
 पषृ्ठ 6 पैकी 1

कुळवहिवाट व शेतजमीन अहिहनयम मिील
अशी शेतजमीन खरेदी/ हवक्री अनुषंगाने
हजल्िाहिकारी याचं्या पुववपरवानगी हवषयक
तरतुदीतील सुिारणेच्या अंमलबजावणीकरीता
सूचना.

मिाराष्ट्र शासन
मिसूल व वन हवभाग

शासन पहरपत्रक क्रमाकंः हटएनसी-04/2013/प्र.क्र.196/ज-१
जागहतक व्यापर कें द्र, सेंटर-वन इमारत

कफ परेड,मंुबई-400 005
हदनाकं : - 0 7 मे, 2014

वाचा -
1) मंुबई कुळवहिवाट व शेतजमीन अहिहनयम 1948 चे कलम 43
2) िैद्राबाद कुळवहिवाट व शेतजमीन अहिहनयम 1950 चे कलम 50 (ब)
3) मंुबई कुळवहिवाट व शेतजमीन (हवदभव प्रदेश) अहिहनयम 1958 चे कलम -57
4) शासन पहरपत्रक क्र.14/89/सीआर-79/ल-9,हदनांक 19.04.1979
5) हविी व न्याय हवभागाचा शासन हनणवय क्रमाकं 166/बी, हदनाकं 07.02.2014
6) मिाराष्ट्र शासन राजपत्र (असािारण) भाग-चार व भाग-आठ, हदनाकं 07.02.2014
7) शासन पहरपत्रक क्रमाकंः हटएनसी-04/2013/प्र.क्र.196/ज-१ हदनाकं : 11 फेब्रवुारी, 2014

 प्रस्तावना -

मंुबई कुळवहिवाट व शेत जमीन अहिहनयम, 1948 च्या कलम-43 मध्ये, िैद्राबाद कुळवहिवाट आहण
शेतजमीन अहिहनयम, 1950 च्या कलम-50(ब) मध्ये व मंुबई कुळवहिवाट व शेतजमीन (हवदभव हवभाग) अहिहनयम,
1958 च्या कलम-57 मध्ये कुळ िक्काने हमळालेल्या जमीनी हवक्री करण्यापूवी हजल्िाहिकारी याचंी पूवव परवानगी
घेण्याची असलेली तरतूद, सन 2014 चा मिाराष्ट्र अहिहनयम क्रमाकं- 1 अन्वये सुिारीत करण्यात आली आिे.
सदर अहिहनयम मिाराष्ट्र शासन राजपत्र (असािारण) भाग-चार व भाग- आठ, मध्ये हदनाकं 07.02.2014 अन्वये
प्रहसध्द करण्यात आला आिे. त्यामुळे सदर अहिहनयम शासन राजपत्रात प्रहसध्द झाल्याच्या तारखेपासून अंमलात
आला आिे. तसेच या शासन राजपत्राच्या प्रती सवव संबंहित यंत्रणानंा संदभािीन क्रमाकं ६ येथे नमुद शासन
पहरपत्रकान्वये पाठहवण्यात आल्या आिेत. तसेच सदर शासन पहरपत्रक सववसामान्यानंा सत्वर पपल्ि िणण्याच्या
दृष्ट्टीने ते शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर देखील पपल्ि करण्यात आलेले आिे.
02. मंुबई कुळवहिवाट व शेत जमीन अहिहनयम, 1948 च्या कलम-43, िैद्राबाद कुळवहिवाट आहण शेतजमीन
अहिहनयम, 1950 च्या कलम-50(ब) व मंुबई कुळवहिवाट व शेतजमीन (हवदभव हवभाग) अहिहनयम, 1958 च्या
कलम-57 नुसार कुळिक्काने हमळालेली जमीन खरेदी-हवक्री /देणगी/ अदलाबदल/गिाण ठेवणे/ती पटटयाने

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

शासन पहरपत्रक क्रमांकः हटएनसी-04/2013 /प्र.क्र.196/ज-१

पषृ्ठ 6 पैकी 2

देणे/अहभिस्तांतरण करणे याकहरता हजल्िाहिकारी याचं्या पूवव परवानगीची तरतुद कािी अटींवर हशथील
करण्यात आली आिे. त्याबाबतची नवीन तरतुद पुढीलप्रमाणे आिे:-

मंुबई कुळवहिवाट व शेत जमीन अहिहनयम, 1948 च्या कलम-43, िैद्राबाद कुळवहिवाट आहण शेतजमीन
अहिहनयम, 1950 च्या कलम-50(ब) व मंुबई कुळवहिवाट व शेतजमीन (हवदभव हवभाग) अहिहनयम, 1958 च्या
कलम-57 या कलमाचं्या पणटकलम-(१) मध्ये, हवद्यमान परंतुकानंतर पुढील परंतुक जादा दाखल करण्यात आले
आिे.

