

BRIHANMUMBAI MAHANAGARPALIKA

Section 4 Manuals as per provision of RTI Act 2005 of M/East Ward

PUBLIC HEALTH DEPARTMENT

INSECTICIDE BRANCH

PEST CONTROL OFFICER M/E WARD

Address – Office of the Pest Control Officer M/ East Ward, 4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg, Periferi Rd. Junction, Govandi, Mumbai-400 043.

PREAMBLE

This handbook of "Right to Information Act, 2005" is prepared to facilitate the implementation of the act by giving information about the Pest Control Department M/E ward to the Citizens.

Objective

- The Objective of this handbook is to provide information to citizens and transparency of information.
- All Citizens shall have the right to information.
- A person who desire to obtain any information under this act, not available in this hand book shall make request in writing in English or in Marathi, accompanying such fees as may be prescribed, to the **Public Information Officer** of this department specifying the particulars of the information sought by him or her.

All the information furnished in the manuals is subject to addition, alteration and modification as and when necessary.

Sincere efforts are made by Pest Control Officer M/East ward in disclosing all information available in his office so as to facilitate citizens to make themselves aware of procedural part, documentation required, fees, deposits to be made etc. for various permissions that rest with office of the Pest Control Officer. Thus saving valuable time & frequent visits to M/East ward office. These efforts are made under Right of Information act, 2005.

INTRODUCTION

The Insecticide Branch of public Health Department is a derivative of the original Malaria Department, established in the then Bombay Municipal Corporation as per recommendations of Dr. C.A Bentley, who took over the investigation in process regarding malaria by his military predecessor since Capt. F.V. Mackie,

(1908) & Capt A.G. Mc Kendrick, IMS (1909) & Others.

As originated from the malaria problem of Mumbai and also as a present need, malaria eradication remained the soul behind the functioning of the department. At present, however, the department is functioning in a very diversified manner, but retaining its original Identity by keeping malaria as the top and constant priority.

(1) FUNCTIONING:

The task of malaria vector control is directly undertaken by the governments of states, whereas mosquito nuisance control is an obligatory duty of the local self government bodies. In case of Mumbai both the problems are dealt with by the Municipal Corporation of Greater Mumbai.

Priority-wise various functions of the insecticide branch are as follows:-

- (A) Malaria vector control.
- (B) Dengue haemorrhagic fever vector control.
- (C) Mosquito nuisance control (Filaria vector)
- (D) Fly control.

(E) Rodent and flea control.

(F) Cockroach control.

Ward: - M / East.

Area :- 32.500 Sq.Km.

Population: 806433 (2011 Census)

Boundary: - East - Thane Khadi.

<u>West</u> – Ramkrishna Chemburkar Marg, R.C.F. Colony, C.G. Marg, Panjarpole, jn. W.T.Patil Marg, Central Rly, Subhash Nagar Nala.

North - Arabian Sea

South – Thane Khadi.

(A) MALARIA VECTOR CONTROL:

Malaria is a communicable disease caused by certain parasites of the Genus

- Plasmodium. It is caused by the bite of an infected female Anopheline mosquito.

The statement of Major G. Covell in his report "Malaria in Bombay, 1928 "Is equally true even today with all the great changes in the area, population, living habits, standard of living and development with fast urbanization of the city of Mumbai.

"There is no natural malaria in Bombay. The chief reason being the absence of natural streams. Anopheles stephensi is the only species of mosquito which plays any appreciable part in the transmission of the disease in the island, and its breeding places are exclusively man made as was explained in an earlier chapter, this mosquito is the one malaria carrying anopheline in India which is able to adapt itself to life in a large city in the case of other carriers facilities for breeding suitable to their needs are not produced in urban areas. But A. stephensi is the great well and cistern breeder of India,

and unless this breeding places and others of a similar nature are rendered permanently mosquito proof it will continue to flourish even in the heart of the city. "

