
राज्यातील ग्रामपंचायतींमध्ये “आपल ेसरकार
सेवा कें द्र (ASSK)” उभारणी
व अंमलबजावणीबाबत मार्गदर्गक सूचना

महाराष्ट्र शासन
ग्राम विकास विभाग

शासन शुध्दीपत्रक क्रमाांकः संग्राम-2015/प्र. क्र.93/संग्राम कक्ष
सािवजवनक बाांधकाम भिन,

२५, मर्वबान पथ,फोर्ग, मुांबई-400 001.
वदनाांक : 31 मार्च, 2017.

िाचा - 1) र्ासन ननणगय क्र. संग्राम-2015/प्र. क्र.93/संग्राम कक्ष नद.11 ऑर्स्र्,2016.

र्ासन रु्ध्दीपत्रक :-
संदभाधीन र्ासन ननणगयातील मुद्दा क्रमाकं 5.3 “वरील मोबदल्या व्यनतनरक्त या कें द्रासाठी

लार्णारा कंझ्युमेबल्स इ. खचग प्रथम वर्षाकरीता रू. 2700/- प्रनत कें द्र प्रनत माह नननित करण्यात येत
आहे. एक वर्षाच्या कंझ्युमेबल्स इ. वापराच्या प्रत्यक्ष अभ्यासानंतर उपरोक्त खचग मानहती व तंत्रज्ञान
संचालनालयाने नननित केल्यानुसार असेल.”

 ऐवजी
“वरील मोबदल्या व्यनतनरक्त या कें द्रासाठी लार्णारा प्रप्रर्र दुरुस्ती/बदली व कंझ्युमेबल्स इ.

खचग रू. 2700/- प्रनत कें द्र प्रनत माह नननित करण्यात येत आहे.” असे वाचाव.े
सदर शुध्दीपत्रक महाराष्ट्र शासनाच्या www.maharashtra.gov.in या सांकेतस्थळािर उपलब्ध

करण्यात आला असून त्याचा सांकेताक 201703311907010320 असा आहे. सदर शुध्दीपत्रक विजीटल
स्िाक्षरीने साक्षाांवकत करुन काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल याांच्या आदेशानुसार ि नािाने,

 (ना.भा.प्ररर्णे)
 उप सनचव, महाराष्ट्र शासन

प्रत,
1) मा. राज्यपालाचंे सनचव
2) मा.मुख्यमंत्री, याचंे प्रधान सनचव

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

शासन शुध्दीपत्रक क्रमाांकः संग्राम-2015/प्र. क्र.93/संग्राम कक्ष

पषृ्ठ 2 पैकी 2

3) सवग मा. नवधानमंडळ सदस्य, नवधानभवन, मंुबई.
4) मा.प्रधान सनचव, नवधानमंडळ सनचवालय
5) र्ासनाचे मुख्य सनचव
6) र्ासनाचे सवग अप्पर मुख्य सनचव / प्रधान सनचव / सनचव (सवग प्रर्ासकीय नवभार्)
7) सवग नवभार्ीय आयुक्त,
8) सवग सहसनचव/उपसनचव (ग्रामनवकास नवभार्)
9) सवग नजल्हानधकारी
10) मा.मंत्री (ग्रामनवकास) याचंे खाजर्ी सनचव
11) मा.राज्यमंत्री (ग्रामनवकास) याचंे खाजर्ी सनचव
12) सवग नजल्हा पनरर्षदाचंे मुख्य कायगकारी अनधकारी
13) सवग नजल्हा पनरर्षदाचंे अनतनरक्त मुख्य कायगकारी अनधकारी
14) सवग नजल्हा पनरर्षदाचंे मुख्य लेखा व नवत्त अनधकारी
15) सवग नजल्हा पनरर्षदाचंे उपमुख्य कायगकारी अनधकारी, (पंचायत/सा.प्र.नव)
16) सवग पंचायत सनमत्याचंे र्र् नवकास अनधकारी
17) CSC-SPV e-Governance India Ltd. इलेक्रॉननक ननकेतन, नतसरा मजला, DeITY,
 6 सीजीओ कॉम्पप्लेक्स, लोधी रोड, नवी नदल्ली-110003.
18) स्वीय सहायक प्रधान सनचव (मा.व तं.), मा. प्रधान सनचव (मा.व तं.) याचंे अवलोकनाथग
19) स्वीय सहायक सनचव (ग्रा.नव), मा. सनचव (ग्रा.नव) याचंे अवलोकनाथग
20) ननवड नस्ती, संग्राम कक्ष, ग्रामनवकास व पंचायत राज नवभार्

	राज्यातील ग्रामपंचायतींमध्ये “आपले सरकार
	सेवा केंद्र (ASSK)” उभारणी
	व अंमलबजावणीबाबत मार्गदर्शक सूचना
	शासन शुध्दीपत्रक क्रमांकः संग्राम-2015/प्र. क्र.93/संग्राम कक्ष
	वाचा - 1) शासन निर्णय क्र. संग्राम-2015/प्र. क्र.93/संग्राम कक्ष दि.11 ऑगस्ट,2016.
	शासन शुध्दीपत्रक :-

		2017-04-01T12:50:23+0530
	Narayan Bhaskar Ringane

