
सन 2017-18 करीता भारतीय संविधानाच्या
अनुच्छेद 275(1) अतंर्गत मंजूर डेटा
अनँाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र
प्रकल्पाच्या मार्गदर्गक ततिानंा मंजूरी देिेबाबत

 महाराष्ट्र र्ासन
आवदिासी विकास विभार्

र्ासन वनिगय क्रमांकः कें द्रीय-2017/प्र.क्र.86/का-19
मंत्रािय, मुंबई 400032
तारीख: 25/01/2018

िाचा-
1. जनजाती कायग मंत्रािय,निी वदल्ली यांचे पत्र क्र.F.No.11015/05/2017-TSP,

वद.30/05/2017
2. र्ासन वनिगय क्रमांकः कें वद्रय-2017/प्र.क्र.45/का.-19, वद. 19/08/2017

प्रस्तािना -
 विरे्ष कें द्रीय सहाय्य योजनेअंतर्गत सन 2017-18 या आर्थथक िषाकरीता कें द्र र्ासनाने रु.

12810.38 िक्ष वनधीच्या एकुि 28 प्रस्तािांना िाचा क्र. 1 िरीि पत्रान्िये मान्यता प्रदान केिी आहे.
Setting up of Data Analytics and Project Management Centre for TSP Planning and
Budgeting या प्रकल्पाकवरता कें द्रपरुस्कृत योजनेंतर्गत ि ई-र्व्हनगन्ससाठी राज्य योजनेत वनधी उपिब्ध
आहे. आवदिासी विकास विभार्ामार्ग त राज्यात आवदिासी कल्यािाच्या विविध योजना राबविल्या जातात
ि सदरच्या योजना इतर विभार्ामार्ग तदेखीि राबविल्या जातात. या योजना राबविताना सदर योजनांची
सांख्ययकी मावहती ि संर्िीकृत विश्लेषि करिे र्रजेच े असून यासाठी विभार्ाकडे कोितीही तांवत्रक
प्रिािी ि मनुष्ट्यबळ उपिब्ध नसल्याने डेटा अँनाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र (Data Analytics
and Project Management Centre for TSP planning) आिश्यक आहे. सदर प्रकल्प राबविल्यास या
विभार्ार्ी संबवंधत राबविण्यात येिाऱ्या इतर विभार्ाच्या सिग योजनांची मावहती संकवित ि विश्लषेि
करुन एकवत्रतवरतया उपिब्ध होईि. एकवत्रत मावहती संकवित स्िरुपात उपिब्ध झाल्यास आवदिासी
विकास विभार्ामार्ग त विविध योजना राबविण्यासाठी इतर विभार्ास देण्यात आिेल्या वनधीचे मुल्यमापन
करिे ि योग्य वनयोजन करिे र्क्य होईि .तयानुषंर्ाने आवदिासी संर्ोधन ि प्रवर्क्षि संस्था,पिेु यांच्या
अंतर्गत सवनयंत्रि ि मुल्यमापन कक्ष ,मुंबई येथे स्थापन करण्यात आििेा आहे. पिेु विद्यापीठांतर्गत तयार
करण्यात येिारे डेटा अँनाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र कायगकारी कक्ष हा सवनयंत्रि ि
मुल्यमापन कक्ष ,मुंबई या अंतर्गत कायाख्न्ित करण्यात येईि. सबब, िाचा क्र. 2 िरीि र्ासन वनिगयान्िये
वितरीत वनधीतून डेटा अनँाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र (Data Analytics and Project
Management Centre for TSP Planning and Budgeting) प्रकल्पाच्या मार्गदर्गक सूचनांना मंजूरी
देण्याची बाब र्ासनाच्या विचाराधीन होती.
र्ासन वनिगय-

उपरोक्त पार्श्गभमूीच्या अनुषरं्ाने आवदिासी विकास विभार्ाच्या आवदिासी उपयोजना वनयोजन ि
अथगसंकल्प विषयक कामासाठी सावित्रीबाई रु्िे विद्यापीठ, पिेु यांचे तंत्रज्ञान विभार्ाच्या अवधनस्त डेटा
अँनाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र (Data Analytics and Project Management Centre for
TSP Planning and Budgeting)स्थापन करण्यास ि एकुि रु.855.16 िक्ष ककमतीच्या प्रकल्पास या
र्ासन वनिगयान्िये मान्यता देण्यात येत आहे. सदर प्रकल्प अमंिबजाििीच्या मार्गदर्गक सचूना
पवरवर्ष्ट्ट-1 प्रमािे राहतीि.

