

महाराष्ट्र शासन

महिला व बाल विकास विभाग

शासन निर्णय क्रमांक-संकीर्ण २०२३/प्र.क्र.२५८/कार्या-२,
नवीन प्रशासकीय इमारत, तिसरा मजला, मादाम कामा रोड,
हुतात्मा राजगुरु चौक, मंत्रालय, मुंबई ४०० ०३२
दिनांक:- १४ मार्च, २०२४.

वाचा :-

- १) शासन परिपत्रक, महिला व बाल कल्याण विभाग, क्रमांक:-संकीर्ण १०९८/प्र.क्र.३२५/का-२, दि.३०.११.१९९९.
- २) शासन निर्णय, शालेय शिक्षण विभाग, क्रमांक:- पीआरई १०९९/(२२२१/प्राशि-१), दि.०५.०२.२०००.
- ३) शासन निर्णय, शालेय शिक्षण व क्रीडा विभाग क्रमांक:-एसएसएन १००९/(४०६/०९)/माशि-२ दि.२४.०२.२०१०.
- ४) आयुक्त, महिला व बाल विकास, आयुक्तालय, पुणे यांचे पत्र क्र.मबाविआ/मवि/समुपदेशन केंद्र प्रस्ताव/का-६/२०२३-२४/५७६०, दि.२७.०९.२०२३.

प्रस्तावना :-

विद्यार्थ्यांची शैक्षणिक कागदपत्रे, महसूली दस्तऐवज, जन्म व मृत्यू नोंदी दाखला, सेवापुस्तक, विविध परीक्षांची आवेदन पत्रे इत्यादी शासकीय दस्तऐवजांमध्ये आईचे नाव वेगळ्या स्तंभामध्ये दर्शविण्यात येते. तथापि, महिलांना पुरुषांबरोबर समानतेची वागणूक देण्यासाठी तसेच समाजामध्ये महिलांप्रती सन्मानाची भावना निर्माण करण्यासाठी तसेच एकल पालक महिला यांची संतती (अनौरस संतती) यांना देखील समाजामध्ये ताठ मानाने जगण्यासाठी शासकीय दस्तऐवजांमध्ये उमेदवाराचे नाव आईचे नाव नंतर वडिलांचे नाव व आडनाव अशा स्वरूपात नोंदविण्याचे बंधनकारक करण्याबाबतचा धोरणात्मक निर्णय घेण्याची बाब शासनाच्या विचाराधीन होती.

शासन निर्णय :-

खालील शासकीय दस्तऐवजांमध्ये आईच्या नावाचा समावेश वेगळ्या स्तंभामध्ये न दर्शविता उमेदवाराचे नांव आईचे नाव नंतर वडिलांचे नाव व आडनाव अशा स्वरूपात नोंदविण्याचे बंधनकारक करण्यास शासन मान्यता देण्यात येत आहे. सदर शासन निर्णय दिनांक ०१ मे, २०२४ नंतर जन्माला आलेल्या व्यक्तींना लागू राहिल:-

१. जन्म दाखला
२. शाळा प्रवेश आवेदनपत्र
३. सर्व शैक्षणिक कागदपत्रे
४. जमिनीचा सातबारा, प्रॉपर्टीचे सर्व कागदपत्रे
५. शासकीय/निमशासकीय कर्मचाऱ्यांचे सेवा पुस्तक

६. सर्व शासकीय/निमशासकीय कर्मचाऱ्यांच्या सॅलरी स्लीपमध्ये (वेतन चिठ्ठी)
७. शिधावाटप पत्रिका (रेशनकार्ड)
८. मृत्यु दाखला

तथापि, सार्वजनिक आरोग्य विभागाने जन्म-मृत्यू नोंदवहीत आवश्यक त्या सुधारणा करून नोंद घेण्यासाठी केंद्र शासनाशी विचारविनिमय करावा. तसेच केंद्र शासनाकडून याबाबत आदेश प्राप्त झाल्यानंतर जन्म/मृत्यू नोंदवहीत बालकाचे नाव आईचे नाव नंतर वडीलाचे नाव व आडनाव अशा स्वरूपात नोंद करण्यात यावी.

