
 सी.बी.एस.ई. (C.B.S.E.), सी.आय.एस.सी.ई.
(C.I.S.C.E.), आय.बी. (I.B.), आय.जी.सी.एस.ई.
(I.G.C.S.E.), सी.आय.ई. (C.I.E.) इत्यादी
देशातील व ववदेशातील मंडळाच्या अभ्यासक्रमाशी
संलग्नित होऊ इग्च्िणाऱ्या शाळािंा िा-हरकत
प्रमाणपत्र (No Objection Certificate)
देण्याबाबतची काययपध्द्ती.

महाराष्ट्र शासि
शालये वशक्षण व क्रीडा ववभाग

शासि विणयय क्रमाकं - िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3
मादाम कामा रोड, हुतात्मा राजगुरु चौक,

मंत्रालय, मंुबई 400 032.
वदिाकं:- 04 माचय, 2020

वाचा:- 1) शालेय वशक्षण व क्रीडा ववभाग शासि विणयय क्र. िाहप्र 2009/
 (663/09)/मावश-1, वदिाकं 20.06.2012.
2) शालेय वशक्षण व क्रीडा ववभाग अविसूचिा क्र. संकीणय 2011/
 प्र.क्र.239/11/मावश-1, वदिाकं 19.01.2013.

प्रस्ताविा :
 देशातील व ववदेशातील, सी.बी.एस.ई. (Central Board of Secondary Education),
सी.आय.एस.सी.ई. (Council for the Indian School Certificate Examination), आय.बी.
(International Baccalaureate), आय.जी.सी.एस.ई. (International General Certificate of
Secondary Education), सी.आय.ई. (Cambridge International Examination) इत्यादी मंडळाच्या
अभ्यासक्रमाशी संलग्नित होऊ इग्च्िणाऱ्या राज्यातील शाळािंा कायम वविा अिुदाि तत्वावर परवािगी
व िा-हरकत प्रमाणपत्र (No Objection Certificate) देण्याबाबतची काययपध्ददती संदभािीि क्रमाकं (1)
येथील शासि विणययान्वये ववहीत करण्यात आली आहे. त्यािंतर राज्यातील शाळािंा परवािगी संदभात
“महाराष्ट्र स्वयं-अथयसहाग्ययत शाळा (स्थापिा व वववियमि) अविवियम, 2012”, वदिाकं 19.01.2013
पासूि लागू झाला आहे. त्यािुसार राज्यात िवीि शाळा सुरु करण्यास अथवा ववद्यमाि शाळेचा दजावाढ
करण्यासाठी सदर अविवियमातील तरतूदीिुसार शासिाची परवािगी घेणे आवश्यक आहे. त्यािंतर
संबंवित शाळेस राज्यातील, देशातील अथवा ववदेशातील कोणत्याही मंडळास संलनिता घेण्यासाठी
शासिाचे िा-हरकत प्रमाणपत्र घेणे आवश्यक आहे. याअिुषंगािे संदभय क्रमाकं (1) येथील शासि
विणययात सुिारणा करुि, देशातील व ववदेशातील मंडळाच्या अभ्यासक्रमाशी संलग्नित होऊ इग्च्िणाऱ्या
शाळािंा िा-हरकत प्रमाणपत्र (No Objection Certificate) देण्याच्या काययपध्ददती संदभात आदेश
देण्याची बाब शासिाच्या ववचारािीि होती.