र्ासन वनिगय क्रमांकः कें द्रीय-2017/प्र.क्र.86/का-19

पृष्ट्ठ 5 पैकी 2

2. आवदिासी संर्ोधन ि प्रवर्क्षि संस्था,पिेु यांच्या अंतर्गत सवनयंत्रि ि मुल्यमापन कक्ष ,मुंबई येथे
स्थापन करण्यात आिेिा आहे. या कक्षा अतंर्गत डेटा अँनाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्राचा
एक कायगकारी कक्ष कायाख्न्ित करण्यात येईि.
3. सावित्रीबाई रु्ि े विद्यापीठ, पिेु यांचे तंत्रज्ञान विभार्ाच्या अवधनस्त डेटा अँनाविटीक्स आवि
प्रकल्प व्यिस्थापन कें द्र (Data Analytics and Project Management Centre for TSP Planning and
Budgeting) यास “तरंर्” असे नामकरि करण्यात येत आहे.
4. सदर मार्गदर्गक सचूनांनुसार वितरीत तरतूदींच्या मयादेत योजना राबविण्याबाबत तिरीत
कायगिाही करण्यात यािी ि तयाच ेउपयोवर्ता प्रमािपत्र आर्थथक ि भौवतक अहिािासह र्ासनास सादर
करण्याची दक्षता घ्यािी.
 हा र्ासन वनिगय महाराष्ट्र र्ासनाच्या www.maharashtra.gov.in या संकेतस्थळािर उपिब्ध
करण्यात आिा असून तयाचा संकेताक 201801251110010424 असा आहे. हा आदेर् वडजीटि
स्िाक्षरीने साक्षांवकत करुन काढण्यात येत आहे.

महाराष्ट्राचे राज्यपाि यांच्या आदेर्ानुसार ि नािाने.

 (अ.रा.राजपतू)
 कायासन अवधकारी
प्रत,

1. मा.मंत्री आवदिासी विकास यांचे खाजर्ी सवचि ,मंत्रािय,मुंबई
2. मा.राज्यमंत्री आवदिासी विकास यांचे खाजर्ी सवचि, मंत्रािय, मुंबई
3. प्रधान सवचि,आवदिासी विकास,मंत्रािय,मुंबई
4. आयकु्त,आवदिासी विकास,महाराष्ट्र राज्य,नावर्क.
5. आयकु्त, आवदिासी सरं्ोधन ि प्रवर्क्षि संस्था, पिेु.
6. सिग सहसवचि/उपसवचि ,आवदिासी विकास विभार्,मंत्रािय,मुंबई.
7. प्रो. वििास र्ायकर, कुिर्रुू, डॉ.बाबासाहेब आंबडेकर टेख्क्नकि यवुनिर्थसटी, िोिेरे
8. डॉ.आवदतय अभ्यंकर, अवधष्ट्ठाता, तांवत्रक विभार्, सावित्रीबाई रु्िे विद्यापीठ, पिेु
9. संबवंधत अवधकारी
10. संर्िक समन्ियक,आवदिासी विकास विभार्,मंत्रािय,मुंबई
11. वनिड नस्ती (का.१९) आवदिासी विकास विभार्,मंत्रािय,मुंबई

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

र्ासन वनिगय क्रमांकः कें द्रीय-2017/प्र.क्र.86/का-19

पृष्ट्ठ 5 पैकी 3

विरे्ष कें द्रीय सहाय्य योजना-सन 2017-18
पवरवर्ष्ट्ट क्र.1

1 प्रकल्पाचे नांि -

डेटा अँनाविटीक्स आवि प्रकल्प व्यिस्थापन कें द्र (तरंर्)
(Data Analytics and Project Management Centre for TSP Planning
and Budgeting)

2 प्रकल्पाचे प्रस्तावित
िाभ क्षेत्र

संपिूग महाराष्ट्र राज्य

3 वित्तीय तरतूद सन 2017-18 करीता विरे्ष कें द्रीय सहाय्य योजने अंतर्गत मंजूर
रु.365.00 िक्ष ि ई-र्व्हनगन्स साठी राज्य योजनेत उपिब्ध असिेल्या
वनधीतून रु.490.16 िक्ष अर्ाप्रकारे एकुि रु.855.16 िक्ष वनधी सदर
प्रकल्पाकरीता उपिब्ध करून देण्यात येईि.