२. विवाहित स्त्रियांच्या बाबतीत सध्या अस्तित्वात असलेल्या पध्दतीनुसार त्यांच्या विवाहानंतरचे म्हणजे तिचे नाव नंतर तिच्या पतीचे नाव व आडनाव अशा स्वरूपात नाव नोंदविण्याची प्रक्रिया सुरु ठेवण्यात यावी. तसेच स्त्रीला विवाहपूर्वीच्या नावाने मालमत्तेच्या दस्तऐवजामध्ये नोंदविण्याची मुभा ठेवण्यात येत आहे.

अनाथ व तत्सम अपवादात्मक प्रकरणी मुलांच्या जन्म/मृत्यू दाखल्यात नोंद घेण्याबाबत सुट देण्यात येत आहे.

३. याबाबत नमूद करण्यात येते की, खालील शासन निर्णयात आईच्या नावाचा समावेश वेगळ्या स्तंभात नोंदविण्याचा निर्णय घेण्यात आला आहे.

अ) शासन निर्णय, महिला व बाल कल्याण विभाग, दि.३०.११.१९९९ अन्वये, शाळा, महाविद्यालये, रुग्णालये, जन्म-मृत्यू नोंदणी, शिधा वाटप पत्रिका, रोजगार विनिमय केंद्रात नोंदणी, लोकसेवा आयोगाच्या परीक्षा इत्यादी बाबतच्या आवेदनपत्रावर तसेच अन्य शासकीय/निमशासकीय कागदपत्रांवर/अभिलेखावर वडीलांच्या नावाचा स्तंभ असतो आणि त्यात संबंधितांच्या वडीलांच्या नावाच्या स्तंभाबरोबरच संबंधितांच्या आईच्या नावाचाही स्तंभ ठेवण्यात यावा आणि त्यामध्ये संबंधितांच्या वडीलांच्या नावाबरोबरच त्याच्या आईचेही नाव नमूद करण्याचे बंधनकारक करण्यात येत आहे.

आ) शासन निर्णय, शालेय शिक्षण विभाग, दि.०५.०२.२००० अन्वये, प्राथमिक शाळेत इयत्ता पहिलीमध्ये विद्यार्थ्यांचे नाव दाखल करताना दाखलखारीज नोंदवहीमध्ये/जनरल रजिस्टरमध्ये/तक्ता-ब मध्ये विद्यार्थ्यांचे पूर्ण लिहिल्यानंतर त्या शेजारी एका रकान्यात विद्यार्थ्यांच्या आईच्या नावाची नोंद करण्या यावी. त्याच प्रमाणे विद्यार्थ्यांला शाळा सोडल्याचा दाखला देताना त्यामध्ये विद्यार्थ्यांचे संपूर्ण नाव लिहिल्यानंतर त्याखाली विद्यार्थ्यांच्या आईचे नाव लिहिण्यात यावे.

इ) शासन निर्णय, शालेय शिक्षण विभाग, दि.२४.०२.२०१० अन्वये, घटस्फोटीत पती, पत्नी वा आई वडीलांचा घटस्फोट झाला असेल, अशा प्रकरणी त्यांना असणाऱ्या अपत्यांची कस्टडी न्यायालयाने त्यांच्या आईकडे दिली असेल, अशा घटस्फोटीत आईने/महिलेने अपत्यांच्या नावापुढे त्यांच्या वडीलांच्या नावाऐवजी त्यांच्या आईचे नाव लावावे, अशी विनंती केल्यास विहित करण्यात आलेल्या अटीच्या अधीन राहून नावात बदल करण्याची कार्यवाही करण्यात यावी.