परंतु आणखी असे की, या पणट कलमात नमुद केलेल्या कलमानं्वये ज्या जहमनीच्या संबंिात हतच्या
खरेदीच्या ककवा हवक्रीच्या हदनाकंापंासून 10 वषाचा काळ लणटला असेल, अशा जहमनींच्या बाबतीत, हतची हवक्री
करण्याकरीता, ती देणगी देण्याकरीता, हतची अदलाबदल करण्याकरीता, ती गिाण ठेवण्याकरीता, ती पटटयाने
देण्याकरीता, ककवा हतच ेअहभिस्ताकंन करण्याकरीता पुढील शतीस अहिन रािून, अशा कणणत्यािी पुववमंजूरीची
आवश्यकता असणार नािी -

(क) शेतजमीनीची हवक्री करण्यापूवी, हवके्रता जमीन मिसूल आकारणीच्या 40 पट इतकी नजराणा
रक्कम शासनाला देईल,

(ख) खरेदीदार िा शेतकरी असला पाहिजे,
(ग) खरेदीदार िा मिाराष्ट्र शेतजमीन (जमीन िारणेची कमाल मयादा) अहिहनयम, 1961 अन्वये

अनुज्ञये असलेल्या कमाल क्षते्रापेक्षा अहिक जमीन िारण करणार नािी, आहण
(घ) मंुबईचा जमीनीचे तुकडे पाडण्यास प्रहतबंि करण्याबाबत व त्याचंे एकहत्रकरण

करण्याबाबतचा अहिहनयम 1947 याचं्या तरतूदीचे पल्लघंन केले जाणार नािी.

03. पक्त सुिारणेच्या अनुषंगाने संबंहित कुळ कायद्यानुसार प्राप्त ज्या जहमनीस, कुळिक्क मान्य िणऊन
कुळानंी खरेदी केलेल्या आिेत, अशा खरेदीच्या हदनाकंापासून 10 वषे पणूव झालेल्या जमीनींची खरेदी-
हवक्री/देणगी/ अदलाबदल/ गिाण ठेवणे/ती पटटयाने देणे/अहभिस्तातंरण करणे या अनुषंगाने संबंहित शेतक-
याचं्या 7/12 पता-यावर हनयंहत्रत सत्ता प्रकार म्िणनू असलेल्या नददी सुिाहरत करणे तसेच या सुिारणेच्या
अनुषंहगक बाबींच्या प्रभावी अंमलबजावणीच्या पदे्दशाने, सदर सुिारणा सामान्य नागहरकापयवन्त
पणिचहवण्याकरीता, व क्षेहत्रय स्तरावरील अहिका-यानंा नजराणा रक्कम भरुन घेण्याबाबत नेमकी कणणत्या
स्तरावरील सक्षम प्राहिका-याने चलन मंजूर करणे आवश्यक आिे, याबाबत सवव संबंहित क्षहेत्रय मिसूल यंत्रणानंा
/क्षहेत्रय मिसूली अहिका-यानंा सवकंष सुचना देण्याची बाब शासनाच्या हवचारािीन िणती.

शासन पहरपत्रक क्रमांकः हटएनसी-04/2013 /प्र.क्र.196/ज-१

पषृ्ठ 6 पैकी 3

शासन पहरपत्रक
पपरणक्त पार्श्वभमूी आिारे मिसूल हवभागाच्या क्षेहत्रय यंत्रणा व अहिकारी यांना खालीलप्रमाणे सहवस्तर

