

महाराष्ट्र शासन

प्राथमिक शिक्षण संचालनालय, महाराष्ट्र राज्य
डॉ. अंनी बेझंट मार्ग, मध्यवर्ती इमारत, पुणे-४११००१.

दुरध्वनी क्र. (०२०) २२६१२५५६९२

ईमेल:-mdmdep@gmail.com

जा.क्र.प्राशिसं/प्र.प्र.सू./आरटीई-५२०/२०२३/०१७२५

दिनांक:- २८/०२/२०२३

प्रति,

१. विभागीय शिक्षण उपसंचालक, सर्व
२. शिक्षणाधिकारी, बृहन्मुंबई, मनपा/शिक्षण निरीक्षक मुंबई उत्तर/दक्षिण/पश्चिम.
३. शिक्षणाधिकारी (प्राथमिक), जिल्हा परिषद, सर्व.
४. प्रशासन अधिकारी मनपा/नपा सर्व.

विषय :- सन २०२३-२४ या शैक्षणिक वर्षाच्या शिक्षण हक्क अधिनियमानुसार दुर्बल व वंचित घटकाकरिता २५ टक्के ऑनलाईन प्रवेश प्रक्रियेतर्गत प्रवेश अर्ज भरणे आणि सादर करावयाच्या कागदपत्रांबाबत सर्व समावेशक सुधारित मार्गदर्शक सूचना.

- संदर्भ :-**
१. शासन निर्णय क्रमांक आरटीई २०१७/प्र.क्र.३१५/एस.डी.-१ दि. १६/०१/२०१८.
 २. शालेय शिक्षण विभाग, अधिसूचना क्र. आरटीई-२०१८/प्र.क्र.१३५/एस.डी.१ दि. २६/०६/२०१८.
 ३. शासन पत्र क्र. आरटीई-२०१८/प्र.क्र.३१०/एस.डी.१, दि. ०५/०२/२०१९.
 ४. शासन निर्णय क्रमांक :-आरटीई-२०१९/प्र.क्र.११९/एस.डी.-१, दि. २५/०७/२०१९.
 ५. शासन परिपत्रक क्रमांक आरटीई-२०१९/प्र.क्र.१६०/एस.डी.-१, दि. २३/०८/२०१९.
 ६. शासन निर्णय क्रमांक :- आरटीई-२०१८/प्र.क्र.१८०/एस.डी.-१, दि. १८/०९/२०२०.
 ७. शासनाचे पत्र क्र. आरटीई-२०२१/प्र.क्र.२९७ भाग-१/ एस.डी.१, दि. ०७/०१/२०२२.
 ८. शासनाचे पत्र क्र. आरटीई-२०२१/प्र.क्र.२९७ भाग-१/एस.डी.१, दि. ०४/०३/२०२२.
 ९. संचालनालयाचे पत्र जा.क्र./प्राशिसं/प्र.प्र/आरटीई-५२०/२०२३/५१३, दि. २०/०१/२०२३.
 १०. शालेय शिक्षण व क्रीडा विभाग, अधिसूचना क्रमांक आरटीई-२०१८/प्र.क्र.१३५/एस.डी.१ दि. २५/०१/२०२३.
 ११. शासनाचे पत्र क्रमांक संकिर्ण-२०२३/प्र.क्र.६३/एस.डी.-१ दि. २३/०२/२०२३.

