MUNICIPAL CORPORATION OF GREATER MUMBAI

Section 4 Manuals as per provision of RTI Act 2005 of Sr. INSPECTOR SHOPS AND ESTABLISHMENTS DEPARTMENT

Office of the Sr. Inspector, Shops & Establishments, M.C.G.M. 'D' Ward Office, Jobanputra Compound, Nana Chowk, Grant Road(W), Mumbai: 400 007 23861426 / 27 / 28 Ext: 373,336

INTRODUCTION

Background

Shop assistants and commercial employees are an important section of the working class population rendering useful service to the community, but they did not enjoy any protection of legislation till the year 1940 in this country. The working conditions of the Shop assistants and the commercial employees in the city of Mumbai were worse than the employees employed in unregulated factories. The majority of employees of such establishments had no education but were experts in carrying on their business and their business knowledge was superior. The daily working hours of employees in shops were not fixed and exceeded more than 12 hours a day. The condition was worse in respect of meek munims who worked from morning till midnight and grew gray in the service of their pedhis. The system of granting rest interval was not heard of and the granting of a paid holiday depended solely upon the whims of the management. The Government of Bombay Province as it existed under the British Rule was the first province in undivided India to make an attempt in this direction when in the early thirties a private bill was introduced by Shri R. P. Bakhle. It did not meet with the approval of the then Government as there was no sufficient data for formulating guidelines in this behalf. That bill however aroused such interest that the Government through the Labour Commissioner conducted an inquiry into the working conditions in five important cities. Mumbai, Ahmedabad, Hubli, Poona and Sholapur. The report received in his behalf revealed appalling conditions especially in restaurants, eating houses and various retail trades. There was insistent demand for the betterment working conditions in the cloth markets in Mumbai, which resulted in attracting the attention of the Government.

Such going to the history of the enactment of the Bombay Shops & Establishment Act. It is seen from records that the then Government of Bombay through its labour office conducted an inquiry in the year 1935 into the wages, hours of work and conditions of employment in the retail trade of some town in the Bombay Presidency. The picture which presented itself to the Government was far from happy and a maiden attempt was made by the then Government of Bombay to bring order out of chaos and regulate the hours of work and conditions of service by promulgating the Bombay Shops and Establishment Act, 1939

The Administration of the Bombay Shops & Establishment Act, 1939, was entrusted to the local authorities in Bombay province in areas where these existed as they possessed the inspecting staff for licensing of such shops in accordance with the municipal regulations in force. Further the municipal inspectorial staff was in close contact and was well conversant with the needs of such establishments. The Act had solitary effect on the conditions of work of the employees.

The Bombay Shops & Establishment Act, 1948 is a social piece of legislature, the main object of this Act is to consolidate an amend the law relating to the regulating of condition of work

of employment in Shops, Commercial Establishments, Residential Hotels, Restaurants, Eating Houses, Theatres and other places of public amusement or entertainment and other establishments. This Act extent to the whole of State of Maharashtra. As provided in the Act it is the duty of every local authority to enforce within the area subject to its jurisdiction, the provision of this Act subject to such supervisions of the State Government as may be prescribed. The Municipal Corporation of Greater Mumbai being a local authority for this Metropolitan City of Mumbai, the enforcement of the provisions of Bombay Shops & Establishment Act, 1948 is entrusted to the Municipal Corporation.

Short History of the Department :

The Bombay Shops & Establishment Act, 1939 was first time passed on 2.11.1939 and the Shops & Establishments Department was created in the month of November, 1940. the Bombay Shops & Establishment Act first to introduce the legislation regulating the working conditions of Shop Assistants in India. the enforcement of the provisions of the Act was entrusted to the local authority. So far as the Municipal Corporation of Greater Mumbai was concerned, the Shops & Establishments Department was placed under the Superintendent of Licence for the purpose of administration as its future development could not at that stage be forced. However, 10 years later 1950 the then Municipal Commissioner suggested that Shops & Establishments Department had now reached a major stage in its growth and need separated from the Licence Department and placed in a separate head. The Corporation under its Resolution No.658 of 19.1.1950 accepted the Commissioner's recognition and the department came to be placed under the chief Inspector of Shops & Establishments Department. The point that with the Commissioner in suggesting separate from Licence department were that the Superintendent of Licence was already over-burdened with the control of license of storages and trades, control of advertisement and control of hawkers. The extension of Mumbai City with the suburbs increased the work till further and therefore, he felt that in the exist of vacancy the department should be placed under an Independent Officer. They could draw initiative and constructive ideas to each work.

Since the separation save social and economic were held so as to ascertain the social and economic condition of the employees affected by the Act, and the department was efficiently managed by 5 succeeded Chief Inspectors till 18th December, 1964. With the retirement of the last Chief Inspector the department again came to be placed under Superintendent of Licence by keeping the post of CISE in abeyance from 18.12.1964.

The issue was again examined by then Municipal Commissioner on receipt of the letters received from Shri P.G.Kher, the then Minister of Urban Development and Works, Government of Maharashtra and Shri Shanti Patel, the then Leader Bombay Municipal Congress Party.

