ट्र राज्य, पुणे.

सर्व परिक्षेत्रीय विशेष पोलीस महानिरीक्षक / पोलीस उप महानिरीक्षक

विशेष पोलीस महानिरीक्षक (कायदा व सुव्यवस्था/आस्थापना/प्रशासन/सायबर सुरक्षा), महाराष्ट्र राज्य, मुंबई.

विशेष पोलीस महानिरीक्षक, व्हीआयपी सुरक्षा, मुंबई/मोटर परिवहन विभाग, पुणे/

नक्षल विरोधी अभियान, नागपूर.

विशेष पोलीस महानिरीक्षक, राज्य राखीव पोलीस बल, पुणे व नागपूर.

संचालक व विशेष पोलीस महानिरीक्षक, महाराष्ट्र गुप्तवाता प्रबोधना, पुणे
उप संचालक, महाराष्ट्र पोलीस अकादमी, नाशिक.

पोलीस उप महानिरीक्षक, गडचिरोली परिक्षेत्र, कॅम्प नागपूर.

सर्व पोलीस अधीक्षक (गुन्हे / बिनतारी संदेश / लोहमार्गसह)

पोलीस अधीक्षक, विशेष कृती दल, सुराबर्डी, अमरावती रोड, नागपूर.

प्राचार्य, गुन्हे अन्वेषण प्रशिक्षण केंद्र, नाशिक.

सर्व प्राचार्य पोलीस प्रशिक्षण केंद्रे.

सर्व समादेशक, राज्य राखीव पोलीस बल, गट क्र.१ ते १९

सहायक पोलीस महानिरीक्षक (का.व सु./ प्रशासन / नि. व स./ धोरण), महाराष्ट्र राज्य, मुंबई.

पोलीस महासंचालक यांचे वरिष्ठ उपसहायक/ उपसहायक

सर्व कार्यासन अधिकारी, का.क्र.०१ ते ४४

प्रत,

पोलीस उप अधीक्षक, संगणक कक्ष, पोलीस महासंचालक, महाराष्ट्र राज्य, मुंबई.

२. पोलीस उप अधीक्षक, यांना विनंती करण्यात येते की, सदरहू शासन निर्णयाची प्रत या कार्यालयाच्या www.mahapolice.gov.in या संकेतस्थळावर शासन निर्णय / परिपत्रके मध्ये “ वित्त व लेखा “ या सदराखाली प्रकाशित करण्यात यावा.

दि. ०१.११.२००५ पूर्वी पदभरती जाहिरात/अधिसूचना निर्गमित झालेल्या प्रकरणी शासन सेवेत दि. ०१.११.२००५ रोजी किंवा त्यानंतर रुजू झालेल्या शासकीय अधिकारी/ कर्मचारी यांना केंद्र शासनाच्या धर्तीवर जुनी निवृत्ती वेतन योजना लागू करणेबाबत.

महाराष्ट्र शासन

वित्त विभाग,

शासन निर्णय क्रमांक-संकिर्ण-२०२३/प्र.क्र.४६/सेवा-४,

मंत्रालय, मुंबई -४०० ०३२

दिनांक:- ०२ फेब्रुवारी, २०२४

- संदर्भ :**
१. वित्त विभाग, शा.नि.क्र.:अंनियो-१००५/१२६/सेवा-४, दि. ३१.१०.२००५.
 २. केंद्र शासनाच्या निवृत्ती वेतन व निवृत्ती वेतन धारकांचे कल्याण विभागाचे पत्र क्र.५७/०५/२०२१-पी व पीडब्ल्यू (बी), दि. ०३.०३.२०२३.