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 2

शासि विणयय :
 देशातील व ववदेशातील, सी.बी.एस.ई. (C.B.S.E.), सी.आय.एस.सी.ई. (C.I.S.C.E.), आय.बी.
(I.B.), आय.जी.सी.एस.ई. (I.G.C.S.E.), सी.आय.ई. (C.I.E.) इत्यादी मंडळाच्या अभ्यासक्रमाशी
संलग्नित होऊ इग्च्िणाऱ्या राज्यातील शाळािंा िा-हरकत प्रमाणपत्र (No Objection Certificate)
देण्यासंदभात तसेच, यापूवी वदलेल्या िा-हरकत प्रमाणपत्राचे िूतिीकरण करण्यासंदभात काययपध्ददती
व त्यासाठीच्या अटी व शती खालीलप्रमाणे राहतील :-

1) “महाराष्ट्र स्वयं-अथयसहाग्ययत शाळा (स्थापिा व वववियमि) अविवियम, 2012” िुसार
शाळेस अथवा ववद्यमाि शाळेस दजावाढीस शासिाची परवािगी घेणे आवश्यक राहील.

2) देशातील व ववदेशातील, सी.बी.एस.ई. (C.B.S.E.), सी.आय.एस.सी.ई. (C.I.S.C.E.),
आय.बी. (I.B.), आय.जी.सी.एस.ई. (I.G.C.S.E.), सी.आय.ई. (C.I.E.) इत्यादी मंडळाच्या
अभ्यासक्रमाशी शाळेस संलग्नित करण्यासाठी संबंवित संस्था/ कंपिीस “पवरवशष्ट्ट-अ”
िुसार शासिाकडे प्रस्ताव सादर करता येईल.

3) सदर प्रस्तावाची िाििी करुि शाळा, संबंवित मंडळािे ववहीत केलेले वियम, विकष, अटी
व शतींची पूतयता करीत असल्यास, शाळेस संबंवित मंडळ संलनितेसाठी िा-हरकत प्रमाणपत्र
देण्याबाबत शासि विणयय घेईल.

4) सदर िा-हरकत प्रमाणपत्र, विगयवमत झाल्याच्या वदिांकापासूि तीि वषाकरीता विै राहील.
त्या कालाविीत शाळेिे संबंवित मंडळाचे संलनिीकरण प्राप्त करुि घेणे आवश्यक राहील.

5) शाळेला सदर कालाविीत संबंवित मंडळाचे कायम अथवा तात्पुरते संलनिीकरण वमळाले
िाही आवण शाळेिे िा-हरकत प्रमाणपत्राचे िुतिीकरण करुि देण्याबाबत पवरच्िेद क्रमाकं
(2) िुसार शासिास प्रस्ताव सादर केल्यास शाळेस िा-हरकत प्रमाणपत्राचे िुतिीकरण
देण्याबाबत शासि विणयय घेईल.

6) शाळेिे िा-हरकत प्रमाणपत्र वमळाल्यािंतर, मावहतीकरीता दशयिी भागावर “प्रस्ताववत
(सी.बी.एस.ई./ सी.आय.एस.सी.ई./आय.बी./ आय.जी.सी.एस. ई./ सी.आय.ई.) शाळा”
असा फलक लावणे व त्यावर िा-हरकत प्रमाणपत्राचा क्रमाकं िमूद करणे आवश्यक राहील.

7) संबंवित मंडळाचे संलंनिीकरण वमळाल्यािंतर (“सी.बी.एस.ई./ सी.आय.एस.सी.ई./
आय.बी./आय.जी.सी.एस. ई./सी.आय.ई.) मंडळाशी संलनिीत शाळा” असा फलक लावणे
व त्यावर संलनिीकरणाचा क्रमाकं िमूद करणे आवश्यक राहील.

8) बालकाचंा मोफत व सक्तीच्या वशक्षणाचा हक्क अविवियम, 2009 मिील तरतूदी तसेच राज्य
शासिािे राजपत्राव्दारे सदर अविवियमाखाली ववहीत केलेले वियम व आदेश, सी.बी.एस.ई.

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 3

(C.B.S.E.), सी.आय.एस.सी.ई. (C.I.S.C.E.), आय.बी. (I.B.), आय.जी.सी.एस.ई.
(I.G.C.S.E.), सी.आय.ई. (C.I.E.) इत्यादी मंडळाशंी संलंनिीत सवय शाळािंा लागू राहतील.

