

१ फेब्रुवारी २०१८ ते ३० जून २०२० या कालावधीसाठी महाराष्ट्र राज्यात घरगुती, औद्योगिक व कृषी सिंचन प्रयोजनार्थ वापरल्या जाणाऱ्या पाण्यासाठी ठोक जलदराबाबत.

महाराष्ट्र शासन
जलसंपदा विभाग
शासन निर्णय क्रमांक- संकीर्ण-२०१४/(४३/१४)/सिं.व्य.(धो)
मंत्रालय, मुंबई-४०० ०३२.
दिनांक : २७/०२/२०१८

- संदर्भ:** १) जलसंपदा विभाग, शासन निर्णय क्र. संकीर्ण २०१०/(४०७/१०)/सिं.व्य(धो), दि.२९ जून, २०११
२) महाराष्ट्र जलसंपत्ती नियमन प्राधिकरणाचे आदेश क्र. १/२०१८, दि. ११ जानेवारी, २०१८
३) महाराष्ट्र जलसंपत्ती नियमन प्राधिकरणाचे शुध्दीपत्रक आदेश क्र. १/२०१८ व शुध्दीपत्रक आदेश क्र. २/२०१८

प्रस्तावना :-

१.० महाराष्ट्र जलसंपत्ती नियमन प्राधिकरण अधिनियम कलम ११ (घ) मध्ये सिंचन व्यवस्थापनाच्या प्रशासकीय कार्यचालन व परिरक्षणाच्या संपूर्ण खर्चाची वसूली परावर्तीत होईल अशा तऱ्हेने पाण्याची दर (जलप्रशुल्क) पध्दतीठरविणे व उपखोरे, नदी खोरे आणि राज्यस्तरावरील पाणीपट्टी आकरण्याचे निकष मजनिप्रा मार्फत ठरविणे व त्यानुसार पाणीपट्टी दर निश्चित करण्याची तरतुद आहे.

२.० त्यानुसार संदर्भाधिन शासन निर्णयान्वये सन २०१० ते २०१३ साठी जलदर निर्धारित करण्यात आले. त्यानंतर जल प्रशुल्क दर विविध कारणांमुळे सुधारित होऊ शकले नाहीत. त्यामुळे सन २०१० ते २०१३ या कालावधीसाठी निश्चित केलेल्या जल प्रशुल्क दरास शासन निर्णय क्र. संकीर्ण २०१२/ ६५८/ १२/सिं.व्य (धोरण), दि. १४.०८.२०१३, तसेच शासन निर्णय क्र. संकीर्ण २०१४/(२४७/१४)/सिं.व्य (धोरण), दि. १५.७.१४ व शासन निर्णय क्र. संकीर्ण २०१४/(२४७/१४)/(सिं.व्य (धोरण), दि. २०.०१.२०१५ नुसार दि. ३०.०६.२०१५ पर्यंत व शासन निर्णय क्र. संकीर्ण २०१४/(२४७/१४)/सिं.व्य(धोरण), दि. २३.०२.२०१६ नुसार पुढील आदेशापर्यंत अंतरिम मुदतवाढ देण्यात आली होती.

त्यानुसार महाराष्ट्र जलसंपत्ती नियमन प्राधिकरणाचे आदेश क्र. १/२०१८ दिनांक ११ जाने २०१८ तसेच शुध्दीपत्रक आदेश क्र. १/२०१८ व शुध्दीपत्रक आदेश क्र. २/२०१८ नुसार महाराष्ट्र राज्यात घरगुती, औद्योगिक व कृषी सिंचन प्रयोजनार्थ वापरल्या जाणाऱ्या पाण्यासाठी १ फेब्रुवारी २०१८ ते ३० जून २०२० या कालावधीसाठी ठोक जलदराचे पुनर्विलोकन व सुधारणा आदेश निर्गमित केले आहेत.त्यानुसार शासन निर्णय निर्गमित करण्याची बाब शासनाच्या विचाराधीन होती.

शासन निर्णय :-

- १) महाराष्ट्र जलसंपत्ती नियमन प्राधिकरणाचे आदेश क्र. १/२०१८ दिनांक ११ जाने २०१८ तसेच शुध्दीपत्रक आदेश क्र. १/२०१८ व शुध्दीपत्रक आदेश क्र. २/२०१८ नुसार महाराष्ट्र राज्यात घरगुती,

औद्योगिक व कृषि सिंचन प्रयोजनार्थ वापरल्या जाणाऱ्या पाण्यासाठी ठोक जलदराचे पुनर्विलोकन व सुधारणा आदेश निर्गमित केले आहेत.त्यानुसार अंमलबजावणी करावी.

सदर शासन निर्णय महाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर उपलब्ध करण्यात आला असून त्याचा संगणक संकेतांक २०१८०२२७१६५६५७०२२७ असा आहे. हा आदेश डिजीटल स्वाक्षरीने साक्षांकित करून काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने.

(अ.अ.कपोले)

शासनाचे उप सचिव

प्रति,

१. मा. राज्यपालांचे सचिव.
२. मा. मुख्यमंत्र्यांचे सचिव.
३. मा. अध्यक्ष/उपाध्यक्ष, विधानसभा, विधानभवन, मुंबई.
४. मा. सभापती/उपसभापती, विधानपरिषद, विधानभवन, मुंबई.
५. मा. विरोधी पक्षनेते, विधानसभा, मुंबई यांचे कार्यालय, विधानभवन, मुंबई.
६. मा. विरोधी पक्षनेते, विधानपरिषद, मुंबई यांचे कार्यालय, विधानभवन, मुंबई.
७. सर्व मा. मंत्री यांचे खाजगी सचिव.
८. सर्व मा. राज्यमंत्री यांचे खाजगी सचिव.
९. प्रधान सचिव (जलसंपदा), जलसंपदा विभाग, मंत्रालय, मुंबई.
१०. प्रधान सचिव, पाणी पुरवठा व स्वच्छता विभाग, मंत्रालय, मुंबई.
११. सचिव, जलसंधारण विभाग, मंत्रालय, मुंबई
१२. सचिव, महाराष्ट्र जलसंपत्ती नियमन प्राधिकरण, मुंबई.
१३. सचिव (जसंव्य व लाक्षेवि), जलसंपदा विभाग, मंत्रालय, मुंबई.
१४. सर्व कार्यकारी संचालक, जलसंपदा विभाग.
१५. सर्व मुख्य अभियंता, जलसंपदा विभाग.
१६. महासंचालक माहिती व जनसंपर्क कार्यालय यांना व्यापक प्रसिध्दीस्तव.
१७. अधिक्षक अभियंता, ई-जलसेवा मंडळ, मंत्रालय, मुंबई.
१८. निवडनस्ती कार्यासन सिंव्य (धोरण).