In view of the above observation, the issue was once again examined and finally as per M.C.'s order under No. MPS/9975(140) of 11/12/72 Shops and Establishment department was separated from Licence Department from 1/12/72 with Chief Inspector Shops & Establishment as a Head of the department.

The co-ordination Scheme was introduced from 1/7/1972 in accordance with which Shops & Establishment inspectors are now required to attend to the work of the Licence and factory department.

On 1st December, 1978 coordination scheme was dissolved and since then Shops & Estt. Department is functioning independently under the Head of Chief Inspector, Shops & Estt. Department.

Only source of income of this department is collection of fees are registration of establishments and renewal of the Registration Certificate.

Section - 4 (1) (b) (i)

The particulars of functions and duties of the public authority:

1.	Name of Public Authority Address	Sr. Inspector (shops &Estt.)
2.		Sr. Inspector, Shops &
		Establishments,
		M.C.G.M. 'D' Ward Office,
		Jobanputra Compound, Nana Chowk,
		Grant Road(w), Mumbai: 400 007
3.	Head of the Office	Sr. Inspector
4.	Parent Govt. Deptt.	Chief Inspector (S&E)
5.	Reporting to which office	Assistant Commissioner, "D"
6.	Jurisdiction Geographical	East Boundary-Shuklaji Street, Ardeshir Dadi Street & V.P.Road . <u>West Boundary-</u> Girgaim Chow patty Arabian Sea Coastal Line. <u>North Boundary-</u> Haji Ali , Keshavrao Khade Marg. <u>South Boundary-</u> Babasaheb Jaykar Marg.
7.	Mission	1)To implement Maharashtra shops and Establishment Act- 1948 and other labour welfare Act
8.	Vision	Labour welfare.
9.	Objective	1) To implement Maharashtra shops and Establishment Act- 1948 and other labour welfare Act.

10.	Functions	 To verify received applications i.e A ,E forms and issue new registration certificate and amend the reg. cft respectively To visit non renewals of establishments and take action as per Maharashtra Shops and Establishment Act1948 To visit and verify the registers and records of the employees. To observe the minimum wages as per Minimum Wages Act. To observe closing and opening hours of establishments.
11.	Details of Services Provided	 To issue new registration certificate. To renew registration certificate To issue duplicate registration certificate To amend registration certificate
12.	Physical Assets	NIL
13.	Organization [®] s Structural Chart	Separate sheet attached.
14.	Telephone Nos. & Office Timing	Tel. No.:- 23861426 / 27 /28 Ext: 373 , 336 Office Timing: 9.00 am to 12.30 pm & 10.30 am to 5.30 pm for clerical staff. (Monday to Friday) 1st, 3rd & 5th Saturdays.
15.	Weekly Holidays	2nd & 4th Saturdays, Sunday & Public Holidays.

The particulars of the department, function and duties.

The main function of the Shops & Establishment Department is to enforcing the provisions of the following Labour enactment in area of Municipal Corporation of Greater Mumbai.

1) Maharastra Shops & Establishment Act, 1948

2) Payment of Wages Act, 1936

3) Minimum Wages Act, 1948

4) Maternity Benefit Act

5) Child Labour (Prohibition and Regulation Act, 1986)

The object of these labour enactments is to regulate the condition of work and employment in respect of employees working in different categories of establishments viz. shops, commercial establishments, residential hotels and restaurants, theaters and other public amusement centers, etc. The State Government exercises the supervisory powers on working of the Acts through the Commissioner of Labour, Mumbai and other designated officers as provided under Rule 16 of Maharashtra Shops and Establishments Rules, 1961.

The Senior Inspector has to process the applications received for registration under the Shops & Establishment Act and he has to register the new establishment under the Shops & Establishment Act and renew the registration certificate periodically. The Inspector appointed under section 48 of the Act not only acts as an Advocate for the employees working in various establishments but also has to see that cordial relations are maintained between the owner and the servant in the interest of smooth running of the business/trade or profession. He is deemed to be a "PUBLIC SERVANT" within the meaning of Section 21 of the Indian Penal Code. He is also an "Assistant Public Prosecutor" when appears in the Court of Law to conduct proceedings in respect of cases filed by him against the offenders under various provisions of the Bombay Shops & Establishment Act and Rules there under. He pleads the cases filed under different provisions.

The inspectorial staff has to perform indoor and outdoor work. During outdoor work, the Inspectors are supposed to perform outdoor duties for 3 1/2 hours in aggregate for which no scheduled time is fixed. They are expected to adjust their duties in such a way that the time required for checking major breaches of the Act is covered within their duty hours for outdoor work. During the course of outdoor work, the Inspectors have to visit various establishments and to detect breaches of the provisions of the Acts and rules framed there under and to launch prosecutions on defaulting employers. The major breaches of the provisions of the Act are non-registration, non-renewal of Registration Certificates, opening of establishments before prescribed hours, closing of the establishments later than prescribed hours, exceeding total hours of work, continuous work without rest interval, spread over, not granting privilege leave, keeping the establishments open on weekly closed day, employing female employees after prescribed hours, employing child labours, not providing Identity Cards to certain class of employees and not paying wages in accordance with the rates prescribed under the Minimum Wages Act, 1948. The major breaches of the provisions of rules are of the nature of procedural lapses viz.

non-maintaining prescribed registers of employment and leave, visit-book, not providing leave book to the employees and not making suitable entries therein, not producing requisite record, register notices for inspections on demand. They are also to conduct the court cases in the Court of Law in the capacity of Assistant Public Prosecutor.