Based on the above facts and also that A. stephensi requires fresh water, preferably constantly renewed, or water bodies which are in darkness or constantly exposed to sunlight to breed in .Mosquito vector control is sequentially designed as below:

- (1) Reduction of breeding sources
- (2) Engineering methods Major and minor for total elimination of breeding potentialities
- (3) Biological methods zoological & botanical
- (4) Chemical Methods
- (5) Legal methods

Community participation is an indispensable factor in any public health program. In metropolis like Mumbai no administration can depend on community participation based only on public education especially when it comes to malaria. Considering the scientific facts involved in vector mosquito biology, mandatory participation of community is achieved by adopting legislative measures the then state of Bombay was the first government to adopt and implement Legislative measures for the control of the vector mosquito.

INDEX

Sr. No.	Name of the manual	Page No
1.	Particulars of Organization, functions & duties	05 to 11
2.	Powers and Duties of Officers of Public Health Department	12 to 24
3.	Procedure followed in decision making process including channels of supervision & accountability	25 to 26
4. 5.	Norms sets for the discharge of functions	27
	Rules, Regulations, Instructions Manuals & Records held or under the control for discharging functions	28
6.	A Statement of the Categories of the documents that are held by it or under its control	29 to 32
7.	The Particulars of any arrangements that exists for consultation with or representation by members of the public in relation to the formulation of its policy	33
8.	A Statement of Boards, councils, Committees & other Bodies constituted as its part	34
9.	Directory of Officers	35
10.	Pay Grades of Officers	36
11.	The Budget allocated to each Agency Particulars of all plans, proposed expenditure & reports on disbursement made	37
12	The manner of execution of subsidy programs	38
13.	Particulars of recipients of concessions, permits, authorization granted by it	38
14.	Details in respect of information available on Electronic form	39
15.	Particulars of the facilities available to citizens for obtaining information	40
16.	The names designations & other particulars of the Public Information Officers	41
17.	Other Useful Information	42 to 75

Section 4(1) (b) (i)

The particular of function & duties of the office of Insecticide Officer

1.	Name of the Public Authority	Pest Control Officer M/East
2.	Address	Office of the Pest Control Officer M/ East Ward, 4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg, Periferi Rd. Junction, Govandi, Mumbai-400 043.
3.	Head of the Office	Insecticide Officer
4.	Parent Government Department	Public Health Department
5.	Reporting to which Office	Assistant Commissioner, M/ East Ward Insecticide Officer
6.	Jurisdiction - Geographical	M/ East ward is bounded by the Thane Khadi on the East, Ramkrishna Chemburkar Marg, R.C.F. Colony, C.G. Marg, Panjarpole, jn. W.T.Patil Marg, Central Rly, Subhash Nagar Nala on West, Aranian Sea on North and Thane Khadi on South side.
7.	Mission	To keep vector borne disease incidence at its minimum.
8	Vision	Control over vector borne disease incidence.
9	Objectives	To control mosquitoes, Rats, House Flies etc.,
10	Functions	Vector control in M/East ward's area
11	Details of services provided (In brief)	Antilarval ,Antiadult ,Rodent Control,Antifly treatment.
12.	Physical assets (Statement of lands & Building and other	Record of Physical assets & holding of office of the Assistant Engineer, Building & Factory is maintained by the office of Assistant Engineer (M. & R.), M/East.
13.	Organization's structural chart	As per separate sheet attached
14.	Tel. No.s & office timings	Telephone No. 02225502270 Extn.: 408/409 Email: pco.meast@mcgm.gov.in Office Timing: 7.00am to 2.00pm (Monday to Saturday) Visiting Hours: 12.00pm to 2.00pm (Monday to Saturday)
15.	Weekly Holidays	Sunday and Public Holidays.