हनदेश या पहरपत्रकान्वये देण्यात येत आिेत:-
 02. सन 2014 चा मिाराष्ट्र अहिहनयम क्रमाकं -1 िा मिाराष्ट्र शासन राजपत्र (असािारण) भाग-चार
व भाग- आठ, हदनाकं 07.02.2014 अन्वये मराठी व इंग्रजी भाषेत प्रहसध्द करण्यात आला आिे. सदर
अहिहनयमातील सुिाहरत तरतुद शासन राजपत्रात प्रहसध्दीच्या हदनाकंापासनू म्िणजेच हदनाकं 07.02.2014
पासून अंमलात आली आिे.
03. मंुबई कुळवहिवाट व शेत जमीन अहिहनयम, 1948 च्या कलम-43, िैद्राबाद कुळवहिवाट आहण
शेतजमीन अहिहनयम, 1950 च्या कलम-50(ब) व मंुबई कुळवहिवाट व शेतजमीन (हवदभव हवभाग) अहिहनयम,
1958 च्या कलम-57 परंतुकान्वये ज्या जहमनीच्या संबंिात हतच्या खरेदीच्या ककवा हवक्रीच्या हदनाकंापंासून 10
वषाचा काळ लणटला असेल, अशा कुळ जहमनींच्या बाबतीत, हतची हवक्री करण्याकरीता, ती देणगी देण्याकरीता,
हतची अदलाबदल करण्याकरीता, ती गिाण ठेवण्याकरीता, ती पटटयाने देण्याकरीता, ककवा हतच ेअहभिस्ताकंन
करण्याकरीता हदनाकं 07.02.2014 हदनाकंापासून पढेु सुिारीत तरतुदीप्रमाणे कायववािी करणे अहनवायव आिे.

04. मंुबई कुळवहिवाट व शेत जमीन अहिहनयम, 1948 च्या कलम-43, िैद्राबाद कुळवहिवाट आहण
शेतजमीन अहिहनयम, 1950 च्या कलम-50(ब) व मंुबई कुळवहिवाट व शेतजमीन (हवदभव हवभाग) अहिहनयम,
1958 च्या कलम-57 परंतुकान्वय ेपक्त प्रस्तावनेतील पहरच्छेद 2 येथे नमुद सुिाहरत तरतुद करण्यात आली
आिे.

05. सुिाहरत तरतुद पािता, कुळ कायद्यान्वये प्राप्त शेतजमीनीची हवक्री करण्यापूवी,संबंहित हवके्रता शेतकरी
हवक्री करावयाच्या जहमनीच्या, जमीन मिसूल आकारणीच्या 40 पट इतकी नजराणा रक्कम अदा करण्यास तयार
/सिमत असेल आहण त्याकरीता तण तिहसलदार कायालयास अजाद्वारे कळहवल. त्यावळेी तिहसलदार
याचंेकडून जमा रकमाचंे हविीत लेखाशीषव नमुद असलेले व हवक्री करावयाच्या जहमनीच्या आकाराच्या 40 पट
इतक्या रकमेचे, चलन दणन हदवसातं तयार करुन संबंहित शेतक-यास पपल्ि करुन देण्यात यईेल. तसेच
चलनात नमुद रक्कम सबंंहित शेतकरी यानंी शासकीय कणषागारात भरणा करणे आवश्यक रािील. सदर रकमेचा
भरणा केल्यानंतर चलनाची ककवा पावतीची प्रत संबंहित शेतकरी तलाठ्यास सादर करील. त्यानुषंगाने तलाठी
संबहित शेतक-याचं्या 7/12 पता-यावर नजराणा भरणा केल्याची पहचत नदद हनयमातील तरतुदीप्रमाणे घेईल.
या नददीनंतर संबंहित शेतकरी पक्त पहरच्छेद 2 मिील अनुक्रमाकं ख, ग, व घ मिील तरतुदीच्या अहिन रािून
शेतजमीन हवक्री करण्यास मुक्त रािील.