4 प्रकल्पाचा खचग

अ.क्र. बाब एकूि खचग

(रु.
िाखात)

Non-Recurring Expenditure
1 Space planning Design 50.00

2 Civil Engineering Infrastructure 15.00

3 Mechanical Engineering Infrastructure 4.00

4 Electrical Engineering Infrastructure 15.00

5 Technology Infrastructure 350.00

6 Communication Lines 5.00

7 Software's 200.00

8 Data Centre Monitoring and Support 20.00

9 Analytics Centre Equipment’s 5.00

 Total 664.00

Recurring Expenditure (per Year)

1 Human Resources 20.72

2 Consumables 12.00

3 Contingencies 05.00

4 Travel 11.00

5 Other Expenditure 05.00

6 Overhead 10.00

 Total 63.72

Recurring Expenditure (For 3 Years) =63.72 x 3 191.16
5 प्रकल्प राबवििारी

यंत्रिा
तंत्रज्ञान विभार्, सावित्रीबाई रु्िे विद्यापीठ, पिेु

6 वनयंत्रक अवधकारी आयकु्त,आवदिासी संर्ोधन ि प्रवर्क्षि संस्था,पिेु
7 प्रकल्पाचा उदे्दर्

1) आवदिासी विकास विभार्ामार्ग त राज्यात आवदिासी कल्यािाच्या विविध
योजना राबविल्या जातात ि सदरच्या योजना इतर विभार्ामार्ग तही
राबविल्या जातात. या योजना राबविताना या विभार्ाकडे तसेच इतर
विभार्ांकडे असििेी मावहती ही विविध प्रकारात उपिब्ध असून ती
संर्िकीकृत आहे.

र्ासन वनिगय क्रमांकः कें द्रीय-2017/प्र.क्र.86/का-19

पृष्ट्ठ 5 पैकी 4

2. सदर मावहती उपिब्ध करुन घेण्यास विभार्ाकडे कोितीही तांवत्रक
प्रिािी ि मनुष्ट्यबळ उपिब्ध नसल्याने Data Analytics and Project
Management Centre for TSP planning and budgeting हा प्रकल्प
आिश्यक आहे .
3. सदर प्रकल्प राबविल्यास या विभार्ार्ी संबवंधत राबविण्यात येिाऱ्या
इतर विभार्ाच्या सिग योजनांची मावहती संकवित ि विश्लषेि करुन
एकवत्रतवरतया उपिब्ध होईि. एकवत्रत मावहती संकवित स्िरुपात उपिब्ध
झाल्यास आवदिासी विकास विभार्ामार्ग त विविध योजना राबविण्यासाठी
इतर विभार्ास देण्यात आिेल्या वनधीचे मुल्यमापन करिे ि योग्य वनयोजन
करिे र्क्य होईि.
4. सदरचा प्रकल्प राबविल्यास आवदिासी विकास विभार्ासह या
विभार्ांतर्गत असिेि ेआवदिासी विकास आयकु्तािय, नावर्क, आवदिासी
संर्ोधन ि प्रवर्क्षि संस्था, पिेु ि आवदिासी विकास महामंडळ, नावर्क या
कायाियानंा देखीि तांवत्रक िाभ होईि.

8 प्रकल्प
अमंिबजाििीची
कायगपद्धती

आवदिासी विकास विभार् ि सावित्रीबाई रु्िे विद्यापीठ, पिेु यांच्या मधीि
Setting up of Data Analytics and Project Management Centre for
TSP planning and budgeting साठी असिेल्या सामंजस्य कराराप्रमािे
हा प्रकल्प राबविण्यात येईि.