ORGANISATION CHART OF PEST CONTROL DEPARTMENT M/E WARD

Ward Level:

SECTIONWISE BOUNDARY O F P.C.O M/ East WARD

Ward	SECTION	SECTIONWISE BOUNDRIES		
	NO.	SECTIONWISE BOUNDRIES		
	1	Prayag Nagar,Prakash Nagar,Vishnu Nagar,Cyalico Compound,Putta Comp.,Oswal Const.Shankar temple, Koyna Colony (MSEB Staff Colony) Nandubai wadi,HPCL Staff Colony,Old Bharat Nagar,New Bharat Nagar,Hanshu Adwani Nagar,Hasina Nagar,Banjara Tanda,Teliwadi,Agrwal Nagar,Manish Vijay So.,Shastri Nagar,Suraksh Hou.So., ROK.Line,MMRDA,RNA Park,MMRDA Colony,Rahul Nagar,Nagababa Nagar,Kukreja tenel,Kasturba Nagar Part-1,2.,Sayadhari Nagar.A.B.C.D.,Om Ganesh Nagar.A.B.C. New Model School,Shivaji Nagar,Ayodhya Nagar,Indira Nagar,Sita Ind,Isted.,Aziz baug,RCF police station,RCF type-II Bldg. ,BPCL Staff Colony,Prabudha Nagar,Tata Sport Club,Tata Housing Colony.		
	2	Ashish Nagar,J.J.Wadi,Laxmi Colony,Kotwala Compound,Nityanand Nagar,Rane Chawl,R.C.F. Colony,Dongre Park,Rajkunj Society ,B.M.C.Colony,Wadawali,Gulab Park,Gulab Buth ,Ganesh Dham,Panjarapol,Kamawadi,Gautam Nagar, Rajiv Nagar,Shiv Shankar Chawl,Deepak wadi,Shani Mandir,Borbadevi Nagar,Sandeep Park,Ganekar Basera,Jai Bhole Nagar,Apana Vatan,Devnar Camp Road,Tala, Jinit park,Rajkumar,Banglow,Madhuban,Dadabhai Nauroji,Pan Parag Banglow.		
	3	Adarsh Nagar,Narayan Guru Soc.Gaikawad Nagar,Bhayya Saheb,Ambedkar Nagar,Budha Nagar,Indira Nagar,Datta Nagar,Prabudha ,Sarnath Tower,Constrution, B.M.C.School,Kamgar Vasahat Const. ,Zopadpatti,Gautam Nagar,A Colony ,Gautam Nagar-01,Zende Garden, Ashok Nagar, Gavandi Gaon, Govandi Railway Station,Borala Mandir,Swati Society,Shilpa Datta Society,B.M.C. School,Best Colony,Charisma Tower, Madhuban soc.Banganga Society, Patwardhan Colony, Patwardhan School ,Harikripa Society,Labour dock colony, shivneri zopadpatti,patil wadi, Acharya Nagar,Banglows,Deonar depo.shaha anchar highschool,ujagar industry,ujagar textile,sundar baug,pepsi company,shaha anchar, technical collage,ice factory shatabdhi,hospital.		
	4	Chetana Apartment ,Meghdoot Bldg,BSNL Telecom Factory,Bombay foot wear,sulabh sauchalaya,Thakur Eng.Co.,Telecon Kamgar Vasahat,Telecom Exchange Bldg,Patil wadi,Deonar Baug,Kumud co,singadiya co.orchid building,Chitson co.,ABBCo. Chemical co.,Babusheth Society.Satyam Industry,V.S.A.B.Co.,Amarnath Patil udyan,jain mandir, post office govandi,Ankur cinema govandi bus depo,pise chawl, Amba mahavir aprt. To ,L & T Finance. Viddhalaya,Vaitiwadi,Datta guru soc.,mun school,Deonar gaon,vasan motars,tecnoplus co. Smashan Bhumi,Vaibav Industry, Poojari Apartment,Sai Sanskar Idus & foodas ,Krishna Bhavan ,Pimpleshwar wadi,Ganesh Wadi,Nilkanth garden,Haid water,sonplise		
	5	Trombay Gaon,payali pada,custom road,T.I.F.R. B.A.R.C. Colony,Cheeta Camp A.B.C.D.E.F.G.H.I.J.K. ,Ambedkar Nagar,Cementry,slum beside A.B. Sector,,Old TIFR Colony,New T.I.F.R. Colony,TMC Colony,Old mandala colony,old mandala gaon,B.A.R.C.New Mandala Colony,NAD Colony,SPDC Colony,Mount View Colony,Mahatma Fhule Nagar,Bharat Nagar,Shinde wadi,mankhurd railway st.Maharashtra Nagar,1,2,3. Samta Nagar,BHim Nagar,Turbhe mandala project,shirke project,mankhurd octry check naka.		
	6	New mandala,Ekta nagar, shivneri nagar, Matang krishi Nagar,1,2, kurla scrap, fire bridgade,dumping garage,Reliance check naka,dumping, Umar Khadi,,kamla raman nagar,Raman mama nagar,Adarsha Nagar,Bharat Nagar,Shanti Nagar,Padma Nagar,Chikholwadi, navin depo, Nirankari Nagar,sanjay nagar 1,2. road no.10.11.12.13. Dnyansampada Road 2,3,4,5,6,7,8,9,Rafi Nagar,Rd No-01,Gajanan ,Lotus Colony,Jai Ambe Nagar,L.B.S.Marg,Indian Oil Nagar,Natwar Parekh Compound,Renbowe plaxtinum Building ,Jai Ambe Nagar.		
	7	Saras baug ,Punjab wadi,Hunuman café,S.T.Road,western secter Unit -01,Anushaktinagar,unit- 2.3., North Gate,mankhurd gaon. Mankhurd Station,chiidren home,Agarwadi, Krishna Nagar,balkalyan nagari		
	8	P.M.G.P. Mhada Colony,Mangal murti ,Ambedkar Nagar,Chiklawadi,mohite patil nagar,sonapur, joytirling nagar,lallubhai comp.hiranadani, Akruti L & T School,MAHADA Bldg,Tata nagar, Panchnal ,Sathe nagar,Deonr muni.colony,E.T.G.H.A.B.C. Block,Muni Hospital to Tata Nagar,300 tena ment,Patil wadi, Jay Maharashtra Soc., Transit Camp to Sanjay Nagar,Zakir Hussain Nagar,Deonar Kattalkhana to mitran garage,Kena Market,Tata nagar, 600.tenement Deonar polic station,Bhujbal wadi,Bhimwadi , Gautam		

