
महाराष्ट्र राज्यातील सामाजिक व
शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 च्या अमंलबिाविीच्या
अिुषंगािे द्यावयाच े िात प्रमािपत्र आजि िॉि
जिजमलअेर प्रमािपत्र प्रदाि करण्याबाबत
मागगदशगक सूचिा ...

महाराष्ट्र शासि
सामान्य प्रशासि जवभाग

शासि पजरपत्रक िमांक - बीसीसी-2024/प्र.ि. 75/आरक्षि-3
मादाम कामा मागग, हुतात्मा रािगुरू चौक,

मंत्रालय, मंुबई-400032
जदिांक - 11 माचग, 2024

संदभग-
१) शासि पजरपत्रक, सामाजिक न्याय व जवशेष सहाय्य जवभाग ि. सीबीसी
 २०१२/प्र.ि.१८२/जविाभि -१, जद.२५ माचग, २०१३.
२) शासि जििगय, सामाजिक न्याय व जवशेष सहाय्य जवभाग िमांक: व्हीिएेिटी-
 २०१४/प्र.ि.११८/व्व्हिएेिटी-१, जद.३१ िुलै, २०१४
३) शासि जििगय , जविाभि, इमाव व जवमाप्र कल्याि जवभाग ि. सीबीसी-
 १०/२००८/प्र.ि. ६९७/ जविाभि जद. १६ जिसेंबर २०१७
४) महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
 अजिजियम, 2024 (सि 2024 चा महाराष्ट्र अजियमि िमांक 16)

प्रस्ताविा -
महाराष्ट्र राज्य जविािमंिळािे जदिांक 20 फेब्रवुारी, 2024 रोिी जवशेष अजिवशेि

घेऊि महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 एकमतािे संमत केला आहे. मा. राज्यपाल महोदयांच्या मान्यतेिे
जदिांक 26 फेब्रवुारी, 2024 रोिी सदर अजिजियम अंमलात आला आहे. सदर
अजिजियमाच्या कलम 5 अन्वये सामाजिक व शैक्षजिकदृष्ट्या मागासवगासाठी राज्यातील
शैक्षजिक संस््ांमिील प्रवशेामध्ये तसचे राज्याच्या लोकसेवांमिील शासकीय व
जिमशासकीय सेवते सरळसवेा भरतीच्या पदांमध्ये 10 टक्के आरक्षि जवजहत करण्यात
आले आहे.

सि 2018 चा एसईबीसी आरक्षि अजिजियम जिरजसत झाल्यािे व
सद्यःव्स््तीत िात प्रमािपत्र तसेच िॉि जिजमलेअर प्रमािपत्र प्राप्त होिेबाबत राज्यातील
जवजवि स्तरावरूि तसेच जवभागीय आयुक्त/जिल्हाजिकारी/ तहजसल कायालय
यांच्याकिूि एसईबीसी वगास लागू झालेल्या आरक्षिाची अंमलबिाविी करण्याच्या
अिुषंगािे मागगदशगि करण्याची जविंती शासिास करण्यात आलेली आहे. त्यािुषंगािे
सदर प्रकरिी खालीलप्रमािे सवकंष सचूिा जिगगजमत करण्यात येत आहेत.

पजरपत्रक -
1. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 च्या कलम 12 मध्ये िात प्रमािपत्र व िात विैता प्रमािपत्र देण्याच्या
कायगपद्धतीबाबत सजवस्तर िमूद केलेले आहे. सबब, मराठा समािास सामाजिक व
शैक्षजिकदृष्ट्या मागासवगग म्हििू िात प्रमािपत्र आजि िात विैता प्रमािपत्र देण्यासाठी,

शासि पजरपत्र िमांकः बीसीसी-2024/प्र.ि. 75/आरक्षि-3

 पृष्ट्ठ 5 पैकी 2

महाराष्ट्र अिुसूजचत िाती, अिुसूजचत िमाती, जवमुक्त िाती, भटक्या िमाती, इतर
मागासवगग व जवशेष मागासप्रवगग (िातीच े प्रमािपत्र देण्याच े व त्याच्या पिताळिीच े
जवजियमि) अजिजियम, २००० आजि महाराष्ट्र अिुसूजचत िाती, जवमुक्त िाती, भटक्या
िमाती, इतर मागासवगग व जवशेष मागास प्रवगग (िातीचे प्रमािपत्र देण्याच े व त्याच्या
पिताळिीच े जवजियमि) जियम, २०१२ यांच्या तरतुदी आवश्यक फेरफारासंह लागू
असतील.

2. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 अंतगगत मराठा समािास िातीची प्रमािपत्र े सक्षम प्राजिकाऱयाकंिूि
जमळण्यास परुाव्या अभावी जवलंब होतो ककवा िातीच े प्रमािपत्र देिे ककवा िाकारिे
याबाबत कोिताही जििगय ि घेता जदघगकाळ प्रकरिे प्रलंजबत राहतात. त्याबाबत संबजंित
अजिकाऱयांिी अिगदाराच्या िातीबाबत पजरपिूग अभ्यास करुि जििगय घ्यावा व जििगय
घेण्यास टाळाटाळ होिार िाही, याची दक्षता घ्यावी.

3. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 अंतगगत मराठा समािास िात प्रमािपत्र अ्वा िात विैता
प्रमािपत्राकरीता महाराष्ट्र अिुसूजचत िाती, जवमुक्त िाती, भटक्या िमाती, इतर
मागासवगग व जवशेष मागास प्रवगग (िातीचे प्रमािपत्र देण्याचे व त्याच्या पिताळिीच े
जवजियमि) जियम, २०१२ मध्ये जवजहत केलेल्या आवश्यक परुाव्यासंह अिगदारािे
य्ाव्स््ती सक्षम प्राजिकारी, जिल्हा िात प्रमािपत्र पिताळिी सजमती यांचकेिे अिग
करिे आवश्यक आहे. सदर प्रमािपत्राकंरीता अिगदारािे उपलब्ि कागदपत्रांसह अिग
केल्यास त्याबाबत जििगय घेण्याचा अजिकार सक्षम प्राजिकारी यांचा असल्यािे सदर अिग
संबजंित कायालयातील जिम्िस्तरावरील कमगचाऱयाकंिूि िाकारण्यात येऊ िये.

 4. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 च्या कलम 5 (2) मध्ये एसईबीसी वगाच्या आरक्षिाच्या प्रयोििासंाठी
“उन्नत व प्रगत”(िॉि जिजमलेअर) गटाच ेतत्व लागू असले अस ेिमूद आहे.

याबाबत शासि पजरपत्रक, सामाजिक न्याय व जवशेष सहाय्य जवभाग जद. २५
माचग, २०१३ अन्वये जवमुक्त िाती, भटक्या िमाती, इतर मागासवगग व जवशेष मागास
प्रवगामिील उन्नत व प्रगत व्यक्ती/ गट याकरीता िॉि जिजमलेअर प्रमािपत्र प्रदािासाठी
समग्र सूचिा देण्यात आल्या आहेत. त्याचप्रमािे संदभािीि ि. ३ ये्ील शासि जििगय
जद. १६ जिसेंबर, २०१७ अन्वये जवमुक्त िाती, भटक्या िमाती, इतर मागासवगग व जवशेष
मागास प्रवगामिील उन्नत व प्रगत व्यक्ती/ गट याकरीता िॉि जिजमलेअर साठी उत्पन्न
मयादा रु. ८ लक्ष इतकी करण्यात आली आहे. याबाबतच ेजियम एसईबीसी वगास (मराठा
समािास) लागू राहतील.

5. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागासवगांकजरता आरक्षि
अजिजियम, 2024 अंतगगत महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागास
(एसईबीसी) िागजरकांच्या वगाच्या प्रगतीसाठी राज्यातील शैक्षजिक संस््ांमिील
प्रवशेाकरीता िागांच्या आरक्षिासाठी आजि राज्याच्या जियंत्रिाखालील लोकसेवांमिील
जियुक्त्यांच्या आजि पदाच्या आरक्षिासाठी आजि तत्सबंजंित ककवा तद िुषंजगक बाबींची
तरतुद करण्यासाठी अजिजियमातील अिुच्छेद 5 (२) अन्वये सामाजिक व शैक्षजिकदृष्ट्या
मागास (एसईबीसी) (मराठा समािास) वगाला राखीव िागाच्या प्रयोििाकरीता
आरक्षिाच्या प्रयोििासाठी उन्नत व प्रगत गटाचे तत्व लागू असेल आजि ज्या व्यक्ती,

शासि पजरपत्र िमांकः बीसीसी-2024/प्र.ि. 75/आरक्षि-3

 पृष्ट्ठ 5 पैकी 3

उन्नत व प्रगत गटात मोित िसतील फक्त अशा व्यक्तींिाच या अजिजियमाखालील
आरक्षि उपलब्ि असेल.

