
अंध, अस्थिव्यंगाने अधू आणि कण्याच्या णिकाराने
पीणित असिाऱ्या कर्मचाऱ्यांना िाहतूक भत्ता रं्जूर
करण्याबाबतच्या तरतूदी....
अंधत्िाची व्याख्या सुधारीत करण्याबाबत..........

र्हाराष्ट्र शासन
णित्त णिभाग

शासन णनिमय क्रर्ाकंः िाहभ-2012 / प्र.क्र. 28 /सेिा-5
रं्त्रालय, र्ादार् कार्ा र्ागम,

हुतात्र्ा राजगुरू चौक, रंु्बई 400 032
तारीख: 03 एणप्रल, 2017

िाचा -
1) शासन पणरपत्रक, णित्त णिभाग, क्रर्ाकं:िाहभ-1300/प्र.क्र.57/सेिा-5 , णद.04 जून, 2001
2) शासन णनिमय णितत णिभाग क्रर्ांक िाहभ-2009/प्र.क्र78/सेिा-5, णदनाकं 05.04.2010
3) शासन णनिमय णित्त णिभाग क्रर्ांक िाहभ-2014/प्र.क्र.5/सेिा-5, णदनाकं 03.06.2014
4) शासन शुद्धीपत्रक णित्त णिभाग क्रर्ांक िाहभ-2014/प्र.क्र.5/सेिा-5, णदनांक 04.06.2014

प्रथतािना -
शासन सेिते कायमरत असलेल्या अंध कर्मचाऱ्यानंा उपरोक्त शासन पणरपत्रक णद.04 जून,

2001 र्धील पणरच्छेद क्रर्ाकं 4 र्ध्ये नरू्द केलले्या अंधत्िाच्या व्याख्येनुसार शासकीय
रुग्िालयातील नेत्रोपचार णिभागाच्या प्ररु्खाने अंधत्ि असल्याबाबत णशफारस केल्यास, अशा
कर्मचाऱ्यानंा सिमसाधारि कर्मचाऱ्यानंा अनुज्ञये असलेल्या िाहतूक भत्त्याच्या यिास्थिती दुप्पट अििा
त्यापेक्षा जाथत दराने णिशेष िाहतूक भत्ता अनुज्ञये करण्यात आलेला आहे. सदर णिशेष िाहतूक
भत्त्याच्या दरार्ध्ये उपरोक्त शासन णनिमय णित्त णिभाग णदनाकं 05.04.2010, णद.03.06.2014 ि
शासन शुद्धीपत्रक णित्त णिभाग णद.04.06.2014 च्या शासन णनिमयान्िये सुधारिा करण्यात आली आहे.

काही अंध शासकीय कर्मचाऱ्याकंिून शासन पणरपत्रक णित्त णिभाग णद.04.06.2001 र्धील
अंधत्िाच्या व्याख्येची पूतमता होत नसल्याने त्यानंा णिशेष दराचा िाहतूक भत्ता अनुज्ञये ठरत नव्हता.
अशा प्रकारे णिशेष िाहतूक भत्ता रं्जूरीस अपात्र ठरलेल्या शासकीय कर्मचाऱ्याचं्या ितीने र्हाराष्ट्र
राज्य अपंग कर्मचारी/अणधकारी संघटना, रंु्बई यानंी र्ा. उच्च न्यायालय, रंु्बई येिे याणचका क्रर्ाकं
9478/2012 दाखल केली होती. या याणचकेत र्ा. उच्च न्यायालयाने णदनाकं 18.01.2013 रोजी
णदलेल्या न्याय णनिमयानुसार अंध कर्मचाऱ्यानंा णिशेष िाहतूक भत्ता अनुज्ञये करण्यासाठी कें द्र
शासनाच्या सन 1995 च्या अपंग (सर्ान हक्काचंे संरक्षि ि संपूिम सहभाग) अणधणनयर्ातील कलर् 2(ब)
नुसार अंधत्िाची व्याख्या, िळेोिळेी सदर अणधणनयर्ात झालेल्या सुधारिा णिचारात घेऊन करािी, अस े
राज्य शासनास आदेणशत केले होते. उपरोक्त पार्श्मभरू्ीिर णिशेष िाहतूक भत्त्याच्या प्रयोजनासाठी
शासन पणरपत्रक, णित्त णिभाग णदनाकं 04.06.2001 अन्िये केललेी अंधत्िाची व्याख्या रद्द करुन कें द्र
शासनाच्या, अपंग व्यक्तींचे हक्क अणधणनयर्, 2016 णदनाकं 28.12.2016 र्धील व्याख्येनुसार बदल
करण्याबाबतचा प्रथताि, काही काळ शासनाच्या णिचाराधीन होता. तदनुसार राज्य शासकीय अधं
कर्मचाऱ्यानंा, णिशेष िाहतूक भत्त्याच्या पात्रतेकरीता पुढीलप्रर्ािे अंधत्िाची व्याख्या णिहीत करण्यात
येत आहे.