दरवर्षी प्रमाणे सन २०२३-२४ या वर्षाची बालकांचा मोफत व सक्तीच्या शिक्षणाचा अधिकार अधिनियम २००९ मधील कलम १२ (१) (सी) नुसार दुर्बल व वंचित घटकातील बालकांना स्वयंअर्थसाहीत शाळा, खाजगी विनाअनुदानित व खाजगी कायम विनाअनुदानित शाळांमध्ये २५ टक्के प्रवेश प्रक्रिया ऑनलाईन राबविण्यात येत आहे. शासनाने संदर्भ क्र.३, ७ व ८ मध्ये दिलेल्या सूचना विचारात घेऊन सन २०२३-२४ या शैक्षणिक वर्षाकरिता आरटीई अंतर्गत २५ टक्के राखीव जागांवरील प्रवेश प्रक्रियेबाबत संचालनालयाचे संदर्भ क्र.९ च्या पत्रान्वये सूचना निर्गमित करण्यात आल्या आहेत. प्रवेश प्रक्रियेतर्गत पात्र शाळांची नोंदणी पुर्ण झालेली आहे. सबब, बालकाच्या पालकांकडून ऑनलाईन अर्ज मागविणेची प्रक्रिया दि.०१/०३/२०२३ दुपारी ०३:०० ते दि. १७/०३/२०२३ रात्री १२:०० वाजेपर्यंत सादर करण्याची सुविधा उपलब्ध करून देण्यात येत आहे. आपण आरटीई २५ टक्के प्रक्रियेतर्गत पालकांना अर्ज भरण्याबाबतच्या सूचना व्यापक स्वरूपात प्रसिद्धीस देण्यात यावी. आरटीई

२५ टक्के प्रवेश प्रक्रियेंतर्गत ऑनलाईल अर्ज भरणे, प्रवेश प्रक्रियेकरीता आवश्यक कागदपत्रे आणि इतर अनुषंगिक बाबींबाबत सर्व समावेशक मार्गदर्शक सुचना खालीलप्रमाणे निर्गमित करण्यात येत आहेत.

१. ऑनलाईन प्रवेश अर्ज भरण्याबाबत मार्गदर्शक सुचना:-

- I. बालकांचा मोफत व सक्तीच्या शिक्षणाचा अधिकार अधिनियम २००९ मधील कलम १२ (१) (सी) नुसार दुर्बल व वंचित घटकातील बालकांना स्वयंअर्थसाहीत शाळा, खाजगी विनाअनुदानीत व खाजगी कायम विनाअनुदानित शाळांमध्ये इ. १ ली किंवा पुर्व प्राथमिक वर्ग या स्तरावर २५ टक्के प्रवेश प्रक्रियेकरीता पालकांनी <https://student.maharashtra.gov.in> या संकेतस्थळावर जाऊन अर्ज भरण्याची प्रक्रिया विहित मुदतीमध्ये पूर्ण करावी.
- II. वंचित गटातील बालकांमध्ये खालील प्रवर्गांचा समावेश होतो.

अ.क्र.	तपशील	अ.क्र.	तपशील
१.	अनुसूचित जाती	७.	इतर मागास वर्ग (ओ.बी.सी)
२.	अनुसूचित जमाती	८.	विशेष मागास वर्ग (एस.बी.सी)
३.	विमुक्त जाती (अ)	९.	दिव्यांग बालके
४.	भटक्या जमाती (ब)	१०.	एच.आय.व्ही. बाधित किंवा एच.आय.व्ही. प्रभावित बालके
५.	भटक्या जमाती (क)	११.	अनाथ बालके
६.	भटक्या जमाती (ड),	१२.	कोव्हीड प्रभावित बालक (ज्याचे पालक एक किंवा दोन्ही यांचे निधन १ एप्रिल २०२० ते ३१ मार्च, २०२२ या कालावधीत कोव्हीड प्रादुर्भावामुळे झाले)

वंचित गटातील बालकांच्या प्रवेशाकरीता वार्षिक कमाल उत्पन्नाची मर्यादा लागू नाही.

