

शैक्षणिक वर्ष २०१७-१८ पासून राज्यात व्यावसायिक पदवी, पदव्युत्तर पदवी अभ्यासक्रमाच्या नवीन संस्था/अभ्यासक्रम सुरु करण्यास अखिल भारतीय तंत्रशिक्षण परिषद, नवी दिल्ली यांनी दिलेल्या मान्यतेच्या अनुषंगाने शासन मान्यता देणेबाबत...

महाराष्ट्र शासन

उच्च व तंत्र शिक्षण विभाग

शासन निर्णय क्र. टीईएम-२०१७/प्र.क्र.२१४/तांशि-४

मंत्रालय विस्तार भवन, मादाम कामा मार्ग,

हुतात्मा राजगुरु चौक, मुंबई ४०० ०३२.

दिनांक: १५ मे, २०१७.

संदर्भ : संचालक, तंत्र शिक्षण संचालनालय यांचे पत्र क्रमांक २/एनजीसी/मान्यता/२०१७/५३३, दिनांक २९.०४.२०१७ व सहपत्रे

प्रस्तावना :-

अखिल भारतीय तंत्र शिक्षण परिषद, नवी दिल्ली यांचेकडून शैक्षणिक वर्ष २०१७-१८ पासून राज्यात व्यावसायिक अभ्यासक्रमाच्या संस्था व अभ्यासक्रमाची दिनांक २५.०४.२०१७ रोजीच्या ई-मेल द्वारे तंत्र शिक्षण संचालनालयास प्राप्त झालेल्या यादीच्या अनुषंगाने संचालक, तंत्र शिक्षण यांनी संदर्भीय पत्रान्वये प्रस्ताव शासनास सादर केला आहे. प्रस्तुत प्रकरणी अखिल भारतीय तंत्र शिक्षण परिषद, नवी दिल्ली यांनी दिलेल्या मान्यतेस अनुसरून, संचालक, तंत्र शिक्षण यांनी सादर केलेल्या प्रस्तावाप्रमाणे रिट याचिका क्रमांक ४५८६ /२०१५ बाबत दि. १४.०८.२०१५ मध्ये दिलेला न्यायालयीन निर्णय विचारात घेता, सोबत जोडलेल्या प्रपत्र-अ (Annexure A) व प्रपत्र-ब (Annexure B) मध्ये नमूद संस्थांना त्यांच्या नावासमोर दर्शविल्याप्रमाणे अनुक्रमे नवीन पदवी अभ्यासक्रमांचे महाविद्यालय सुरु करण्यास व फार्मसी पदविका अभ्यासक्रमांच्या संस्थांत पदवी फार्मसी अभ्यासक्रम सुरु करण्यास शासन मान्यता देण्याबाबतचा शासन निर्णय निर्गमित करण्याची बाब शासनाच्या विचाराधीन होती.

शासन निर्णय :-

अखिल भारतीय तंत्रशिक्षण परिषद, नवी दिल्ली यांनी दिलेल्या मान्यतेस अनुसरून सोबत जोडलेल्या प्रपत्र-अ (Annexure A) व प्रपत्र-ब (Annexure B) मध्ये नमूद संस्थांना त्यांच्या नावासमोर दर्शविल्याप्रमाणे अनुक्रमे नवीन पदवी अभ्यासक्रमांचे महाविद्यालय सुरु करण्यास व फार्मसी पदविका अभ्यासक्रमांच्या संस्थांत पदवी फार्मसी अभ्यासक्रम सुरु करण्यास शैक्षणिक वर्ष २०१७-१८ पासून खालील अटी व शर्तीच्या अधीन राहून शासनाची मान्यता देण्यात येत आहे.

१. सदर मंजूरी कायम विना अनुदान तत्वावर राहिल.

२. प्रस्तुत बाबतीत अखिल भारतीय तंत्रशिक्षण परिषदेने विहित केलेल्या तसेच दिनांक २१ मे, १९८३ च्या शासन निर्णयान्वये विहित केलेल्या अटीची पूर्तता

करणे संबंधित संस्थेस बंधनकारक राहिल. सदर अभ्यासक्रमासाठी संस्थेचे प्रवेक्षकता वर नमूद केल्याप्रमाणे राहिल.