6. महाराष्ट्र राज्यातील सामाजिक व शैक्षजिकदृष्ट्या मागास (एसईबीसी)
िागजरकांच्या वगाकरीता िात प्रमािपत्र व िात विैता प्रमािपत्र तसेच याकरीता मािीव
जदिांक हा इतर मागासवगग प्रवगाप्रमािे असल्यािे िॉि जिजमलेअर संदभातील कायगपध्दती
संदभािीि ि.१ ये्ील शासि पजरपत्रक जद.२५ माचग, २०१३ प्रमािे लागू राहील. तसेच
संदभािीि ि.३ ये्ील शासि जििगय जद. १६ जिसेंबर, २०१७ अन्वये लागू करण्यात
आलेली िॉि जिजमलेअरची आर्थ्क मयादा सामाजिक व शैक्षजिकदृष्ट्या मागास
(एसईबीसी) (मराठा समािास) वगासही लागू राहील. तसचे संदभािीि ि.२ अन्वये जवजहत
केलेल्या िात प्रमािपत्र व िॉिजिलेअर प्रमािपत्रात आवश्यक त्या सुिारिा करण्यात
आल्या असूि सामाजिक व शैक्षजिकदृष्ट्या मागास (एसईबीसी) वगाकरीता प्रमािपत्राचा
िमूिा सदर शासि पजरपत्रका सोबतच्या पजरजशष्ट्ट (अ) प्रमािे राहील.

7. सदर शासि पजरपत्रक सामाजिक न्याय व जवशेष सहाय्य जवभाग आजि इतर
मागास व बहुिि कल्याि जवभाग यांच्या सहमतीिे जिगगजमत करण्यात येत आहे.

८. सदर शासि पजरपत्रक महाराष्ट्र शासिाच्या www.maharashtra.gov.in या
संकेतस््ळावर उपलब्ि करण्यात आले असिू त्याचा संगिक सकेंतांक
202403111441579707 असा आहे. हा आदेश जििीटल स्वाक्षरीिे साक्षांजकत करूि
काढण्यात येत आहे.
 महाराष्ट्राचे राज्यपाल यांच्या आदेशािुसार व िावािे.

 (खाजलद बी. अरब)

 सह सजचव, महाराष्ट्र शासि
प्रत,
१) खािगी सजचव, मा. मुख्यमंत्री, मंत्रालय, मंुबई.
२) खािगी सजचव, मा. मंत्री (सामाजिक न्याय व जवशेष सहाय्य), मंत्रालय, मंुबई.
३) खािगी सजचव, मा. मंत्री (महसूल), मंत्रालय, मंुबई.
४) खािगी सजचव, मा. मंत्री (उद्योग), मंत्रालय, मंुबई.
५) खािगी सजचव, मा. राज्यमंत्री (सामान्य प्रशासि जवभाग), मंत्रालय, मंुबई.
६) खािगी सजचव, मा. राज्यमंत्री (सामाजिक न्याय व जवशेष सहाय्य), मंत्रालय, मंुबई.
७) जवरोिी पक्ष िेता, जविािसभा, जविािभवि, मंुबई.
८) जवरोिी पक्ष िेता, जविािपजरषद, जविािभवि, मंुबई
९) सवग जविािसभा/जविािपजरषद सदस्य
१०) अप्पर मुख्य सजचव, सामान्य प्रशासि जवभाग, मंत्रालय, मंुबई.
११) अप्पर मुख्य सजचव, महसूल व वि जवभाग, मंत्रालय, मंुबई.
१२) अप्पर मुख्य सजचव, कृषी व पदुम जवभाग, मंत्रालय, मंुबई.
१३) प्रिाि सजचव, जविी व न्याय जवभाग, मंत्रालय, मंुबई
१४) प्रिाि सजचय (सेवा), सामान्य प्रशासि जवभाग, मंत्रालय, मंुबई.
१५) प्रिाि सजचव, उच्च व तंत्रजशक्षि जवभाग, मंत्रालय, मंुबई.