- III. आर्थिक वर्षामध्ये पालकांचे वार्षिक उत्पन्न एक लाखापेक्षा कमी आहे अशा पालकांच्या बालकांचा आर्थिक दुर्बल गटामध्ये समावेश होतो.
- IV. २५ टक्के प्रवेश प्रक्रियेकरीता विचारपूर्वक १० शाळांची निवड करण्यात यावी.
- V. पालकांनी अर्ज भरताना शाळेपासून ते घरापर्यंतचे हवाई अंतर हे गुगल मॅपने निश्चित करावयाचे असल्याने शाळा निवडताना अंतराची बाब लक्षात घेवून पालकांनी बलूनद्वारे निवास स्थानाचे ठिकाण निश्चित करण्याकरीता तो बलून जास्तीत-जास्त ५ वेळाच निश्चित करता येईल यांची नोंद घ्यावी. त्यामुळे पालकांनी निवास स्थानाचे लोकेशन अचूक नमूद करावे.
- VI. प्रवेश प्रक्रियेबाबत विहित मुदतीमध्ये परिपूर्ण अर्ज भरला जाईल याची दक्षता घ्यावी. अर्ज सादर करण्याच्या अंतिम कालावधीमध्ये इंटरनेट अथवा इतर तांत्रिक अडचणींमुळे परिपूर्ण अर्ज सादर करण्यामध्ये व्यत्यय येण्याची शक्यता नाकारता येणार नाही. सबब, शक्य तितक्या लवकर परिपूर्ण अर्ज सादर केला जाईल याची दक्षता घेण्यात यावी.
- VII. प्रवेश प्रक्रियेबाबत आपणास काही समस्या असल्यास आरटीई पोर्टल वरती मदत केंद्राची माहिती देण्यात आलेली आहे. त्यांच्याशी संपर्क करून समस्याचे निराकरण करण्यात यावे.
- VIII. पालकांनी ऑनलाईन अर्ज करतांना अचूक व खरी माहिती भरावी. (उदा. घरचा पत्ता, जन्म दिनांक, उत्पन्नाचा दाखला, जात प्रमाणपत्र, इतर).
- IX. ज्या बालकांनी यापूर्वी आरटीई २५ टक्के अंतर्गत शाळेत प्रवेश घेतला असल्यास सदर बालकांला पुन्हा अर्ज करता येणार नाही.
- X. यापूर्वी २५ टक्के प्रवेश प्रक्रियेंतर्गत प्रवेश मिळालेल्या बालकांचा चुकीची माहिती भरून पुन्हा प्रवेश घेतल्याचे निदर्शनास आल्यास सदरील प्रवेश रद्द करण्यात येईल. तसेच पालकांनी एकच

परिपूर्ण अर्ज सादर करावा, एका पेक्षा अधिकचे अर्ज भरल्याचे निदर्शनास आल्यास एकही अर्ज लॉटरीसाठी विचारात घेतला जाणार नाही.

XI. पालकांनी कोणत्याही प्रकारची कागदपत्रे ऑनलाईन अपलोड करण्यात येऊ नयेत.

२. बालकांचा मोफत व सक्तीच्या शिक्षणाचा अधिकार अधिनियम २००९ अंतर्गत २५ टक्के प्रवेश प्रक्रियेकरीता आवश्यक कागदपत्रांचा तपशील खालीलप्रमाणे आहे:-