३. शासनाने विहित केलेल्या तसेच अखिल भारतीय तंत्रशिक्षण परिषदेने विहित केलेल्या सर्व अटी व शर्ती मान्य असल्याबाबत संस्थेस करारनामा करावा लागेल. तसेच संबंधित कागदपत्रांची आणि औपचारिक बाबींची पूर्तता संचालक, तंत्र शिक्षण, महाराष्ट्र राज्य यांच्या संमतीने समाधानकारकरित्या करण्यात येईल.
४. सदर अभ्यासक्रमाच्या संलग्नीकरणासाठी संबंधित संस्थेने महाराष्ट्र सार्वजनिक विद्यापीठ अधिनियम, २०१६ मधील तरतूदीनुसार संबंधित विद्यापीठाची मान्यता/संलग्नीकरण घेणे आवश्यक राहिल.
५. संबंधित संस्थेने संचालक, तंत्र शिक्षण यांचेकडे आवश्यक ती संचीत ठेव संयुक्त खात्यात भरुन इतर कायदेशीर बाबींची पूर्तता करावी.
६. सदर पदवी व पदव्युत्तर अभ्यासक्रमाचे प्रवेश शासनाने मान्य केलेल्या संबंधित अभ्यासक्रमाच्या प्रवेश नियमानुसार /पद्धतीनुसार करण्यात येतील.
७. शुल्क नियामक प्राधिकरणाने विहित केलेल्या शिक्षण शुल्कापेक्षा जास्त शुल्क संबंधित संस्थांनी आकारल्यास त्या संस्थांवर महाराष्ट्र एज्युकेशनल इन्स्टिट्यूशन (प्रोहिबिशन ऑफ कॅपिटेशन फी) अॅक्ट, १९८७ अनुसार कारवाई करण्यात येईल.
८. संस्थेने त्यांच्या संस्थेतील विद्यार्थ्यांचे अंतिम वर्ष पूर्ण होण्यापूर्वी फार्मसी अॅक्ट, १९४८ च्या कलम १२ मधील तरतूदीनुसार फार्मसी काऊन्सिल ऑफ इंडिया, नवी दिल्ली यांची विहित मान्यता प्राप्त करुन घेणे बंधनकारक राहिल.
९. संस्थेने अभ्यासक्रम चालविण्यास पूर्णवेळ शिक्षकवृंद व इतर तांत्रिक कर्मचारी शासन नियमाप्रमाणे नियुक्त करावेत. त्यांना नियमानुसार वेतन व भत्ते देण्यात यावेत. तसेच शिक्षकवृंद व इतर कर्मचाऱ्यांच्या वेतन व भत्ते इत्यादीबाबत तसेच विद्यार्थ्यांकडून शासनाकडे तक्रारी आल्यास संस्थेवर कडक कारवाई करण्यात येईल.
१०. संस्थेतील ग्रंथालयास आवश्यक ती पुस्तके, नियतकालिके अखिल भारतीय तंत्र शिक्षण परिषदेच्या मानकानुसार खरेदी करणे आवश्यक आहे. तसेच विद्यार्थ्यांना वाचनालयाचा पुरेपूर उपयोग होण्याच्या दृष्टीने ग्रंथालयात विद्यार्थ्यांना अभ्यासिकेची सोय करणे आवश्यक आहे. तसेच विद्यार्थ्यांना

अखिल भारतीय तंत्रशिक्षण परिषदेच्या मानकाप्रमाणे सर्व शैक्षणिक सोयीसुविधा (उदा. प्रयोगशाळा, वाचनालय, वर्गखोल्या इ.) करणे आवश्यक आहे.

११. रॅगिंग संदर्भात मा. सर्वोच्च न्यायालयाचे निर्देश व महाराष्ट्र प्रोहिबिशन ऑफ रॅगिंग अॅक्ट, १९९९ यांची कठोरपणे अंमलबजावणी करणे आवश्यक राहिल.

१२. याशिवाय संचालक, तंत्र शिक्षण, महाराष्ट्र राज्य, मुंबई व संबंधित विद्यापीठ यांनी घालून दिलेल्या अन्य अटी व शर्ती लागू राहतील.

१३. ज्या संस्थांनी संचालक, तंत्र शिक्षण, महाराष्ट्र राज्य यांच्याकडे प्रोसेसिंग फी अदा केलेली नाही, त्या संस्थांकडून संचालकांनी अंतिम मान्यता देण्यापूर्वी ती वसूल करावी.

सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करून देण्यात आला असून त्याचा संकेतांक २०१७०५१५१५१७१७६९०८ असा आहे. हा आदेश डिजीटल स्वाक्षरीने साक्षांकित करून काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने,

(डॉ. किरण पाटील)

उप सचिव, महाराष्ट्र शासन

प्रति,

१. संचालक, तंत्र शिक्षण, महाराष्ट्र राज्य, मुंबई
२. सहसंचालक, तंत्र शिक्षण विभागीय कार्यालय, मुंबई
/पुणे/नाशिक/नागपूर/अमरावती (संचालक, तंत्र शिक्षण यांच्यामार्फत)
३. संबंधित विद्यापीठांचे कुलसचिव, (संचालक, तंत्र शिक्षण यांच्यामार्फत)
४. सर्व संबंधित संस्था (संचालक, तंत्र शिक्षण यांच्यामार्फत)
५. सचिव, सामाजिक न्याय व विशेष सहाय्य विभाग, मंत्रालय, मुंबई
६. सचिव, आदिवासी विकास विभाग, मंत्रालय, मुंबई
७. अतिरिक्त सचिव (तांत्रिक), भारत सरकार, अखिल भारतीय तंत्र शिक्षण परिषद, ७ वा मजला, चंद्रलोक भवन, जनपथ, नवी दिल्ली - ११० ००१.