शासन पहरपत्रक क्रमांकः हटएनसी-04/2013 /प्र.क्र.196/ज-१

पषृ्ठ 6 पैकी 4

06. तसेच सिुाहरत तरतुद पािता आणखी नमुद करण्यात येते की, कुळ कायद्यान्वये प्राप्त शेत जमीनीची
हवक्री न करता, अशा हवक्रीपूवीच एक कायमस्वरुपी सणय म्िणनू ककवा भहवष्ट्यातील अडचणी व वळे वाचहवण्याच्या
पदे्दशाने, संबंहित शेतकरी त्याच्या शेतजहमनीच्या, जमीन मिसूल आकारणीच्या 40 पट इतकी नजराणा रक्कम
अदा करण्यास तयार /सिमत असेल आहण त्याकरीता तण तिहसलदार कायालयात अजाद्वारे कळहवल. अशावळेी
तिहसलदार याचं्याकडून जमा रकमांचे हविीत लेखाशीषव नमुद असलेले व हवक्री करावयाच्या जहमनीच्या
आकाराच्या 40 पट इतक्या रकमेचे, चलन दणन हदवसातं तयार करुन सबंंहित शेतक-यास पपल्ि करुन देण्यात
येईल. तसेच चलनात नमुद रक्कम संबंहित शेतकरी यानंी शासकीय कणषागारात भरणा करणे आवश्यक रािील.
सदर रकमेचा भरणा केल्यानंतर चलनाची/पावतीची प्रत संबंहित शेतकरी तलाठ्यास सादर करील. त्यानुषंगाने
तलाठी संबहित शेतक-याचं्या 7/12 पता-यावर नजराणा भरणा केल्याची पहचत नदद हनयमातील तरतुदीप्रमाणे
घेईल. या नददीनंतर संबंहित शेतकरी पक्त पहरच्छेद- 2 मिील अनुक्रमाकं ख, ग, व घ मिील तरतुदीच्या अहिन
रािून भहवष्ट्यात केव्िािंी शेतजमीन हवक्री करण्यास मुक्त रािील.
07. सदर सुिारणेच्या प्रभावी अंमलबजावणीच्या पदे्दशाने सवव संबंहित क्षहेत्रय मिसूली अहिकारी यानंी हविीत
वळेेत व कालाविीत अशी कायववािी पूणव करावी. हदनाकं 07.02.2014 पासून पुढे, सुिाहरत तरतुदींच्या लाभ
हमळण्याकरीता जहमनीच्या खरेदी/ हवक्रीच्या हदनाकंापासून म्िणजेच कलम 32-म अन्वये प्राप्त प्रमाणपत्र
 (Certificate) हरतसर नददहवल्याच्या हदनाकंापासून संबंहित शेतकरी यानंी अशी जमीन प्रत्यक्ष हवक्री
करण्याप्रसंगीच्या हदवसापयवन्त 10 वषाचा कालाविी पूणव असणे अहनवायव आिे. तथाहप, याबाबतीत हवभागीय
आयुक्त, नाहशक यानंी हवचारणा केलेल्या अनुषंगाने आणखी खालील बाबी स्पष्ट्ट करण्यात येत आिेत.

 (अ) ज्या जहमनींच्या संबंिात हतच्या खरेदीच्या ककवा हवक्रीच्या हदनाकंापासून 10 वषाचा काळ
लणटलेला नसेल, अशा जहमनींच्या बाबतीत , हतची हवक्री करण्याकरीता, ती देणगी देण्याकरीता,
 हतची अदलाबदल करण्याकरीता, ती गिाण ठेवण्याकरीता, ती पटटयाने देण्याकरीता, ककवा
हतचे अहभिस्ताकंन करण्याकरीता कुळ कायद्याच्या कलम 43 मिील पूववगामी मूळ तरतुदीप्रमाणे
 हजल्िाहिकारी याचंी पूवव परवानगी संबंहित शेतक-याने घेणे आवश्यक रािील.
 (ब) ज्या ज्या शेतक-यानंी कुळ कायद्यातील तरतुदीन्वये हजल्िाहिकारी याचं्याकडे हवक्री करीता
पूवव परवानगीचे अजव दाखल केलेले आिेत, व अद्याप परवानगीची प्रहक्रया पूणव झालेली नसून
प्रकरणे हवहवि टप्यावर प्रलंहबत आिेत. अशा प्रकरणी सुहचत करण्यात येते की, कुळ कायद्यातील
 पक्त सुिारणा हदनाकं 07.02.2014 पासून अमंलात आलेली असल्याने, सुिाहरत तरतुदीत
नमुद 10 वषाचा कालाविी ज्या ज्या प्रकरणी पूणव झालेला असेल,त्या त्या प्रकरणी हजल्िाहिकारी