शासन णनिमय क्रर्ांकः िाहभ-2012 / प्र.क्र. 28 /सेिा-5

पषृ्ठ 5 पैकी 2

शासन णनिमय
 Blindness means a condition where a person has any of the following conditions,

after best correction-
Total absence of sight; or Visual acuity less than 3/60 or less than 10/200 (snellen)

in the better eye with best possible correction; or Limitation of the field of vision
subtending an angle of less than 10 degree, अशी केलेली आहे.

अंध शासकीय कर्मचाऱ्यांना णिशेष दराने िाहतूक भत्ता रं्जूरीच्या प्रयोजनािम िरीलप्रर्ािे
णिहीत केलेल्या अंधत्िाचे शासकीय रुग्िालयाच्या नेत्रोपचार णिभाग प्ररु्खाचे िदै्यकीय प्रर्ािपत्र
सादर केल्यानंतर शासन णनिमय णित्त णिभाग णदनाकं 03.06.2014 ि शासन शुद्धीपत्रक णित्त णिभाग
णदनाकं 04.06.2014 नुसार णिहीत केलेल्या णिशेष दराने िाहतूक भत्ता अनुज्ञये ठरेल.

हा शासन णनिमय णनगमणर्त झाल्याच्या तारखेपासून अंर्लात येईल.
 सदर शासन णनिमय सार्ाणजक न्याय ि णिशेष सहाय्य या णिभागाच्या अनौपचारीक संदभम
क्रर्ाकं 187, णदनाकं 28.02.2017 अन्िये प्राप्त झालेल्या सहर्तीस अनुसरुन णनगमणर्त करण्यात येत
आहे.

सदर शासन णनिमय र्हाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतथिळािर
उपलब्ध करण्यात आला असून त्याचा सकेंताक 201704031735509605 असा आहे. हा आदेश
णिजीटल थिाक्षरीने साक्षाणंकत करुन काढण्यात येत आहे.

र्हाराष्ट्राचे राज्यपाल याचं्या आदेशानुसार ि नािाने.

 (भा. ज. गािेकर)
 उप सणचि, र्हाराष्ट्र शासन

प्रत,
1. र्ा.राज्यपालाचं ेसणचि,
2. र्ा.रु्ख्यरं्त्रयाचं ेप्रधान सणचि,
3. सिम रं्त्री आणि राज्यरं्त्री याचंे थिीय सहायक,
4. सिम णिधानरं्िळ सदथय, णिधान रं्िळ रंु्बई,
5. सणचि, र्ा. सभापती, णिधान पणरषद, णिधान रं्िळ रंु्बई,
6. सणचि, र्ा. अध्यक्ष, णिधान सभा, णिधान रं्िळ रंु्बई,
7. सिम रं्त्रालयीन णिभाग,
8. सिम णिभागीय आयुक्त,

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

शासन णनिमय क्रर्ांकः िाहभ-2012 / प्र.क्र. 28 /सेिा-5

पषृ्ठ 5 पैकी 3

9. रं्त्रालयाच्या सिम णिभागाखालील णिभाग प्ररु्ख ि कायालय प्ररु्ख,
10. र्हालेखापाल-1 (लेखा ि अनुज्ञेयता), र्हाराष्ट्र, रंु्बई,
11. र्हालेखापाल-2 (लेखा ि अनुज्ञेयता), र्हाराष्ट्र, नागपरू,
12. र्हालेखापाल-1 (लेखापरीक्षा), र्हाराष्ट्र, रंु्बई,
13. र्हालेखापाल-2 (लेखापरीक्षा), र्हाराष्ट्र, नागपरू,
14. अणधदान ि लेखा अणधकारी, रंु्बई,
15. णनिासी लेखा परीक्षा अणधकारी, रंु्बई,
16. णसणनयर णरसचम ऑणफसर, पे णरसचम युणनट, भारत सरकार, णित्त रं्त्रालय (व्यय णिभाग), खोली