9) सी.बी.एस.ई. (C.B.S.E.), सी.आय.एस.सी.ई. (C.I.S.C.E.), आय.बी. (I.B.),
आय.जी.सी.एस.ई. (I.G.C.S.E.), सी.आय.ई. (C.I.E.) यातील कोणत्याही मंडळाशी
संलंनिीत राज्यातील सवय शाळामंध्दये इयत्ता दहावी पयंत मराठी भाषा हा ववषय वशकववणे
अविवायय राहील.

10) राज्य शासिािे वळेोवळेी ववहीत केलेल्या अटी व शतींची सदर शाळािंी पूतयता ि केल्यास
उक्त िा-हरकत प्रमाणपत्र रद्द करण्याचे अविकार राज्य शासिास राहतील.

2. सदर शासि विणयय महाराष्ट्र शासिाच्या www.maharashtra.gov.in या संकेत स्थळावर प्रवसद्ध
करण्यात आला असूि त्याचा संगणक साकेंताकं क्र. 202003041733212521 असा आहे. हा शासि
विणयय वडवजटल स्वाक्षरीिे साक्षाकंीत करूि काढण्यात येत आहे.

 महाराष्ट्राचे राज्यपाल याचं्या आदेशािुसार व िावािे,

 (इ.मु. काझी)
 सह सवचव, महाराष्ट्र शासि

प्रत,
1. मा. राज्यपालाचंे सवचव, राजभवि, मंुबई
2. मा. मुख्यमंत्री याचंे प्रिाि सवचव, मंत्रालय, मंुबई.
3. मा. मंत्री, शालेय वशक्षण ववभाग याचंे खाजगी सवचव, मंत्रालय, मंुबई.
4. मा. राज्यमंत्री, शालेय वशक्षण ववभाग याचंे खाजगी सवचव, मंत्रालय, मंुबई.
5. मा. ववरोिी पक्षिेता (वविािसभा/ वविािपवरषद) याचंे स्वीय सहायक, मंुबई.
6. सवय वविािसभा/ वविािपवरषद सदस्य याचं ेस्वीय सहायक.
7. मा. मुख्य सवचव, महाराष्ट्र राज्य याचंे स्वीय सहायक, मंत्रालय, मंुबई.
8. अपर मुख्य सवचव, शालेय वशक्षण व क्रीडा याचंे स्वीय सहायक, मंत्रालय, मंुबई.
9. आयुक्त, वशक्षण, महाराष्ट्र राज्य, पुणे.
10. संचालक, माध्दय. व उच्च माध्दय. वशक्षण संचालिालय, महाराष्ट्र राज्य, पुणे.
11. संचालक, प्राथवमक वशक्षण संचालिालय, महाराष्ट्र राज्य, पुणे.
12. सवय ववभागीय वशक्षण उपसंचालक, महाराष्ट्र राज्य, पुणे.
13. वशक्षणाविकारी (प्राथवमक/ माध्दयवमक), सवय वजल्हा पवरषद.
14. वशक्षण विरीक्षक, दवक्षण/ उत्तर/ पविम ववभाग, मंुबई.
15. विवड िस्ती (एस.एम.-3)

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

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 4

पवरवशष्ट्ट - अ
शासि विणयय क्र. शासि विणयय क्रमाकं िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3, वदिाकं 04 माचय, 2020

अिुसार मान्यताप्राप्त शाळािंा C.B.S.E./C.I.S.C.E./I.G.C.S.E./I.B./C.I.E. व अन्य मंडळाशी
संलंग्नित होण्याकरीता िा-हरकत प्रमाणपत्र वमळण्यासाठी सादर करावयाचा प्रस्तावाचा िमुिा

अ.
क्र.