- I. **निवासी पुरावा :-** २५ टक्के प्रवेश प्रक्रियेकरीता आपण ज्या कार्यक्षेत्रातील शाळा निवडत आहात त्या कार्यक्षेत्रात स्वतःच्या मालकीची निवासी व्यवस्था असल्यास निवासी पुराव्याकरीता रेशनिंग कार्ड, ड्रायव्हिंग लायसन्स, वीज देयक, टेलिफोन देयक, प्रॉपर्टी टॅक्स देयक, घरपट्टी, आधारकार्ड, मतदान ओळखपत्र, पासपोर्ट व राष्ट्रीयकृत बँकेचे पासबुक इ. यापैकी कोणताही एक पुरावा ग्राह्य धरण्यात येईल.
- II. २५ टक्के प्रवेश प्रक्रियेकरीता आपण ज्या कार्यक्षेत्रातील शाळा निवडत आहात उक्त कार्यक्षेत्रामध्ये स्वतःच्या मालकीची निवासी व्यवस्था नसल्यास भाडेकरार ग्राह्य धरण्यात येईल. सदरचा भाडेकरारहा दुय्यम निबंधक कार्यालयाचा नोंदणी असणे अनिवार्य आहे. भाडेकरार हा फॉर्म भरण्याच्या दिनांकाच्या पूर्वीचा असावा व त्याचा कालावधी ११ महिन्यांचा किंवा त्यापेक्षा जास्त कालावधी असलेला असावा. जे पालक रहिवासी पुरावा म्हणून भाडेकराराची प्रत जोडतील त्यांच्या निवासाची पडताळणी करण्यात येईल. ज्या ठिकाणाचा भाडेकरारनामा दिला असेल त्या ठिकाणी बालक/पालक राहत नाही असे आढळून आल्यास त्या पालकांविरुद्ध कायदेशीर कारवाई करण्यात येवून सदर बालकाचा प्रवेश रद्द करण्यात येईल.
- III. **जन्मतारखेचा पुरावा :-** ग्रामपंचायत/मनपा/नपा यांचा दाखला/ रुग्णालयातील ANM रजिस्टर मधील दाखला/ अंगणवाडी/ बालवाडीतील रजिस्टरमधील दाखला/ आई, वडील अथवा पालकांनी प्रतिज्ञा पत्राद्वारे केलेले स्वयंनिवेदन ग्राह्य धरण्यात येईल.
- IV. **सामाजिक वंचित जात संवर्गातील बालक असल्यास वडीलांचे/बालकांचे सादर करावयाचे कागदपत्रे :-** तहसीलदार/उपजिल्हाधिकारी/उपविभागीय महसूल अधिकारी यांनी निर्गमित केलेला पालकाचा (वडिलांचा/बालकांचा) जातीचा दाखला. परराज्यातील जातीचा दाखला प्रवेश प्रक्रियेकरीता ग्राह्य धरण्यात येणार नाही.
- V. **आर्थिक दृष्ट्या दुर्बल संवर्गातून प्रवेशाकरीता वार्षिक उत्पन्नाचा दाखला :-** आरटीई २५ टक्के अंतर्गत प्रवेशाकरीता विद्यार्थ्यांच्या पालकांचा आर्थिक वर्ष २०२०-२१ किंवा २०२१-२२ या वर्षाचा एक लाखापेक्षा कमी वार्षिक उत्पन्न असलेला तहसिलदारांचा दाखला. उत्पन्नाच्या दाखल्याकरीता पगाराचा दाखला (Salary slip), कंपनीचा किंवा मालकाचा दाखला ग्राह्य धरण्यात येईल.
- VI. **दिव्यांग मुलांसाठी वैद्यकीय प्रमाणपत्राचा पुरावा :-** जिल्हा शल्य चिकित्सक/वैद्यकीय अधिक्षक, अधिसूचित जिल्हा शासकीय रुग्णालय यांचे ४० टक्के पेक्षा जास्त दिव्यांग असल्याचे प्रमाणपत्र.
- VII. पालकांनी ऑनलाईन प्रवेश अर्ज भरताना एकल पालक (Single Parent) (विधवा, घटस्फोटित, आई अथवा वडील यापैकी कोणताही एक) पर्याय निवडला असेल तर संबंधित बालकाचे पालकत्व स्विकारलेल्या व्यक्तीचे प्रवेशासाठी लागणारे आवश्यक कागदपत्र ग्राह्य धरण्यात येईल.