क्र.261, नािम ब्लॉक, निी णदल्ली,
17. *प्रबधंक, उच्च न्यायालय (रू्ळ शाखा), रंु्बई,
18. *प्रबधंक, उच्च न्यायालय (अपील शाखा), रंु्बई,
19. *सणचि, र्हाराष्ट्र लोकसेिा आयोग, रंु्बई,
20. *प्रधान सणचि, र्हाराष्ट्र णिधानरं्िळ सणचिालय, रंु्बई,
21. *प्रबधंक, लोकआयकु्त ि उपलोकआयकु्त यांच ेकायालय, रंु्बई,
22. *सहसचंालक, ऑल इंिीया इस्न्थटट्यूट ऑफ लोकल सले्फ गव्हनमर्ेंट, रंु्बई,
23. शालेय णशक्षि णिभाग, रं्त्रालय, रंु्बई (20 प्रती),
24. ग्रार्णिकास ि जलसधंारि णिभाग, रं्त्रालय, रंु्बई (20 प्रती),
25. नगर णिकास णिभाग (यूिी-10), रं्त्रालय, रंु्बई (20 प्रती),
26. कृणष पशुसंिधमन, दुग्धव्यिसाय णिकास, र्त्थय्व्यिसाय णिभाग, रं्त्रालय, रंु्बई (20 प्रती),
27. आणदिासी णिकास णिभाग, रं्त्रालय, रंु्बई (20 प्रती),
28. संचालक, लेखा ि कोषागार, रंु्बई,
29. रु्ख्य लेखापरीक्षक, थिाणनक णनधी णहशेब, रंु्बई,
30. उपरु्ख्य लेखापरीक्षक, थिाणनक णनधी णहशेब, रंु्बई/ पिेु/ नागपरू / औरंगाबाद/ नाणशक/

अर्रािती.
31. णजल्हा लेखापणरक्षा अणधकारी, थिाणनक णनधी णहशेब, र्हात्र्ा फुले कृणष णिद्यापीठ, राहूरी,

णजल्हा -अहर्दनगर
32. णजल्हा लेखापणरक्षा अणधकारी, थिाणनक णनधी णहशेब, कोकि कृणष णिद्यापीठ, दापोली,
33. णजल्हा -रत्नाणगरी
34. जनसंपकम अणधकारी, रं्त्रालय, रंु्बई,
35. सिम णजल्हा पणरषदांच ेरु्ख्य कायमकारी अणधकारी,
36. सिम णजल्हा पणरषदांच ेरु्ख्य लेखा ि णित्त अणधकारी,
37. णशक्षि सचंालक, र्हाराष्ट्र राज्य, पिेु (25 प्रती)
38. कला संचालक, र्हाराष्ट्र राज्य, रंु्बई (40 प्रती)
39. संचालक, तंत्र णशक्षि, र्हाराष्ट्र राज्य, रंु्बई (100 प्रती)
40. *सणचि राज्य र्ाणहती आयोग
41. संचालक, तांणत्रक णशक्षि, द्वारा तंत्र णशक्षि संचालक, रंु्बई (250 प्रती)

शासन णनिमय क्रर्ांकः िाहभ-2012 / प्र.क्र. 28 /सेिा-5

पषृ्ठ 5 पैकी 4

42. सिम णिभागीय णशक्षि उपसचंालक (प्रत्येकी 10 प्रती)
43. सिम णिभागीय तंत्र णशक्षि उपसंचालक (प्रत्येकी 10 प्रती)
44. सिम णजल्हा पणरषदांच ेणशक्षिाणधकारी
45. आयुक्त, र्हानगर पाणलका, नागपरू
46. प्रशासकीय अणधकारी, पणिर् र्हाराष्ट्रातील नगरपाणलका णशक्षि रं्िळे
47. (पिेु/कोल्हापरू/सोलापरू या र्हानगरपाणलकांची णशक्षि रं्िळे यांसह) रु्ख्य अणधकारी, सिम