तपशील मावहती सादर करावयाची कागदपत्रे

1 संस्थेचे िाव व पुणय पत्ता/
कंपिीचे िाव व पुणय पत्ता

2 शाळेचे िाव व पुणय पत्ता
3 ज्या वगांकरीता िा-हरकत

प्रमाणपत्र हव ेआहे ते वगय

4 शाळा मान्यता आदेश शाळेस परवािगीचा शासि विणयय/
आदेश, वशक्षणाविकाऱ्याचंे प्रथम
मान्यतेचे पत्र, ववभागीय उपसंचालकाचंे
मान्यतेबाबतचे पत्र.

5 बालकाचंा मोफत व सक्तीच्या
वशक्षणाचा हक्क वियम, 2011
मिील वियम 11, पोटवियम (4)
अन्वये शाळेला मान्यता देण्यात
आली आहे का ?

 िमुिा-2 मिील मान्यता प्रमाणपत्र
(संपुणय तपशील िमूद केलेले)

6 शाळेचा U-DISE क्रमाकं स्कुल वरपोटय काडय ची प्रत
7 अ) शाळेत प्रववेशत ववद्यार्थ्यांची

एकुण संख्या
ब) त्यापैकी आिार िोंदणी करण्यात
आलेल्या ववद्यार्थ्यांची संख्या

8 ववद्यार्थ्यांकडूि घेण्यात येणारे
शैक्षवणक शुल्क

9 राज्य मंडळाशी संलग्नित असलेली
शाळा अन्य मंडळाशी संलग्नित
करावयाची असल्यास

 1) अन्य मंडळाशी संलग्नित होण्यास
हरकत िसल्यासंदभात पालक-वशक्षक
संघाचा ठराव (PTA),
2) अन्य मंडळाचा अभ्यासक्रम
टप्प्याटप्प्यािे लागू करण्यात येईल
याबाबत संस्थेचे अध्दयक्ष/ सवचव याचंे

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 5

रु. 100/- मुल्याच्या मुद्ांकावर
(Stamp Paper) प्रवतज्ञापत्र
3) सवय पालकाचंे संमतीपत्र

10 अ) संस्थेचा सोसायटी अविवियम
1860 (1860 चा 21) िुसार
िोंदणीचे प्रमाणपत्र

ककवा
ब) मंुबई सावयजविक ववश्वस्त व्यवस्था
अविवियम 1950 (1950 चा मंुबई
24) िुसार िोंदणी केलेला िोंदणीचे
प्रमाणपत्र

ककवा
क) कंपिी कायदा, 2013 च्या
कलम 8 खाली िोंदणीचे प्रमाणपत्र
(लायसन्स)

 संस्था िोंदणी प्रमाणपत्र

11 संस्थेची घटिा/ कंपिीचे मेमोरेंडम
ऑफ असोवसएशि

 संस्थेची प्रमावणत घटिेची प्रत/
कंपिीबाबत Memorandum of
Association (MOA)

12 संस्थेच्या व्यवस्थापि सवमती
सदस्याचंीं मावहती/
कंपिीच्या संचालक मंडळाची (बोडय
ऑफ डायरेक्टरची) यादी

 अद्ययावत पीटीआर उतारा (शेडयुल 1
ची प्रत)
अद्ययावत िसल्यास त्याआिीचा
पीटीआर उतारा व त्यातील
काययकारीणीत बदल झाला िसल्याचे
संस्थेच्या अध्दयक्ष व सवचवाचंे रु. 100/-
मुल्याच्या मुद्ाकंावर (Stamp Paper)
प्रवतज्ञापत्र

13

संस्थेच्या व्यवस्थापि सवमतीमध्दये
वाद आहेत ककवा कसे ?
संस्थेच्या बाबतीत न्याय प्रववष्ट्ठ
प्रकरण आहे ककवा कस े?