शासन पहरपत्रक क्रमांकः हटएनसी-04/2013 /प्र.क्र.196/ज-१

पषृ्ठ 6 पैकी 5

यानंी परवानगीची प्रहक्रया न अवलंहबता सुिाहरत तरतुदीप्रमाणे कायववािी तात्काळ करावी. याबाबत
संबंहित हजल्िाहिकारी यानंी तात्काळ आढावा घेऊन सवव प्रकरणे 100 टक्के हनकाली हनघाल्याची खात्री
करावी.
 (क) हवमुक्त जाती व भटक्या जमातींच्या शेतक-यानंी िारण केलेल्या जहमनींच्या संबंिात हतच्या
 खरेदीच्या ककवा हवक्रीच्या हदनाकंापासून 10 वषाचा काळ लणटलेला नसेल, अशा जहमनींच्या
 बाबतीत , हतची हवक्री करण्याकरीता, ती देणगी देण्याकरीता, हतची अदलाबदल करण्याकरीता,
 ती गिाण ठेवण्याकरीता, ती पटटयाने देण्याकरीता, ककवा हतचे अहभिस्ताकंन करण्याकरीता
 कुळ कायद्याच्या कलम 43 मिील पूववगामी मूळ तरतुदीप्रमाणे व शासन पहरपत्रक हदनाकं

19.04.1979 नुसार कायववािी करण्यात यावी.
08. सदर सुिारणेस व त्या अनुषंहगक कायववािीच्या या सुचनांची तात्काळ अंमलबजावणी करण्यात यावी.

 सदर शासन पहरपत्रक मिाराष्ट्र शासनाच्या www.maharashtra.gov.in या संकेतस्थळावर पपल्ि
करण्यात आला असून त्याचा संकेताकं 201405071754525719 असा आिे. िा आदेश हडजीटल स्वाक्षरीने
साक्षाहंकत करुन काढण्यात येत आिे.

मिाराष्ट्राचे राज्यपाल याचं्या आदेशानुसार व नावाने.

 (सुहनल कणठेकर)
 कायासन अहिकारी,मिसुल व वन हवभाग

प्रत,
1. मा.राज्यपाल मिणदय याचंे सहचव,राजभवन, मलबार हिल, मंुबई.
2. मा.मुख्यमंत्री याचंे खाजगी सहचव, मंत्रालय, मंुबई-३२
3. मा. मंत्री (मिसूल) याचंे खाजगी सहचव./हव.का.अ., मंत्रालय, मंुबई-32,
4. मा. राज्यमंत्री (मिसूल) यांचे खाजगी सहचव. वल्डव रडे सेंटर, 32 वा मजला, मंुबई-05,
5. मिालेखापरीक्षक (लेखा/अनुज्ञयेता), मंुबई/नागपूर
6. मिालेखा पहरक्षक (लेखापरीक्षा), मंुबई/नागपूर

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

शासन पहरपत्रक क्रमांकः हटएनसी-04/2013 /प्र.क्र.196/ज-१

पषृ्ठ 6 पैकी 6

7. मा.अ.मु.स.(मिसूल) याचंे हव.का.अ.,मिसूल व वन हवभाग, वल्डव रेड सेंटर,32 वा मजला,मंुबई.
8. प्रिान सहचव (हविी व परामशी) याचंे स्वीय सिायक, हविी व न्याय हवभाग, मंत्रालय,मंुबई-32
9. प्रिान सहचव, हविान मंडळ सहचवालय, हविान भवन,मंुबई-32
10. सवव मंत्रालयीन हवभाग
11. सवव हवभागीय आयुक्त,
12. जमाबंदी आयुक्त, मिाराष्ट्र राज्य, पुणे
13. सवव हजल्िाहिकारी,/ सवव अप्पर हजल्िाहिकारी, हजल्िाहिकारी कायालय.
14. सिसहचव/पपसहचव, मिसूल व वन हवभाग, वल्डव रेड सेंटर, 32 वा मजला, मंुबई-05,
15. पप सहचव (ब- शाखा), हविी व न्याय हवभाग, मंत्रालय,मंुबई-32
16. सवव पप हवभागीय अहिकारी/ सवव तिहसलदार
17. “ज” समूिातील, सवव कायासने, मिसूल व वन हवभाग मंुबई
18. कक्ष अहिकारी/ल-1 सेल, मिसूल व वन हवभाग, वल्डव रेड सेंटर, 32 वा मजला, मंुबई

19. हनवडनस्ती(ज-1)

	कुळवहिवाट व शेतजमीन अधिनियम मधील अशी शेतजमीन खरेदी/ विक्री अनुषंगाने जिल्हाधिकारी यांच्या पुर्वपरवानगी विषयक तरतुदीतील सुधारणेच्या अंमलबजावणीकरीता सूचना.
	शासन परिपत्रक क्रमांकः टिएनसी-04/2013/प्र.क्र.196/ज-१
	वाचा -
	शासन परिपत्रक

		2014-05-08T14:59:24+0530
	Sunil Shridharrao Kothekar