8

Strength of Department

Chief Inspector, Shops & Establishments is responsible to the Municipal Administration being a Municipal department and to the State Government and supervise the work of the following staff of the department.

1) Senior Inspectors	-	2
2) Inspectors	-	6
3) Clerks	-	1
4) Senior Shop Attendants	-	1
5) Shop Attendants	-	2

The department is headed by the Chief Inspector (Shops & Establishments). He is assisted by 4 Deputy Chief Inspectors/ 2 Head Clerks and other clerical staff at the Head Office level. The working of this department carries out by Senior Inspector in each Ward who is assisted by the Inspectors, Clerks and Shops Attendants accordingly to the strength of number of establishments registered in the Ward.

The Inspectorial staff, as well as clerical and other staff of different wards work under the functional set up of the Ward Officers. However their work is supervised by the Chief Inspector.

The Administrative Head Quarters of this department is situated at Address:

Office of the Chief Inspector Shops & Establishment Dept. Bhimabai Rane Municipal School 4th Flr. Rajaram Mohan Ray Marg, Girgaon, Mum- 400004.

Section 4 (i) (b) (ii)

The powers of officers and employees in the office of Sr. Inspector (Shops & establishment)

Α

Sr No	Designation	Powers Financial	Under which legislation/rules/ orders/ & Rs.	remark
1.	Sr. Inspector (S&E)	Nil	Maharashtra Shops &	
			Establishment Act-1948	
2.	Inspector(S&E)	Nil	Maharashtra Shops &	
			Establishment Act-1948	

Sr No	Designation	Powers Administrati ve	Under which legislation/rules/ orders/ & Rs.	Remarks
1.	Sr. Inspector (S&E)	nil	-	
2.	Inspector(S&E)	nil	-	

Sr No	Designation	Powers Magisterial	Under which legislation/rules/ orders/ & Rs.	Remarks
1.	Sr. Inspector (S&E)	Nil	-	
2.	Inspector(S&E)	Nil	-	

D

Sr No	Designation	Powers Quasi judicial	Under which legislation/rules/ orders/ & Rs.	Remarks
1.	Sr. Inspector (S&E)	Nil	-	
2.	Inspector(S&E)	Nil	-	

Е

Sr No	Designation	Powers Administrativ e	Under which legislation/rules/ orders/ & Rs.	Remarks
1.	Sr. Inspector (S&E)	Nil	-	
2.	Inspector(S&E)	Nil	-	

The powers and duties of the officers and employees

Senior Inspector

Senior Inspector is the Head of the Section in the Ward so far Shops and

Establishments Department is concerned.

Duties :

4) To accept 'A', 'B' and 'E' forms along with prescribed fees.

5) To attend to table work comprising of writing of Monthly Abstracts, Court Registers, G

diary, Field book, information sheets, offense sheets etc.

6) To investigate complaints.

7) To check the verification work (of A & E forms) done by Inspectors (Shops & Estts.)

8) To propose Mass Raid Program.

9) To visit the establishments for routine check up and test checking of visits paid by Inspectors (Shops & Estts.)

10) To attend various courts, for filing the cases, as also for conducting them.

11) To conduct Mass Raids, both day and night.

12) To exercise supervision and control as a representative of C.I.S.E. over the Inspectors, Clerks and Peons attached to the Wards.

10) To issue Registration Certificates as per verified A forms.

11)To assign the work to the Inspectors (Shops & Estts.) under him in the matter of registration, renewal and routine check as also to solve their practical difficulties.

12)To attend to the members of the public coming to the Ward office for elucidation of the various provisions of the Act.

13)To co-ordinate submission of official returns required by the office are sent to the office on their due dates.

14)Remittance of fees every day.

15)Maintenance of following register.

1) A form register

2) E form register

- 3) Complaint Register
- 4) Court Register
- 5) Offence sheets register
- 6) Stock register for
 - a) A form
 - b) B form
 - c) E form
 - d) Receipt Book
 - e) Field book
 - f) Registration Certificate book
- 7) Dead Stock Register
- 16) To keep liaison between Ward Office and Head Office.
- 17) To issue duplicate Registration Certificate.

Inspector

Duties :

1) To attend Ward Office at 9.00 A.M. to 12.00 Noon and after that 3½ hours field work.

2) To accept 'A', 'B' and 'E' forms along with prescribed fees. However under the SAP system introduced by Municipal Corporation of Greater Mumbai the responsibility of collections of cash is now entrusted with the staff posted at C.F.C. counter of respective Municipal Corporation of Greater Mumbai Ward.