नगर पाणलका
48. कायमकारी अणधकारी, कॅन्टोनर्ेंट बोिम, खिकी/ देहू रोि/देिळाली/अहर्दनगर
49. सिम णजल्हा कोषागार अणधकारी,
50. संचालक आणदिासी कल्याि, र्हाराष्ट्र राज्य, नाणशक (10 प्रती)
51. संचालक सर्ाज कल्याि, र्हाराष्ट्र राज्य, पिेु (10 प्रती)
52. संचालक आणदिासी संशोधन ि णशक्षि संथिा, र्हाराष्ट्र राज्य, पिेु
53. आणदिासी णिकास आयकु्त, नाणशक
54. सिम णिभागीय सर्ाजकल्याि अणधकारी
55. अपर आयकु्त, आणदिासी उपयोजना, नाणशक/नागपरू
56. सिम सर्ाजकल्याि अणधकारी, िगम-1
57. सिम आणदिासी कल्याि अणधकारी
58. सिम प्रकल्प अणधकारी, एकास्त्र्क आणदिासी णिकास प्रकल्प,
59. कुलसणचि, र्हात्र्ा फुले कृणष णिद्यापीठ, राहूरी, णजल्हा अहर्दनगर,
60. कुलसणचि, र्राठिािा कृणष णिद्यापीठ, परभिी
61. कुलसणचि, पंजाबराि देशर्ुख कृणष णिद्यापीठ, अकोला,
62. कुलसणचि, कोकि कृणष णिद्यापीठ, दापोली, णजल्हा रत्नाणगरी
63. कुलसणचि, रंु्बई णिद्यापीठ, रंु्बई,
64. कुलसणचि, साणित्रीबाई फुले पिेु णिद्यापीठ, पिेु,
65. कुलसणचि, राष्ट्रसंत तकुिोजी र्हाराज नागपरू णिद्यापीठ, नागपरू,
66. कुलसणचि, िॉ. बाबासाहेब आंबिेकर र्राठिािा णिद्यापीठ, औरंगाबाद
67. कुलसणचि, णशिाजी णिद्यापीठ, कोल्हापरू,
68. कुलसणचि, संत गािगेबाबा अर्रािती णिद्यापीठ, अर्रािती
69. कुलसणचि, श्रीर्ती नािीबाई दार्ोदर ठाकरसी र्णहला णिद्यापीठ, रंु्बई,
70. कुलसणचि, उत्तर र्हाराष्ट्र णिद्यापीठ, जळगांि
71. कुलसणचि, सोलापरू णिद्यापीठ, सोलापरू
72. अणधक्षक, ितेन पिक, सिम णजल्हे
73. णशक्षि णनरीक्षक, बहृन्रंु्बई (उत्तर, दणक्षि ि पणिर् णिभाग)
74. सिम कन्याशाळा णनरीक्षका
75. सिम णजल्याचे िरीष्ट्ठ लेखा परीक्षक (णशक्षि णिभाग)
76. णशक्षि अणधकारी, बहृन्रंु्बई र्हानगर पाणलका

शासन णनिमय क्रर्ांकः िाहभ-2012 / प्र.क्र. 28 /सेिा-5

पषृ्ठ 5 पैकी 5

77. संचालक, नगर पाणलका प्रशासन, रंु्बई
78. सिम प्रादेणशक संचालक, नगरपाणलका प्रशासन
79. बहुजन सर्ाज पाटी, िी-1 इन्सा हटर्ेंट, आझाद रै्दान, रंु्बई 1 (5 प्रती)
80. भारतीय जनता पाटी, र्हाराष्ट्र प्रदेश, सी.िी.ओ. बरॅॅक नं. , योगक्षेर् सर्ोर, िसंतराि गिस

चौक, नरीर्न पॉईटं, रंु्बई 20 (5 प्रती)
81. भारतीय कम्युणनथट पाटी, र्हाराष्ट्र कणर्टी, 314, राजभिुन, एस. व्ही. पटेल रोि, रंु्बई 4 (5

प्रती)
82. भारतीय कम्युणनथट पाटी (र्ाक्समिादी), र्हाराष्ट्र कणर्टी, जनशक्ती हॉल, ग्लोब णर्ल पॅलेस,

िरळी, रंु्बई 13 (5 प्रती)
83. इंिीयन नॅशनल कााँगे्रस, र्हाराष्ट्र प्रदेश कााँगे्रस (आय) सणर्ती, णटळक भिन, काकासाहेब

गािगीळ र्ागम, दादर, रंु्बई 25 (5 प्रती)
84. नॅशनॅणलथट कााँगे्रस पाटी, राष्ट्रिादी भिन, फ्री प्रसे जनमल र्ागम, नरीर्न पााँईटं, रंु्बई 21 (5प्रती)
85. णशिसेना, णशिसेना भिन, गिकरी चौक, दादर, रंु्बई 25 (5 प्रती)
86. णित्त णिभागातील सिम कायासन,
87. णनििनथती, णित्त णिभाग/सेिा-5,

पत्राने