http://www.maharashtra.gov.in/

शासि पजरपत्र िमांकः बीसीसी-2024/प्र.ि. 75/आरक्षि-3

 पृष्ट्ठ 5 पैकी 4

१६) सजचय, शालेय जशक्षि जवभाग, मंत्रालय, मंुबई
१७) सजचव, वदै्यकीय जशक्षि वऔषिी द्रव्ये जवभाग, िी.टी. हॉव्स्पटल, मंुबई.
१८) सजचव (सा. जव.स.), सामान्य प्रशासि जवभाग, मंत्रालय, मंुबई-
१९) सजचय, महाराष्ट्र लोकसवेा आयोग, मंुबई.
२०) महालेखापाल, महाराष्ट्र-१. मंुबई.
२१) महालेखापाल, महाराष्ट्र-२, िागपरू,
२२) अजिदाि व लेखा अजिकारी, मुबई
२३) मुख्य महािगर दंिाजिकारी,
२४) सवग जवभागीय आयुक्त.
२५) सवग जिल्हाजिकारी,
२६) सवग उप जवभागीय दंिाजिकारी (महसूल) त्ा उप जवभागीय अजिकारी,
२७) सवग तालुका कायगकारी दंिाजिकारी त्ा तहजसलदार,
२८) प्रबिंक, उच्च न्यायालय, मूळ न्याय शाखा, मंुबई
२९) प्रबिंक, उच्च न्यायालय, मूळ न्याय अपील शाखा, मंुबई.
३०) प्रबिंक, उच्च न्यायालय, मूळ न्याय शाखा, खंिपीठ िागपरू.
३१) प्रबिंक, उच्च न्यायालय, मूळ न्याय अपील शाखा, िागपरू,
३२) प्रबिंक, उच्च न्यायालय, मूळ न्याय शाखा, खंिपीठ औरंगाबाद,
३३) प्रबिंक, उच्च न्यायालय, मूळ न्याय अपील शाखा, खंिपीठ औरंगाबादः
३४) आयकु्त, समािकल्याि, महाराष्ट्र राज्य, पिेु.
३५) महासंचालक, िॉ. बाबासाहेब आंबिेकर संशोिि व प्रजशक्षि ससं््ा, पिेु
३६) संचालक, जविाभि संचालिालय, महाराष्ट्र राज्य, पिेु.
३७) संचालक, उच्च तंत्र जशक्षि, महाराष्ट्र राज्य, मंुबई.
३८) सचंालक, माध्यजमक जशक्षि, महाराष्ट्र राज्य, पिेु,
३९) संचालक, प्रा्जमक जशक्षि, महाराष्ट्र राज्य, पिेु,
४०) सदस्य सजचव, राज्य मागासवगग आयोग, पिेु,
४१) सवग मंत्रालयीि जवभाग त्यांिा जविंती करण्यात येते की, त्यांिी त्यांच्या
अजिपत्याखालील सवग जवभाग प्रमुख/कायालय प्रमुख यांिा याबाबतच्या सूचिा द्याव्यात,
४२) सवग प्रादेजशक उपायुक्त, समािकल्याि जवभाग/सवग सहाय्यक आयकु्त,
समािकल्याि
४३) सवग जिल्हा पजरषदांच े मुख्य कायगकारी अजिकारी, ४४) सवग जिल्हा पजरषदाच े
समािकल्याि अजिकारी
४५) सवग अध्यक्ष/सदस्य सजचव, जिल्हा िात प्रमािपत्र पिताळिी सजमती
४६) महासंचालक, माजहती व ििसंपकग महासंचालिालय, मंत्रालय, मंुबई. ४७ जिवि
िस्ती, का-मावक

शासि पजरपत्र िमांकः बीसीसी-2024/प्र.ि. 75/आरक्षि-3

 पृष्ट्ठ 5 पैकी 5

शासि पजरपत्रक िमाकं - बीसीसी-2024/प्र.ि. 75/आरक्षि-3 चे सहपत्र
पजरजशष्ट्ट-अ

Form of Certificate to be issued to Socially and Educationally Backward

Class persons belonging the State of Maharashtra.

Documents (1) (2) (3) (4)

verified:- -------------- ------------- --------------- --------------------

CASTE CERTIFICATE (PART-A)

This is to certify/that Shri/Shrimati/Kumari --------------------------

Son/Daughter of --------------- of Village/Town---------------in District/Division*------

--------- of the State of Maharashtra belongs to the------------- Caste under the

Government Resolution Social Justice & Special Assistance Department No. dated

15th July, 2014 as amended from time to time as a Socially and Educationally

Backward Class.

2. Shri/Shrimati/Kumari-----------and/or his/her family ordinarily reside (s) in

village/Town --------------of ------------district/division of the State of Maharashtra.

NON-CREAMY LAYER CERTIFICATE (PART-B)

This is to certify that Shri/Smt./Kum. ---------------does not belong to the

persons/sections (Creamy-layer) mentioned in the Government of Maharashtra

Gazette, Extra-Ordinary, Part VIII, dated 30th November, 2018, Maharashtra State

Reservation (of seats for admission in educational institutions in the State and for

appointments in the public services and posts under the State) for Socially and

Educationally Backward Classes (SEBC) Act, 2018 and instructions and guidelines

laid down in the Government Resolution Social Justice, Cultural Affairs, Sports and

Special Assistance Department No.CBC-10/2001/Pra.Kra. 120/Mavak-5, dated 1

November, 2001, CBC-1094/Pra. Kra.86/Mavak-5, dated 16th June, 1994, CBC-

1094/Pra.Kra.86/Mavak-5, dated 5th June, 1997 and Government Resolution

No.CBC- 10/2001/Pra.Kra.111/Mavak-5, dated 29th May, 2003 and Government

Resolution No.VJNT-2014/C.R.118/VJNT-1, dated 31 July, 2014.

This Certificate is valid for the period ----------------year from the date of

issue.

Signature------------.

Designation-----------

(With Seal of the Office)

Place:-----------

Dated:-------------

Please delete the words which are not applicable

Note:- The term "ordinarily reside(s)" used here will have the same meaning

as in Section 20 of the Representation of the Peoples Act, 1950.