- 3) To verify 'A' and 'E' forms.
- 4) To attend table work comprising of writing of Monthly abstracts.

offense-sheets register, Court register, 'G' Diary, information sheets etc.

- 5) To visit the establishments for routine checking.
- 6) To attend various courts for filing the cases and also for conducting them.
- 7) To attend various mass raids.

8) To remit fees every day. However under SAP system the work of remittance of the cash is entrusted with the staff posted at C.F.C. Counter of respective Municipal Corporation of Greater Mumbai ward.

9) To see that all establishments covered by the provisions of the Act are properly registered and registration certificate properly renewed.

10) To see that registers, records and notices as prescribed are properly maintained – by employers of the establishments.

11) To check the opening hours and closing hours of different categories of establishments.

12) To check weekly holidays of the establishments.

13) To see that no child is allowed in any establishment and no young person or female workers are allowed to work during the prohibited hours.

14) To check weekly holiday of the establishments other than shops and commercial establishments, specified in the notice displayed at the establishment.

15) To check the rest intervals as specified in the employment register.

16) To see that identity cards are given to the employees working in residential hotels,

restaurants and eating house.

17) To see that attendance cards are given to all employees concerned by the Minimum Wages Act, 1948.

18) To see that the provisions of the Act and rules regarding leave are properly observed.

19) To see that provisions of Act and rules relating to cleanliness, lighting and precautions against fire are properly observed.

20) To see that the provisions of the Act relating to the payment for Overtime work are duly observed.

Correspondence Clerk

Duties

1) To register all the papers concerning with correspondence section in the Worksheet maintained. To put outward mark against the relevant Nos. as entered in worksheet while sending these papers for outward disposal.

 Compilation and subsequently preparation of the following various reports concerning with the Shops & Estts. Act, 1948 and M.W. and the Minimum Wages Act, 1948 such as Quarterly reports under Bombay Shops & Establishment Act, 1948 and M.W.Act 1948.
 Annual reports under Bombay Shops & Establishment Act, 1948 and M.W.Act, 1948 to be sent to the Commissioner of Labour.

5) Annual Administration Report under Bombay Shops & Establishment Act, 1948 and M.W.Act, 1948 to be sent to M.C. and such higher authorities.

6) Monthly Mass Raid results and pro gramme.

7) The weekly report in respect of women employee working in Bars and permit rooms. And to prepare the statement showing the work done and the action initiated by the inspectorial staff in that respect.

8) To prepare information on various matters which is called for from time to time by the commissioner of labour, Municipal Commissioner or such higher authorities.

9) Maintenance of record.

10) To maintain 'A' class records.

11) To maintain office copies file for day to day correspondence made with various authorities / parties etc.

12) To maintain the file for work of inspectorial staff, abstracts and other papers.

13) To take entries in relevant Register for the complaints received from outside parties etc.

14) To draft letters to be issued to the Commissioner of Labour, Unions, various municipal authorities, Councilors and outside parties.

15) To draft replies for Short Notice Questions, Interpellations etc..

16) To assist Asstt. P.I.O. / P.I.O. in collecting and preparing information in connection with the applications under Right to Information Act,2005 received in Chief Inspector, Shops & Establishments Head Office.

17) To attend any other work in relation to correspondence section entrusted from time to time by the superiors.

Duties of Clerk working in various wards in Shops & Estt. Department

1. He should attend the Ward Office regularly and punctually.

2. The usual records i.e. offense-sheet register and 'A' form, 'E' Form Register etc. must be maintained by him. Dead Stock Register, Sale of A, B form register, the stock register of A, B, E receipt book be properly maintained and preserved.

3. He should prepare Registration Certificates of 'A' form given by the Sr. Inspector every day. He should prepare dockets etc. and keep them duly arranged.

4. 'C' Register should be maintained up-to-date by him and entries of changes as per 'E' form, cancellations etc. should be carefully taken under attestation of the Sr. Inspector. He should thoroughly check the 'C' Register for detecting non-renewals every year and submit his report to the Sr. Inspector.

5. He should maintain and submit daily worksheet in proforma 'C' and enter outdoor and indoor dispatch.

6. He should see that all the dockets are arranged serially category-wise, all B & E forms, closed day notices and other relevant papers are kept with the respective dockets. Cancelled dockets should be kept serially again after cancellation entries are taken. This work should be kept up-to-date.

7. He should carry out the duties entrusted to him by the Sr. Inspector from time to time.

Duties of Court Clerk

- 1)To maintain Offence-sheet Register.
- 2) To maintain Court Register.
- 3) To quote previous convictions and prepare previous conviction Records.
- 4) To prepare sanction sheets
- 5) To prepare Court dockets
- 6) To prepare board for court days
- 7) To prepare summonses.
- 8) To register cases in Court Register in the Court.
- 9) To file decided cases separately
- 10) To maintain work-sheet Register.

Sr. Shop Attendant

Duties :

The duties of Sr. Shop Attendants will be that of Shop Attendant and in addition he will have to supervise and control the work of other Shop Attendants working in the Ward. He will ensure that the dockets of the registered establishments maintained at Ward level are up-to-date with 'E' form in it. he will accompany the Sr. Inspectors in the field. Similarly, Sr. Shop Attendant who will ensure that summons are served on the party in time. He will responsible for the overall of the Shop Attendants working in the Ward.