प्रस्तावना:-

संदर्भ क्र.१ येथील दि. ३१.१०.२००५ रोजीच्या शासन निर्णयान्वये राज्य शासनाच्या सेवेत दि. ०१.११.२००५ रोजी किंवा त्यानंतर नियुक्त होणाऱ्या कर्मचाऱ्यांसाठी केंद्र शासनाच्या धर्तीवर नवीन अंशदान निवृत्तीवेतन योजना राज्यात लागू करण्याचा निर्णय घेण्यात आला होता. केंद्र शासनाने संदर्भ क्र. २ येथील दि. ०३.०३.२०२३ रोजीच्या कार्यालयीन जापनाव्यये केंद्र शासनाच्या अधिकारी/कर्मचारी यांची नियुक्ती (Appointed) ज्या पदावर किंवा रिक्त जागेवर करण्यात आली आहे, ज्याची जाहिरात/भरतीची/नियुक्तीची अधिसूचना नवीन पेन्शन योजना लागू करण्याच्या अधिसूचनेच्या दिनांकापूर्वी म्हणजेच २२.१२.२००३ पूर्वी निर्गमित झाली आहे व जे दि. ०१.०१.२००४ रोजी किंवा त्यानंतर शासन सेवेत दाखल झाले व ज्यांना नवीन परिभाषित अंशदान निवृत्ती वेतन योजना लागू झाली त्या केंद्र शासनाच्या अधिकारी/कर्मचारी यांना केंद्रीय नागरी सेवा (निवृत्ती) नियम, १९७२/२०२१ लागू करण्याचा एक वेळ पर्याय देणेबाबत (One Time Option) निर्णय घेतला आहे. सदर केंद्र शासनाच्या निर्णयाच्या धर्तीवर दि. ०१.११.२००५ पूर्वी पदभरती जाहिरात/अधिसूचना निर्गमित झालेल्या प्रकरणी राज्य शासनाच्या सेवेत दि. ०१.११.२००५ रोजी किंवा त्यानंतर रुजू झालेल्या शासकीय अधिकारी/कर्मचारी यांना जुनी निवृत्ती वेतन योजना लागू करणेची बाब विचाराधीन होती. याबाबत मा.मंत्रीमंडळाने दि. ०४ जानेवारी, २०२४ रोजीच्या बैठकीत मंजुरी दिली असून त्यानुसार शासन निर्णय निर्गमित करण्याची बाब विचाराधीन होती. याबाबतचा शासन निर्णय खालीलप्रमाणे आहे.

शासन निर्णय :-

दि. ०१.११.२००५ पूर्वी पदभरती जाहिरात/अधिसूचना निर्गमित झालेल्या प्रकरणी शासन सेवेत दि. ०१.११.२००५ रोजी किंवा त्यानंतर रुजू झालेल्या शासकीय अधिकारी/कर्मचारी यांना केंद्र शासनाच्या धर्तीवर महाराष्ट्र नागरी सेवा निवृत्तीवेतन नियम, १९८२, महाराष्ट्र नागरी सेवा (निवृत्ती वेतनाचे अंशराशीकरण) १९८४ व सर्वसाधारण भविष्य निर्वाह निधी व अनुषंगिक नियमाच्या तरतुदी लागू करण्यासाठी एक वेळ पर्याय (One Time Option) देण्यात येत आहे.

२. संबंधित राज्य शासकीय अधिकारी/कर्मचारी यांनी जुनी निवृत्ती वेतन व अनुषंगिक नियम लागू करण्याचा सदर पर्याय हा सदर शासन निर्णय निर्गमित केल्याच्या दिनांकापासून ६ महिन्यांच्या कालावधीत देणे बंधनकारक राहिल. जे राज्य शासकीय अधिकारी/कर्मचारी या ६ महिन्यांच्या कालावधीत जुनी निवृत्ती वेतन योजना लागू करण्याचा पर्याय देणार नाहीत, त्यांना राष्ट्रीय निवृत्ती वेतन प्रणाली (NPS) लागू राहिल. राज्य शासकीय अधिकारी/कर्मचारी यांनी प्रथम दिलेला पर्याय अंतिम राहिल.

३. जुनी निवृत्तीवेतन व अनुषंगिक नियम लागू करण्याचा पर्याय संबंधित राज्य शासकीय अधिकारी/कर्मचारी यांनी त्यांच्या नियुक्ती प्राधिकार्याकडे सादर करावा. सदर शासन निर्णयातील तरतुदीनुसार संबंधित राज्य शासकीय अधिकारी/कर्मचारी हा जुनी निवृत्ती वेतन व अनुषंगिक नियम लागू होण्यास पात्र झाल्यास तशा पद्धतीचे कार्यालयीन ज्ञापन संबंधित नियुक्ती प्राधिकार्याने पर्याय प्राप्त झाल्याच्या दिनांकापासून दोन महिन्यांच्या आत निर्गमित करावे. तसेच संबंधित राज्य शासकीय अधिकारी/कर्मचारी यांचे राष्ट्रीय निवृत्ती वेतन प्रणाली (NPS) मधील खाते नियुक्ती प्राधिकार्याने तात्काळ बंद करावे.

४. जे राज्य शासकीय अधिकारी/कर्मचारी जुनी निवृत्ती वेतन व अनुषंगिक नियम लागू करण्याचा पर्याय निवडतील त्यांचे भविष्य निर्वाह निधीचे (GPF) खाते उघडण्यात यावे व सदर खात्यात राष्ट्रीय निवृत्ती वेतन प्रणाली (NPS) च्या खात्यातील त्यांच्या हिश्याची रक्कम व्याजासह जमा करण्यात यावी.