८. सहायक शिक्षण सल्लागार (तांत्रिक), भारत सरकार, मनुष्यबळ विकास मंत्रालय (शिक्षण भाग), नवी दिल्ली.
९. विभागीय अधिकारी, अखिल भारतीय तंत्र शिक्षण परिषद, पश्चिम विभागीय कार्यालय, इंडस्ट्रियल इन्शुरन्स बिल्डींग, २ रा मजला, चर्चगेट, मुंबई
१०. निवड नस्ती/तांशि-४.

अनुसूची ३ (Annexure A)

Sr. No.	Institute Code	Name of the Institute	INSTITUTE ADDRESS	INSTITUTE DISTRICT	INSTITUTE TYPE	MINORITY INSTITUTE	PROGRAMME	AFFILIATING UNIVERSITY / DEPARTMENT	LEVEL OF COURSE	COURSE	SHIFT	FULL TIME / PART TIME	APPROVED INTAKE 2016-17	APPROVED INTAKE 2017-18	Variation
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	New Institute	BAJAJ INSTITUTE OF TECHNOLOGY,	ARVI ROAD, IN FRONT OF RAMKRISHNA BAJAJ AGRICULTURE COLLEGE, PIPRI - WARDHA	WARDHA	Unaided - Private	Yes	ENGINEERING AND TECHNOLOGY	Dr. Babasaheb Ambedkar Technological University, Lonere	UNDER GRADUATE	CIVIL ENGINEERING	1st Shift	FULL TIME	0	60	60
										MECHANICAL ENGINEERING	1st Shift	FULL TIME	0	60	60
										ELECTRICAL ENGINEERING	1st Shift	FULL TIME	0	60	60
										COMPUTER ENGINEERING	1st Shift	FULL TIME	0	60	60
2	New Institute	MAEER'S MIT COLLEGE OF RAILWAY ENGINEERING AND RESEARCH, BARSHI	LATUR ROAD, MIDC JAMGAON, BARSHI	SOLAPUR	Unaided - Private	No	ENGINEERING AND TECHNOLOGY	Solapur University, Solapur	UNDER GRADUATE	CIVIL ENGINEERING	1st Shift	FULL TIME	0	60	60
										COMPUTER ENGINEERING	1st Shift	FULL TIME	0	60	60
										ELECTRONICS & TELECOMMUNICATION ENGG.	1st Shift	FULL TIME	0	60	60
										MECHANICAL ENGINEERING	1st Shift	FULL TIME	0	60	60
3	New Institute	INDRAYANI VIDYA MANDIR'S INDRAYANI INSTITUTE OF PHARMACEUTICAL EDUCATION & RESEARCH	TALEGAON CHAKAN ROAD, TALEGAON DABHADE, TAL. MAVAL. DIS. PUNE 410507(MAHARASHTRA)	PUNE	Unaided - Private	No	PHARMACY	Dr. Babasaheb Ambedkar Technological University, Lonere	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	50	50

प्रपत्र ब (Annexure B)

Sr. No.	Institute Code	NAME OF THE INSTITUTE	INSTITUTE ADDRESS	INSTITUTE DISTRICT	INSTITUTE TYPE	PROGRAMME	AFFILIATING UNIVERSITY DEPARTMENT	LEVEL OF COURSE	COURSE	SHIFT	FULL TIME / PART TIME	APPROVED INTAKE 2016_17	APPROVED INTAKE 2017_18	Variation
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	1280	GAWANDE COLLEGE OF PHARMACY	LAVALA ROAD,SAKHARKHERDA TO- SINDHKHEDRAJA,DIST- BULDANA	BULDHANA	Unaided - Private	PHARMACY	Sant Gadge Baba Amravati University, Amravati	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	100	100
2	3486	SHREE SARASWATI INSTITUTE OF PHARMACY	AT POST TONDAVALI, NANDGAON-PHONDA ROAD, TALUKA KANKAVALI, DISTRICT - SINDHUDURG	SINDHUDURG	Unaided - Private	PHARMACY	Dr. Babasaheb Ambedkar Technological University, Lonere	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	50	50
3	4269	ANURAG COLLEGE OF PHARMACY	NERA RAILWAY STATION, BHANDRA ROAD,WARTHI, TAH: MOHADI, DISTT:BHANDARA	BHANDARA	Unaided - Private	PHARMACY	Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	50	50
4	6491	VASANTIDEVI PATIL INSTITUTE OF PHARMACY KODOLI	A/P- KODOLI TAL. PANHALA DIST. KOLHAPUR	KOLHAPUR	Unaided - Private	PHARMACY	Shivaji University, Kolhapur	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	50	50
5	5428	AHINSA INSTITUTE OF PHARMACY	DHULE ROAD, DONDAICHA	DHULE	Unaided - Private	PHARMACY	North Maharashtra University, Jalgaon	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	100	100
6	5437	TRIMURTI INSTITUTE OF PHARMACY	SURVEY NO. 225/226, PALDHI BK., OPP. HOTEL GOVIND , NEAR NORTH MAHARASHTRA UNIVERSITY, TAL : DHARANGAON	JALGAON	Unaided - Private	PHARMACY	North Maharashtra University, Jalgaon	UNDER GRADUATE	PHARMACY	1st Shift	FULL TIME	0	100	100