Shop Attendant

Peons working in the Ward Offices are to be treated as Shop Attendants.

Duties : Indoor work :

1. Dockets of Registration Certificates to be sorted out and to be arranged in chronological order.

2. To arrange counter-foils of Registration Certificates issued to the different parties.

3. To check a counter-foil and find out whether the establishment have renewed their Registration Certificates in time or not in order to prove the cases of defaulters to the notice of the Inspector.

4. To find out the entries from 'C' Register for putting up the offence-sheets by the Inspectors and also filling the cases.

5. To refer the various registers for finding out the correct number of Registration Certificate, E forms are submitted by the parties for renewal of their Certificates.

Out-door Work :

1. To accompany the Inspectorial staff at odd hours and for Mass Raids for checking provisions of the Bombay Shops & Establishments Act, 1948.

2. To accompany the Inspectors in the Metropolitan Magistrate Courts and give evidence in the contested matters.

3. Delivery the Registration Certificates to employers and their establishments.

4. Service of summons and execution of warrants.

5. To do work during the office hours in Ward Officers.

6. Such other work as entrusted by Inspectors and Sr. Inspectors

Section-4(1)(b)-(iii)

The procedure followed in the decision making process, including channels of

supervision and accountability in the office

Sr. Inspector (S&E)

-1-

Name of Activity - To issue Registration Certificate

Related Provision -Section 7(1) (4)

Name of the Act -Maharashtra Shop & Establishment Act-1948

Rules -NIL

Government Resolutions -NIL

Circulars -Section 4(1)(b)(V)-Sr.No.1

Office Order -- NIL

	connection with each activity (mention designation)	
e submit A 15 days undertaking after es(In case receipt of artnership application e of oration cft or) within	Inspector/Sr. Inspector	
	undertakingafteres(In casereceipt ofartnershipapplicatione oforation cft	e of oration cft or) within

business in ward "s C	FC
centre.	
-Area Inspector will ve	erify
correctness of the state	ement
made by employer by v	visiting
the premises where bu	siness
is situated.	
-Inspector will submit the	he
verified A form to obtain	n the
order of Sr. Inspector for	or
issue registration cft.	
-Sr. Inspector will issue registration certificate w	
15 days from receipts of	
application	

-2-

Name of Activity -To renew Registration Certificate Related Provision -Section 7(2A) and 7(2AA) Name of the Act -Maharashtra Shop & Establishment Act-1948 Rules -NIL Government Resolutions -NIL Circulars --

Office Order -- NIL

Sr no	activity	Steps involved	Time limit	Authority role and responsibility of the employee/ officer in connection with each activity. (mention designation)
1	To renew Registration Certificate	Registration certificate is valid upto end of the year, employer has to submit B form along with	15 day before expiry of calendar year	-Employer

	prescribe renewal fees 15 days	
	before expiry of calendar year.	
	i.e. Before 16th December.	
	Employer can renew the registration certificate for three	
	years.	

-3-

Name of Activity -To amend Registration Certificate Related Provision -Section -8 / rule 8 Name of the Act -Maharashtra Shop & Establishment Act-1948 Rules -NIL Government Resolutions -NIL Circulars --Office Order –NIL

Sr. no	Activity	Steps Involved	Time Limit	Authority role & responsibility of the employee/ officer in connection with each activity.(mention designation)
1	To amend	E form is to be	10 Days	-
	Registration	submitted along with		
	Certificate	prescribe fees and		
		documents related to		
		change.(i.ecopy of		
		retirement deed and		
		dissolution deed in		
		case of partnership		
		and ,resolution or		
		form no 32 in case of		
		company)		

-4-Name of Activity -To issue duplicate Registration Certificate Related Provision -- -Name of the Act -Maharashtra Shop & Establishment Act-1948 Rules -NIL Government Resolutions -NIL Circulars --Office Order –NIL

Sr. No	Activity	Steps Involved	Time Limit	Authority role and responsibility of the employee/ officer in connection with each activity. (mention designation)
1	To issue duplicate	If any registration certificate	10 days	-
	Registration	issued under Maharashtra		
	Certificate	Shop & Establishment Act-		
		1948 is lost, defaced or		
		destroyed , employer shall		
		apply with prescribe fees		
		for issuing duplicate		
		registration certificate.		