 यासंदभात संस्थेचे अध्दयक्ष/ सवचव याचंे
रु. 100/- मुल्याच्या मुद्ांकावर
(Stamp Paper) प्रवतज्ञापत्र

14 शाळा ज्या जमीिीवर आहे त्या
जागेचा तपशील
अ) जागा संस्थेच्या मालकीची आहे
काय ? असल्यास,

 जागेचे क्षते्रफळ (चौरस मीटर ककवा
हेक्टर व आर मध्दये)
अ) 1) जमीि संस्थेच्या मालकीची
असल्यास 7/12 चा अद्ययावत उतारा

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 6

ब) जमीि/ इमारत भाडेकरारावर
(वलज) आहे काय ? असल्यास,
वकती वषांसाठी ?
क) जमीि शासिाकडूि मंजूर
केली/ खरेदी केली असल्यास
ड) जमीि शासिाकडूि ककवा
शासि अंगीकृत प्राविकरणाकडूि
भाडेकरारावर घेतली असल्यास

ककवा
2) इमारतीसंबंिी 8 अ/ इडेंक्स 2 चा
उतारा अथवा मालमत्तापत्रक
ब) जमीि/ इमारत भाडे करारावर
(लीज) असल्यास िोंदणीकृत
भाडेकराराची प्रत
क) मंजूरी आदेशाची ककवा
खरेदीपत्राची प्रत
ड) मंजूरी आदेशाची ककवा
भाडेकराराची प्रत

15 संस्थेची/ कंपिीची आर्थथक ग्स्थती
दशयववणारा तपशील
अ) बँकेचे िाव व खाते क्रमाकं
ब) सदर खात्यावरील वशल्लक
रक्कम
क) ठेव स्वरुपातील वििी
ड) इतर वििी (असल्यास)

अ) अद्ययावत बँक स्टेटमेंट ककवा
पासबुकची प्रत ककवा,
ब) मुदत ठेव पावती ककवा,
क) वशल्लक वििीची पावती

16 संस्थेचे दरवषी लेखा पवरक्षण
करण्यात येते काय ?/
कंपिीचे आयकर वववरणपत्र

 संस्थेचे मागील तीि वषांचे लेखा
पवरक्षण अहवाल/
कंपिीचे मागील तीि वषांचे आयकर
वववरणपत्र.

17 शाळा ज्या इमारतीमध्दये सुरु आहे
त्याच इमारतीत अन्य संस्थेची ककवा
अन्य बोडास संलनि असलेली शाळा
सुरु आहे काय ?

 यासंदभात संस्थेचे अध्दयक्ष/ सवचव याचंे
रु. 100/- मुल्याच्या मुद्ांकावर
(Stamp Paper) प्रवतज्ञापत्र

18 शासिािे ववहीत केलेल्या िाििी
शुल्काचा भरणा केला आहे काय ?

 चलिाची पावती

19 शाळेमध्दये सवय आवश्यक भौवतक
सोयीसुवविा उपलब्ि आहेत काय ?

 भौवतक सोयीसुवविा उपलब्िते बाबत
खालील सुवविाचंे फोटो
1) शाळेची पक्की इमारत (बािंकाम पूणय
असलेली) (R.C.C. Building)
2) वगयखोल्या (Class Rooms)
3) ववज्ञाि प्रयोगशाळा (Science
Laboratory)
4) गं्रथालय (Library)

शासि विणयय क्रमांकः िाहप्र 4017/प्र.क्र.01/20/एस.एम.-3

 पृष्ट्ठ 7 पैकी 7

5) संगणक प्रयोगशाळा (Computer
Laboratory)
6) वपण्याचे पाणी (Drinking Water)
7) मुलाचंे व मुलींचे स्वतंत्र स्वच्ितागृह
(Toilets for Boys and Girls)
8) क्रीडांगण (Play Ground)
9) रॅम्प (Ramps)
10) अग्निसुरक्षा व्यवस्था (Fire safety
Equipment)

वठकाण:- स्वाक्षरी

वदिाकं:- संस्था सवचव/अध्दयक्ष/मुख्याध्दयापक

		2020-03-04T17:38:15+0530
	Imtiyaz Mushtaque Kazi