- VIII. आरटीई २५ टक्के प्रवेश प्रक्रियेवेली विद्यार्थी व पालक यांचे आधारकार्ड किंवा आधार क्रमांक मिळण्याकरीता केलेल्या अर्जाची पावती घेणे अनिवार्य करण्यात येत आहे. परंतु काही कारणामुळे बालक व पालक आधार कार्ड सादर करणे शक्य झाले नाही, तर अशा प्रकरणांमध्ये बालकांचे आधारकार्ड सादर करण्याच्या अटीच्या अधीन राहून बालकांना तात्पुरता प्रवेश देण्यात यावा. तात्पुरता प्रवेश दिल्याच्या दिनांकापासून ९० दिवसांच्या आत बालकाचे आधारकार्ड शाळेकडे सादर करणे बंधनकारक राहिल. बालकाच्या आधारकार्डची विहित कालावधीत पूर्तता न झाल्यास आरटीई २५ टक्के अंतर्गत दिलेला तात्पुरता प्रवेश रद्द करण्यात येईल.
- IX. **अनाथ बालके (वंचित घटक) आवश्यक कागदपत्रे :-** **अ)** अनाथ बालकांच्या बाबतीत अनाथालयाची/बालसुधारगृहाची कागदपत्रे ग्राह्य धरण्यात येतील. **ब)** जर बालक अनाथालयात राहत नसेल तर जे पालक त्यांचा सांभाळ करतात त्यांचे हमीपत्र आवश्यक राहिल. **क)** अनाथ बालकांच्या संदर्भात इतर कागदपत्रे उदा. वार्षिक उत्पन्नाचा दाखला विचारात घेतला जाणार नाही.
- X. **कोव्हीड प्रभावित बालक (ज्याचे पालक एक किंवा दोन्ही यांचे निधन १ एप्रिल २०२० ते ३१ मार्च, २०२२ या कालावधीत कोव्हीड प्रादुर्भावामुळे झाले) अशा बालकांच्या प्रवेशाकरीता कागदपत्रे:-**
अ) सक्षम प्राधिकारी यांनी निर्गमित केलेले संबंधित पालकाचे मृत्यू प्रमाणपत्र.
ब) कोव्हीड १९ मुळे मृत्यू झाल्याचे रुग्णालयाचे वैद्यकीय प्रमाणपत्र.
(Medical Certification of Cause of Death (Form No.4 or 4a), (See Rule 7).
क) सदर मृत्यू कोव्हीड १९ शी संबंधित असल्याबाबतचे वैद्यकीय प्रमाणन हे शासकीय / पालिका/ महानगरपालिका, रुग्णालय अथवा आय.सी.एम. आर. नोंदणीकृत खाजगी रुग्णालय / प्रयोगशाळा यांचा अहवाल.
- XI. **एच.आय.व्ही बाधित/प्रभावित असल्यास आवश्यक कागदपत्रे:-** जिल्हा शल्य चिकित्सक/वैद्यकीय अधीक्षक, अधिसूचित जिल्हा शासकीय रुग्णालय यांचे प्रमाणपत्र अनिवार्य राहिल.
- XII. **घटस्फोटित महिला पालक असल्यास आवश्यक कागदपत्रे :-** १. न्यायालयाचा निर्णय, २. घटस्फोटित महिलेचा/बालकाच्या आईचा रहिवाशी पुरावा, ३. बालक वंचित गटातील असल्यास बालकाचे किंवा त्याच्या वडिलांचे जातीचे प्रमाणपत्र व बालक आर्थिक दुर्बल घटकातील असल्यास तर बालकाच्या आईचा उत्पन्नाचा दाखला, इत्यादी कागदपत्रे दाखल करणे अनिवार्य राहिल.
- XIII. **न्यायप्रविष्ट असलेल्या घटस्फोटा प्रकरणातील महिला :-** १. प्रकरण न्यायप्रविष्ट असल्याचा पुरावा, २. घटस्फोट प्रकरण न्यायप्रविष्ट असलेल्या महिलेचा/बालकाच्या आईचा रहिवाशी पुरावा, ३. बालक वंचित गटातील असल्यास बालकाचे किंवा त्याच्या वडिलांचे जातीचे प्रमाणपत्र व बालक आर्थिक दुर्बल घटकातील असल्यास तर बालकाच्या आईचा उत्पन्नाचा दाखला इत्यादी कागदपत्रे दाखल करणे अनिवार्य राहिल.
- XIV. **विधवा महिला :-** १. पतीचे मृत्यू प्रमाणपत्र, २. विधवा महिलेचा/बालकाच्या आईचा रहिवाशी पुरावा, ३. बालक वंचित गटातील असल्यास बालकाचे किंवा त्याच्या वडिलांचे जातीचे प्रमाणपत्र व बालक आर्थिक दुर्बल घटकातील असल्यास तर बालकाच्या आईचा उत्पन्नाचा दाखला इत्यादी कागदपत्रे दाखल करणे अनिवार्य राहिल.