-5-

Name of Activity -Cancellation of Registration Certificate Related Provision -- section-9 Name of the Act -Maharashtra Shop & Establishment Act-1948 Rules -NIL Government Resolutions -NIL Circulars --Office Order –NIL

Sr No.	Activity	Steps Involved	Time Limit	Authority role and responsibility of the employee/ officer in connection with each activity. (mention designation)
1	Cancellation of Registration certificate	After closing of business , employer has to inform area inspector within 10 days for cancellation of certificate. Or at the time of visit of area inspector found any business closed down, inspector can cancel the reg. cft. Form C register.	- 10 days	

Section-4(1)(b)-(iv)

Norms set for discharge of its functions in the office of Sr inspector (S&E)/ 'D' ward. Organizational Targets (Annual)

Sr	Designation	Activity	Units to	Financial	Time Limit	Remarks
No			be	Targets in Rs.		
			covered			
1	Sr. Inspetor	As mentioned in section 4(1) (b)(iii)		There are no financial targets set for this department. As mentioned earlier the work is carried out on day to day basis.	Time limit for each activity is as mentioned in Section 4 (1) (b) (iii)	
2	Inspector	As mentioned in Section 4 (1) (b) (iii)		There are no financial targets set for this department. As mentioned earlier the work is carried out on day to day basis.	Time limit for each activity is as mentioned in Section 4 (1) (b) (iii)	
3	Sr. Inspector	Minimum Visit	150	-	-	-
4	Sr. Inspector	Mass Raid	05	-	-	-
5	Sr. Inspector	Offence sheet	10			
6	Inspector	Offence sheet	20	-	-	-
7	Inspector	Minimum visit	200	-	-	-
8	Inspector	Mass Raid	05	-	-	-

Section-4(1)(b)-(v)

The rules, regulation, instructions, manuals and records held by it or under its

control or used by its employees for discharging its functions of Shops & Establishment

Dept.

Sr.	subject	G.R./Circular/Office order. Rule no.	Remarks
no		notification etc. date.	if any
no			
1	To issue new Registration certificate	As per provision of Maharashtra Shops.&	
		Establishment Act-1948	
		Circulars No-	
		1)CI/11/SEC DT-6.8.2001	
		2)CI/13/SEC DT-13.8.2001	
		3)CI/14/SEC DT-10.3.2005	
		4)CI/33/SEC DT-19.11.2001	
		5)CI/35/SEC Dt-19.1.2002	
2	Recovery of Trade Refusal Charges	Administrator"s Resolution (SC)N0-752 dt-	
		22.1.1984 item no-55(Oct-1984)	
		-Ch.Engg/6123/SWM dt-5.6.1999	
		-Ch.Engg./19201/SWM dt-17.2.2004	
3	Revised Fess and renewal fees under	BSE/21(7181)Lab-9 dt-15.12.203	
	MS&EAct-1948		
4	Authorization under Minimum Wages	काआ/ग्रावितअं/1094/म ं.का.द, ददनांक	
	Act-1948	1.2.1994	
5	Norms set up for visit and Mass raid	BSE/1569/146295/Lab-III dt-2.9.197	
		-MMC/9585dt-27.9.1976	
6	To observe weekly closed day in various	Corporation Resolution No-1015 dt-	
	area in jurisdiction of MCGM	26.11.1964	

7	Common weekly day of all hair cutting saloon and Hamamkhanas through out MCGM area	, ,	
8	Implementing the provision of Maharashtra Shop and Establishment Act-1948 and Minimum Wages Act-1948	Provision of Maharashtra Shop and Establishment Act-1948 and Minimum Wages Act-1948	

Section-4(1)(b)(vi)

A Statement of Categories of documents that are held by department under its

control

A Class of record and duration of	Duration
preservation is as given below :-	
Class	
A	Permanent
В	30 years
C-2	15 years
C-1	10 years
С	5 years
D	1 year

Sr	Cat	tegory of the documentt	Procedure to obtain	Held by/ under control
No	category	Name of the document	the documents	
1	А	Act & Rules(old copies)	By way of application	Chief Inspector,
			under Right of	Shops &
			information Act 2005	Establishment
				(C.I.S.E)
2	A	A Form of Existing	-	Sr. Inspector of the
		establishments		concerned Ward
				office
3	A	Administration Report to	-	C.I.S.E.
		M.C.(Printed)		
4	A	Approved forms under the	-	Sr. Inspector of the
		B.S.& E.Act and payment of		concerned Ward
		wages Act.		office
5	A	B forms of existing estt.	-	C.I.S.E

6	A	Correspondence with Govt.		C.I.S.E
0		of Commissioner of Labouor,	-	0.1.3.E
		Bombay on important		
		matters		
7	A	Cirulars regarding policy	-	C.I.S.E
		matters		
8	A	Case papers where M.C.	-	C.I.S.E
		has taken an important		
		decision in the matter of Acts		
		and where solicitor's		
		opinions have been obtained		
		or given.		
9	А	C Registers as prescribed	-	Sr. Inspector of the
		under M.S.& R. Rules 1961		concerned ward office
10	А	Certificates in form'D'	-	Sr. Inspector of the
		(Middle-foils-counterfoils)		concerned Ward
				office
11	А	Govt. Notifications, orders	By way of application	C.I.S.E
		and circulars issued in the	under Right to	
		matter of B.S.&E Act,	Information Act 2005.	
		payment of wages act 1936,		
		Minimum wages Act, and		
		Workmen's compensation		
		Act, 1923		
12	A	High court Judgments	-	C.I.S.E
13	A	Lower Court Judgments	-	C.I.S.E
14	A	Press Notes- Important	-	C.I.S.E
15	A	Renewal of Registration	-	Sr. Inspector of the
		Certificates file		concerned ward office
16	A	Verified 'E' forms	-	Sr. Inspector of the
				concerned ward office
17	В	A Forms of closed	-	Sr. Inspector of the
		establishments		concerned ward office
18	В	Annual Report to Govt	-	C.I.S.E
19	В	B Forms of Closed Estt.	-	Sr. Inspector of the
				concerned ward office
L		1	1	