५. जे राज्य शासकीय अधिकारी/कर्मचारी जुनी निवृत्ती वेतन व अनुषंगिक नियम लागू करण्याचा पर्याय निवडतील त्यांच्या राष्ट्रीय निवृत्ती वेतन प्रणाली (NPS) मधील राज्य शासनाच्या हिश्याची रक्कम व्याजासह राज्याच्या एकत्रित निधीत वळती करण्याची कार्यवाही करण्यात यावी.

६. सदर शासन निर्णय मा. मंत्रीमंडळाने दि. ०४ जानेवारी, २०२४ रोजीच्या बैठकीत घेतलेल्या निर्णयाच्या अनुषंगाने निर्गमित करण्यात येत आहे.

७. सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करण्यात आला असून त्याचा संगणक सांकेतांक क्रमांक २०२४०२०२१८२९४५८६०५ असा आहे. हा शासन निर्णय डिजीटल स्वाक्षरीने साक्षांकित करून निर्गमित करण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

**MANISHA
YUVRAJ KAMTE**

Digitally signed by MANISHA YUVRAJ KAMTE
DN: c=IN, o=GOVERNMENT OF MAHARASHTRA, ou=FINANCE
DEPARTMENT,
2.5.4.20=a7f08db3910ecf0f88c442fde20f7b84e70dfd0bf4dcd977abab75
b3fcb8508, postalCode=400032, st=Maharashtra,
serialNumber=11602E78DA072F96AF0EDE7966315FA5893A2119E4A490D
340E527F96DBA01D3, cn=MANISHA YUVRAJ KAMTE
Date: 2024.02.02 18:29:54 +05'30'

(मनिषा कामटे)

उप सचिव, महाराष्ट्र शासन

प्रति,

- १) मा.राज्यपाल, महाराष्ट्र राज्य यांचे प्रधान सचिव, राजभवन, मुंबई.
- २) मा. मुख्यमंत्री यांचे प्रधान सचिव, मंत्रालय, मुंबई
- ३) मा. उपमुख्यमंत्री (गृह) यांचे प्रधान सचिव, मंत्रालय, मुंबई

- ४) मा. उपमुख्यमंत्री (वित्त व नियोजन) यांचे प्रधान सचिव, मंत्रालय, मुंबई
- ५) मा. सभापती, महाराष्ट्र विधानपरिषद, महाराष्ट्र विधानमंडळ सचिवालय, मुंबई.
- ६) मा. अध्यक्ष, महाराष्ट्र विधानसभा, महाराष्ट्र विधानमंडळ सचिवालय, मुंबई
- ७) मा. विरोधी पक्षनेता, विधानपरिषद/ विधानसभा, महाराष्ट्र विधानमंडळ सचिवालय, मुंबई.
- ८) मा. उपसभापती, महाराष्ट्र विधानपरिषद, महाराष्ट्र विधानमंडळ सचिवालय, मुंबई.
- ९) मा. उपाध्यक्ष, महाराष्ट्र विधानसभा, महाराष्ट्र विधानमंडळ सचिवालय, मुंबई.
- १०) सर्व सन्माननीय सदस्य विधानपरिषद/विधानसभा /, महाराष्ट्र विधानमंडळ, मुंबई.
- ११) मा. मुख्य सचिव, महाराष्ट्र शासन, मंत्रालय, मुंबई.
- १२) मा. मुख्यमंत्री यांचे अपर मुख्य सचिव/प्रधान सचिव/सचिव, मंत्रालय, मुंबई.
- १३) मा. उप मुख्यमंत्री (गृह) यांचे अपर मुख्य सचिव/प्रधान सचिव/सचिव, मंत्रालय, मुंबई.
- १४) सर्व मंत्री व राज्यमंत्री यांचे खाजगी सचिव, मंत्रालय, मुंबई.
- १५) महालेखापाल, महाराष्ट्र- १/२ (लेखा व अनुज्ञेयता), महाराष्ट्र, मुंबई / नागपूर.
- १६) महालेखापाल, महाराष्ट्र- १/२ (लेखा परीक्षा), महाराष्ट्र, मुंबई / नागपूर.
- १७) मंत्रालयीन विभागांचे सर्व /प्रधान सचिव/सचिव. अपर मुख्य सचिव
- १८) प्रधान सचिव, महाराष्ट्र विधानमंडळ सचिवालय (विधान परिषद), विधान भवन, मुंबई.
- १९) प्रधान सचिव, महाराष्ट्र विधानमंडळ सचिवालय (विधान सभा), विधान भवन, मुंबई.
- २०) महासंचालक, माहिती जनसंपर्क संचालनालय, मंत्रालय, मुंबई.
- २१) सर्व मंत्रालयीन प्रशासकीय विभाग.
- २२) सह सचिव / उप सचिव / अवर सचिव, वित्त विभाग, मंत्रालय, मुंबई.
- २३) निवड नस्ती - सेवा-४