३. ऑनलाईन अर्ज सादर करण्याची प्रक्रिया पुर्ण झाल्यानंतर व्यापक प्रसिद्धी देऊन ऑनलाईन सोडत (Lottery) काढण्याकरीता दिनांक निश्चित केली जाईल. उक्त तारखेस ऑनलाईन पद्धतीने सोडत (Lottery) काढण्यात येईल. सन २०२३-२४ या शैक्षणिक वर्षाकरीता आरटीई अंतर्गत २५ टक्के राखीव जागांवरिल प्रवेश प्रक्रियेसाठी एकाच टप्प्यात लॉटरी काढली जाईल. तसेच शाळेत आरटीई अंतर्गत उपलब्ध जागांएवढी एक प्रतिक्षा यादी (वेटींग लिस्ट) तयार केली जाईल. लॉटरी लागलेल्या विद्यार्थ्यांना प्रवेश घेण्यासाठी पुरेसा कालावधी देण्यात येईल. या कालावधीमध्ये विद्यार्थ्यांनी प्रवेश घेऊन शाळेत जागा रिक्त राहिल्या असतील तर पहिल्या प्रतिक्षा यादी (वेटींग लिस्ट) मधील अनुक्रमे विद्यार्थ्यांना प्रवेश घेण्याबाबतचा मेसेज पाठविला जाईल. मगच प्रतिक्षा यादीतील विद्यार्थ्यांनी अलॉटमेंट लेटर काढून विहित मुदतीत प्रवेश घ्यावा. या कालावधीत विद्यार्थ्यांनी प्रवेश घेऊन शाळेत जागा रिक्त राहिल्या असतील तर दुसऱ्या प्रतिक्षा यादी (वेटींग लिस्ट) मधील अनुक्रमे विद्यार्थ्यांना प्रवेश घेण्याबाबतचा मेसेज एनआयसी द्वारे पाठविला जाईल. मगच दुसऱ्या प्रतिक्षा यादीतील विद्यार्थ्यांनी अलॉटमेंट लेटर काढून विहित मुदतीत प्रवेश घ्यावा. अशा पद्धतीने आरटीई प्रवेश पात्र शाळांची प्रवेश क्षमता पूर्ण होईपर्यंत तिसऱ्या आणि चौथ्या प्रतिक्षा यादीतील विद्यार्थ्यांना एनआयसी कडून मेसेज पाठविले जातील.
४. सोडत लॉटरी झाल्यानंतर पडताळणी समितीला आर.टी.ई. पोर्टलवर त्यांच्या लॉगीनला विद्यार्थ्यांची नावे व मोबाईल क्रमांक दिले जातील. विद्यार्थ्यांच्या नावापुढे ज्या दिनांकास विद्यार्थ्यांना प्रवेशासाठी बोलावले आहे त्या पालकांकडून मूळ कागदपत्रे व एक छायांकित प्रत पडताळणी समितीने प्राप्त करून घ्यावी. कागदपत्राची प्राथमिक तपासणी करून योग्य असल्यास विद्यार्थ्यांच्या नावापुढे ऑनलाईन नोंद करावी तसेच पालकाकडील अलॉटमेंट लेटर वर तात्पुरता प्रवेश दिला असे नोंद करावे व ती नोंद करून पालकांना परत करावे तसेच पालकांकडून हमीपत्र भरून घ्यावे.
५. काही पालक मुळ गावी किंवा अन्य जागी स्थलांतर होण्याची शक्यता असते. त्यामुळे दिलेल्या तारखेस पालक आलेले नाही तर त्यांना पुन्हा दोन संधी देण्यात याव्यात. बालकांना प्रवेश घेण्याकरीता पालकांनी पडताळणी समितीशी संपर्क साधावा.
६. कागदपत्रे तपासणी करण्याकरीता गटशिक्षणाधिकारी यांच्या अध्यक्षतेखाली पडताळणी समिती गठीत करण्यात यावी. पडताळणी समितीची रचना खालीलप्रमाणे.

अ.क्र.	समितीची रचना	संख्या	समितीतील स्थान
१.	गटशिक्षणाधिकारी	१	अध्यक्ष
२.	केंद्र प्रमुख	२	सदस्य
३.	मुख्याध्यापक शासकीय शाळा	२	सदस्य
४.	मुख्याध्यापक अनुदानित शाळा	२	सदस्य
५.	मुख्याध्यापक विनाअनुदानित शाळा	२	सदस्य
६.	शिक्षण संस्थांचे प्रतिनिधी	२	सदस्य
७.	पालक संस्थांचे प्रतिनिधी	२	सदस्य
८.	शिक्षकांचे प्रतिनिधी	२	सदस्य
९.	पालक शिक्षक संघाचे प्रतिनिधी	२	सदस्य
१०.	स्वयंसेवी संस्थांचे प्रतिनिधी	२	सदस्य
११.	विस्तार शिक्षण अधीकारी	१	सदस्य सचिव