С			
	Approved Chemist &	-	C.I.S.E
	Druggist Estts. Case papers		
С	Circulars regarding Policy	-	C.I.S.E
	matters extra copies		
С	Monthly Returns under the	-	C.I.S.E
	B.S.& E Act, 1948&		
	Minimum Wages Act, 1948		
С	Offence sheets	-	Sr. Inspector of the
			concerned ward office
С	Complaints	-	C.I.S.E. & Sr.
			Inspector of the
			concerned Ward
			office
C-1	Receipt Books	-	Sr. Inspector of the
			concerned ward office
C-1	Remittance Books	-	Sr. Inspector of the
			concerned ward office
D	Administration		C.I.S.E.
D	Abstract of work done by the	-	C.I.S.E& Sr. Insp. Of
	Inspectors		concerned ward
			office.
D	Correspondence with parties	-	C.I.S.E.& Sr.
			Inspector of
			concerned ward
			office.
D	Court cases which have	By way of application	Sr. Inspector of the
	been decided to be kept only	under Right of	concerned ward office
	for 2 calendar years as per	Information Act 2005	
	circular No. SL/6 Of 66-67 dt		
	9.4.66		
D	Cancelled 'A' & 'B' Forms		Sr. Inspector of the
			concerned ward office
D	G Diaries or Field Books		Sr. Inspector of the
			concerned ward office
D	Extra copies of Govt.	_	C.I.S.E
	Notifications, orders and		
	C C C C C C C C C C C C C C C C C C C	matters extra copiesCMonthly Returns under the B.S.& E Act, 1948& Minimum Wages Act, 1948COffence sheetsCComplaintsC-1Receipt BooksC-1Remittance BooksDAdministration InspectorsDAbstract of work done by the InspectorsDCorrespondence with partiesDCourt cases which have been decided to be kept only for 2 calendar years as per circular No. SL/6 Of 66-67 dt 9.4.66DCancelled 'A' & 'B' FormsDG Diaries or Field BooksDExtra copies of Govt.	matters extra copiesCMonthly Returns under the B.S.& E Act, 1948& Minimum Wages Act, 1948COffence sheetsCOffence sheetsCComplaintsC-1Receipt BooksC-1Remittance BooksDAdministrationDAdministrationDAbstract of work done by the InspectorsDCorrespondence with partiesDCorrespondence with partiesDCourt cases which have been decided to be kept only for 2 calendar years as per circular No. SL/6 Of 66-67 dt 9.4.66DCancelled 'A' & 'B' FormsDG Diaries or Field BooksDExtra copies of Govt.CExtra copies of Govt.

		circulars issued in the matter		
		of B.S.E. Act, payment of		
		wages Act, 1936, Minimum		
		wages Act, and Workmen's		
		Compensation Act 1923.		
35	D	Extra copies of High court	-	C.I.S.E
		Judgements		
36	D	Extra copies of Lower court	-	C.I.S.E
		Judgments		
37	D	Material gathered for annual	-	C.I.S.E
		and Administration Report		
38	D	Papers received	-	C.I.S.E & Sr. Insp. Of
				concemed ward office
39	D	Press Notes-unimportant		C.I.S.E

Section-4(1)(b)(vii)

The particulars of any arrangement that exist for consultation with or representation by the members of the public in relation to the formulation of its policy or administration thereof.

-N.A.

Section-4(1)(b)(viii)

A Statement of the Boards, Councils, Committees and other bodies consisting of two or more persons constituted as part of the department or for the purpose of its advice and as to whether meeting of these Boards are open to the public or the minutes of such meetings are accessible for public.

-N.A

Section-4(1)(b)(ix)

Directory of officers & employees of 'D' ward. Sr NO	Designation	Name of the officers/ employees	Cadre	Dt of joining the post	Contact details ph/ fax / E mail
1	Senior Inspector	Shri. C.K.Mhatre	В	10.11.2009	23861426 / 27 /28
					Ext. 373,336
2	Senior Inspector	Shri. V.R.Jadhav	В	28.03.2014	-//-
3	Inspector	Shri. S.K.Avhad	С	08.11.2000	-//-
4	Inspector	Shri. S.K.Kamerkar	С	14.02.2006	-//-
5	Inspector	Shri. S.G.Warik	С	11.03.2002	-//-
6	Inspector	Smt. S.J. Paparkar	С	30.11.2000	-//-
7	Inspector	Smt. M.S.Natekar	С	16.10.2012	-//-
8	Inspector	Smt. S.S.Chandane	С	23.02.2006	-//-
9	Clerk	Smt.A.A.Raul	С	03.12.2008	-//-
10	Sr.Shop	Shri. N.S.Bhadavkar	D	20.06.1997	-//-
	Attendant				
11	Shop Attendant	Shri. D.R.Jadhav	D	04.08.1989	-//-
12	Shop Attendant	Shri.	D	29.01.2014	-//-
		N.R.Manchekar			