वरील शासन निर्णयात आईच्या नावाचा उल्लेख वेगळ्या स्तंभात दर्शविण्याचा निर्णय घेण्यात आला आहे. तथापि, आता सदर शासन निर्णयात सुधारणा करून मा. मंत्रिमंडळाने घेतलेल्या निर्णयानुसार उमेदवाराचे नाव आईचे नाव नंतर वडिलांचे नाव तदनंतर आडनाव अशा स्वरूपात लावणे बंधनकारक करण्याच्या अनुषंगाने संबंधित प्रशासकीय विभागाने आवश्यक ती कार्यवाही करावी.

४. मा.मंत्रिमंडळाने घेतलेल्या निर्णयानुसार ज्या विभागाच्या कागदपत्रांच्या नमुन्यात बदल करणे आवश्यक आहे त्या प्रशासकीय विभागाने त्यांच्या अधिनियम/नियम इत्यादी मध्ये सुधारणा करण्यासाठी विहित कार्यपध्दतीचा अवलंब करावा व तदनंतर आवश्यक ती प्रक्रीया करण्यात यावी.

५. सदर शासन निर्णय मा.मंत्रिमंडळाने दि.११.०३.२०२४ रोजीच्या बैठकीत घेतलेल्या निर्णयानुसार निर्गमित करण्यात येत आहे.

६. सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करण्यात आला असून त्याचा सांकेतांक २०२४०३१४१९४२५३७२३० असा आहे. हा शासन निर्णय डिजीटल स्वाक्षरीने साक्षांकित करून काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

(प्र.वि. कुलकर्णी)

अवर सचिव, महाराष्ट्र शासन

प्रति,

१. मा.राज्यपाल यांचे सचिव, राजभवन, मुंबई,
२. मा.मुख्यमंत्री यांचे प्रधान सचिव, मंत्रालय, मुंबई,
३. मा.उपमुख्यमंत्री यांचे प्रधान सचिव, मंत्रालय, मुंबई,
४. मा.अध्यक्ष/उपाध्यक्ष/सदस्य, विधानसभा/विधान परिषद, विधानमंडळ, मुंबई,
५. मा.विरोधी पक्षनेता, विधानसभा/विधान परिषद, विधानमंडळ, मुंबई,
६. मा.मंत्री, महिला व बाल विकास यांचे खाजगी सचिव, मंत्रालय, मुंबई,
७. सर्व मा.मंत्री यांचे खाजगी सचिव, मंत्रालय, मुंबई,
८. मा.मुख्य सचिव, मंत्रालय मुंबई,
९. अपर मुख्य सचिव/प्रधान सचिव/सचिव सर्व मंत्रालयीन विभाग, मंत्रालय, मुंबई,
१०. सचिव, महिला व बाल विकास यांचे स्वीय सहाय्यक, मंत्रालय, मुंबई,
११. विभागीय आयुक्त (सर्व),
१२. आयुक्त, महिला व बाल विकास, महाराष्ट्र राज्य, पुणे,
१३. जिल्हाधिकारी (सर्व),
१४. महालेखापाल - महाराष्ट्र-१/२ (लेखा व अनुज्ञेयता), मुंबई / नागपूर,

१५. महालेखापाल - महाराष्ट्र-१/२ (लेखा परिक्षा), मुंबई / नागपूर,
१६. सर्व जिल्हा कोषागार अधिकारी,
१७. सह सचिव, उपसचिव, अवर सचिव महिला व बाल विकास विभाग, मंत्रालय, मुंबई,
१८. सर्व सह आयुक्त/उप आयुक्त / विभागीय उपआयुक्त, महिला व बाल विकास आयुक्तालय, पुणे,
१९. सर्व विभागीय उपआयुक्त, महिला व बाल विकास (आयुक्तालय पुणे मार्फत),
२०. सर्व जिल्हा महिला व बाल विकास अधिकारी (आयुक्तालय पुणे मार्फत),
२१. महिला व बाल विकास विभाग, मंत्रालय, मुंबई (सर्व कार्यासने),
२२. निवड नस्ती, कार्यासन-२.