७. पडताळणी समितीने प्रवेशपात्र बालकांच्या प्रवेशाकरीता आवश्यक त्या सर्व कागदपत्रांची पडताळणी करावी. गटशिक्षणाधिकारी यांनी प्रत्येक बालकाला प्रवेशाकरीता तीन संधी देऊनही पालकांनी संपर्क

केला नाही अथवा प्रवेशासाठी आले नाही तर विहित मुदतीत आरटीई पोर्टल वर Not Approach अशी नोंद करावी. पडताळणी समिती केंद्रावर गर्दी होणार नाही व बालक प्रवेशापासून वंचित राहणार नाही याची दक्षता घ्यावी.

८. पडताळणी समितीने बालकाच्या प्रवेशाबाबतची सविस्तर माहिती पोर्टलवर भरावी.
९. पडताळणी समितीने मागील वर्षी प्रवेशित विद्यार्थ्यांची आकडेवारी विचारात घेवून पडताळणी विषयक कामकाज वेळेत होईल या दृष्टीने नियोजन करावे. पडताळणी समितीने रहिवासी पत्ता, गुगल वरील पत्ता आणि बालकाचे वय याची पडताळणी करावी.
१०. समितीने बालकाचे कागदपत्रे तपासणी करून प्रमाणित केल्यानंतर सदर बालकांना प्रवेश देण्याची सुविधा आर.टी.ई. पोर्टलवर उपलब्ध करून देण्यात आली आहे. पडताळणी समितीने कागदपत्र तपासणीअंती पात्र केलेल्या बालकांचे पालक गटशिक्षणाधिकारी यांचे स्वाक्षरीचे पत्र घेवून शाळेत जातील. शाळा स्तरावर कोणत्याही कागदपत्रांची तपासणी करता येणार नाही. जे विद्यार्थी कागदपत्रे तपासणीमध्ये अपात्र होतील त्यांची निवड रद्द करण्यात यावी. अशा रद्द झालेल्या विद्यार्थ्यांना संबंधित जिल्ह्याच्या शिक्षणाधिकारी (प्राथमिक) यांचेकडे तक्रारीची दाद मागता येईल. शिक्षणाधिकारी (प्राथमिक) यांचा निर्णय मान्य नसल्यास विभागीय शिक्षण उपसंचालक यांचेकडे दाद मागता येईल व त्यांचा निर्णय अंतिम राहिल. शासन निर्णय दिनांक २१.०४.२०१४ नुसार शिक्षणाधिकारी (प्राथमिक) यांनी जिल्हा, तालुका व न.पा./ म.न.पा. स्तरावर तक्रार निवारण केंद्र व मदत केंद्राची स्थापना करावी.
११. प्रतिक्षा यादीमध्ये नाव आहे याचा अर्थ प्रवेश निश्चित होईलच असा नाही.
१२. पालकांनी केवळ SMS वर अवलंबून न राहता RTE Portal वर वेळोवेळी दिलेल्या सूचनांचे अवलोकन करावे व सदरील माहितीचा लाभ घ्यावा.
१३. विहित मुदतीनंतर प्रवेशासाठी शाळेत जागा रिक्त असल्या तरीही कोणत्याही परिस्थितीत बालकाला प्रवेश दिला जाणार नाही याची सर्व पालकांनी नोंद घ्यावी. विहित मुदतीनंतर प्रवेशासाठी कोणत्याही पालकांच्या अर्जाची किंवा निवेदनाची दखल घेतली जाणार नाही याची सर्व पालकांनी नोंद घ्यावी.
१४. सदरील सूचनांचे काटेकोरपणे पालन करून त्याची अंमलबजावणी करावी.

(शरद गोसावी)

शिक्षण संचालक (प्राथमिक)

प्रत माहितीस्तव सविनय सादर :-

१. मा. प्रधान सचिव, शालेय शिक्षण व क्रीडा विभाग, मंत्रालय, मुंबई.
२. मा. आयुक्त (शिक्षण), महाराष्ट्र राज्य, पुणे-१.