9 वनधी वितरिाच े
टप्पे

अंमिबजाििी संस्थेस म्हिजेच तंत्रज्ञान विभार्, सावित्रीबाई रु्ि े
विद्यापीठ, पिेु यांना प्रकल्प अंमिबजाििीसाठी खािीिप्रमािे वनधी िर्ग
करण्यात यािा.

i) प्रथम िषग - TSP planning and budgeting साठी Data Analytics and
Project Management Centre उभारिीसाठी रू.664.00 िक्ष ि
अनािती खचग रू.63.72 िक्ष अस े एकूि 727.72 िक्ष इतका वनधी
उपिब्ध करून देण्यात यािा. सदर वनधी सन 2017-18 करीता विरे्ष
कें द्रीय सहाय्य योजने अतंर्गत मंजूर रु.365.00 िक्ष ि ई-र्व्हनगन्समधून
देण्यात येिा-या रू.465.00 िक्ष राज्य योजनेतीि वनधीमधून रु.362.75
िक्ष वनधीतून देण्यात येईि.

ii) वितीय ि तृतीय िषासाठी प्रतयेकी रू.63.72 िक्ष इतका आिती खचग हा
राज्य योजनेत उपिब्ध असिेल्या वनधीतून देण्यात यािा.

10 प्रकल्प
राबविण्याच्या अटी
ि र्ती

 Data Analytics and Project Management Centre हा प्रकल्प
सुरू करिे ि प्रकल्पाच्या देखभािीची संपिूग जबाबदारी तंत्रज्ञान विभार्,
सावित्रीबाई रु्िे विद्यापीठ, पिेु यांची राहीि.
 हा प्रकल्प एक िषाच्या कािमयादेत पिूग क्षमतेसह सरुु करिे ि
प्रतयेक 3 मवहन्यांनी झािले्या प्रर्तीचा अहिाि सादर करिे मावहती ि
तंत्रज्ञान विभार्, सावित्रीबाई रु्िे पिेु विद्यापीठ, पिेु यांना बधंनकारक
राहीि .
 प्रकल्पाच्या सिगसाधारि अटी ि र्ती आवदिासी विकास विभार् ि
तंत्रज्ञान विभार्, सावित्रीबाई रु्िे पिेु विद्यापीठ, पिेु यांच्यामधीि
सामंजस्य कराराप्रमािे राहतीि.

र्ासन वनिगय क्रमांकः कें द्रीय-2017/प्र.क्र.86/का-19

पृष्ट्ठ 5 पैकी 5

11 प्रकल्पाचा कािािधी 3 िष े

12 प्रकल्पाचे संवनयंत्रि
ि मुल्यमापन
पयगिके्षि

 सदर प्रकल्प राबविण्यासाठी खािीिप्रमािे सल्लार्ार सवमती स्थापन
करण्यात आििेी आहे. सदर सवमती प्रकल्पाच ेमुल्यमापन ि सवनयंत्रि
करण्याचे कायग करेि.
1. प्रो. वििास र्ायकर , कुिर्ुरू, डॉ.बाबासाहेब आंबडेकर टेख्क्नकि

यवुनिर्थसटी, िोिेरे
2. डॉ.आवदतय अभ्यंकर, अवधष्ट्ठाता, तंत्रज्ञान विभार्, सावित्रीबाई

रु्िे पिेु विद्यापीठ, पिेु
3. NIC प्रवतवनधी पिेु
4. आयकु्त, आवदिासी संर्ोधन ि प्रवर्क्षि संस्था, पिेु
5. संबवंधत उपसवचि,आवदिासी विकास विभार्,महाराष्ट्र र्ासन
6. मावहती तंत्रज्ञान क्षेत्रातीि २ तज्ञ प्रकल्प अवधकारी
7. मंत्रािय सल्लार्ार (e-governance)

 8. मयुय िखेा ि वित्त अवधकारी (कॅर्ो), पिेु विद्यापीठ
 9. प्रकल्पात सहभार्ी पक्षांच्या सहमतीने वनिडििेे तंत्रज्ञान क्षते्रातीि
 तज्ञ.
- सदर सवमती दर 3 मवहन्यांनी आढािा बठैक घेऊन प्रकल्पाची प्रर्ती ि
अंमिबजाििीबाबत सविस्तर मार्गदर्गन ि चचा करीि. तसचे सदर
प्रकल्पास भविष्ट्यात आिश्यक संसाधन परुवििेबद्दि वनिगय घेईि.

		2018-01-25T11:15:08+0530
	Ajitsingh R Rajput