Section - 4(1)(b)(x)

Details of remuneration of officers and employees in the office of Shop & Establishment **dept**. 'D' Ward

Sr. No.	Name	Designation Cadre	Basic Pay	DA	HRA	CCA	Special Allowanc e/ Transpor t Allowanc e/Projec t Allowanc e	Total
1	Shri. C.K. Mhatre	Senior Inspector B	21180	27157	7614	463	600	57014
2	Shri. V.R.Jadhav	Sr. Inspector B	19860	25744	7218	463	600	53885
3	Smt. S.K.Avhad	Inspector C	19120	23454	6576	463	600	50213
4	Shri. S.K.Kamerkar	Inspector C	14680	18704	5244	463	600	39691
5	Shri.S.G.Warik	Inspector C	19600	23968	6720	463	600	51351
6	Smt. S.J.Paparkar	Inspector C	20460	24888	6978	463	600	53389
7	Smt.M.S.Natekar	Inspector C	9800	13054	3660	463	600	27577
8	Smt.S.S.Chandane	Inspector C	19680	24054	-	463	600	44797
9	Smt.A.A.Raul	Clerk C	9090	11866	3327	-	600	24883
10	Shri.N.S. Bhadaokar	Sr. Shop Attendant D	11460	14295	4008	-	600	30363
11	D.R.Jadhav	Shop Attendant D	11270	14038	3936	-	600	29844
10	Shri.N.R.	Shop Attendant D	5500	7865	2205	-	600	16170
12	Manchekar							

Section-4(1)(b)(xi)

The Budget allocated to each of its agency indicating the particulars of all

plans, proposed expenditure and reports on disbursement made.

- No budgetery provision at ward level for this deptt.

Section-4(1)(b)(xii)

The manner of execution of subsidy programmes

-N.A.

Section-4(1)(b)(xiii)

The particulars of recipients of concession, permits or authorisation granted by

it.

-N.A.

Section-4(1)(b)(xiv)

The details in respect of information available or held by it, reduced to electronic

form.

Sr.No.	Type of Documents file/Register	Sub Topic	In which Electronic Format it is kept	Person in Charge
1	C Register	Nil	Any other (Hard Disk)	Sr.Inspector(S&E)

Section 4(1)(b)(xv)

Manual - 15

Particulars of facilities available for citizen for obtaining information in the office of Sr.

Inspector (Shop & Establishment) at 'D' Ward.

Types of facilities-

□ Information about facilities for inspection of record.

Sr.No.	Type of Facility	Timings	Procedure	Location	Person Incharge
1.	Inspection of Record as per RTI Act.	10.00 a.m. to 1.00 p.m on Tuesday and Thursday (except holidays) with prior appointment only.	For inspection of records no fee for first hour will be charged, however fee of Rs.5/- for each 15 minutes or fraction thereof will be charged thereafter.	Office of the Sr. Inspector, Shops & Establishments , M.C.G.M. 'D' Ward Office, Jobanputra Compound, Nana Chowk, Grant Road (w) Mumb: 400 007	Sr. Inspector (Shop & Establishmen t) 'D' Ward.

Section-4(1)(b)(xvi)

Details of public information Officers /APIO/Appellate authority in the jurisdiction of (public

authority)

PIO

А

Sr. NO	Name of PIO	Designation	Jurisdiction as PIO under RTI	Address/Ph. NO.	Email id for purpose RTI	Appellate authority
1 2	Shri.C.K.Mhatre Shri.V.R.Jadhav	Sr. Inspector Sr.Inspector	'D' ward	Office of the Sr. Inspector, Shops & Establishments, M.C.G.M. 'D' Ward Office, Jobanputra Compound, Nana Chowk, Grant Road (w),	srinspd01.se @mcgm.gov .in srinspd02.se @mcgm.gov .in	Astt. Commission er.
				Mumbai: 400 007		

В

Sr. NO.	Name of APIO	Designation	Jurisdiction as APIO under RTI	Address/Ph No./Ph. NO.
-	-	-	-	-

Appellate authority

С

Sr. NO.	Name of Appellate Authority	Designation	Jurisdiction as Appellate Authority	PIO Reporting	Email-id for purpose of RTI
1.	Shri.Devidas S Kshirsagar	Astt. commissioner	'D' Ward	A C	ac.d @mcgm.gov.in

Section-4(1)(b)(xvii)

Such other information available in the department.

Statistical Data :

1) Establishments Registered Under the Mharstra Shops & Establishments Act, 1948

The following chart will show the total number of Establishments Registered under this

Act, as on 28.02.2015

Category	'D' Ward		
Shop	11867		
Commercial	11643		
Establishments			
Residential Hotels	99		
Restaurants &	699		
EatIng Houses			
Theaters & other	39		
Amunsement			
Centers			
Total	24347		