(B) DENGUE HAEMORRHAGIC FEVER VECTOR CONTROL:

There are 2 species of Aedes mosquito in Mumbai which can play a role of vector in dengue (Dengue Hemorrhagic fever virus transmission from an infected person to a healthy person). Fortunately the habit and habitat of these species of mosquito are such that, mere

reduction of temporary breeding places along with confined thermal fumigation even can work as a method of total relief during monsoon or focal outbreak.

SLUM PROFILE - M/East WARD

SECTION NO	NAME OF SLUM
1	Vashi Naka, Vishnu Nagar, Gavhan pada, prakash nagar, Rahul Nagar.
2	Ashish Nagar, J.J.wadi, Panjrapol, Kamawadi, Gautam Nagar, Jai Bhole Nagar
3	Gautam Nagar no.01/03, Gaikwad Nagar, Shivneri Zopadpatti, Nimoni Baug.
4	Patil Wadi, Pipleshwar Wadi, Ganesh Wadi.
5	Payli Pada, Cheeta Camp, Mahatma Phule Nagar, Maharashtra Nagar.
6	New mandala,Ekta nagar, shivneri nagar, Matang krishi Nagar,1,2, kurla scrap, dumping, Umar Khadi,,kamla raman nagar,Raman mama nagar,Adarsha Nagar,Bharat Nagar,Shanti Nagar,Padma Nagar,Chikholwadi, navin depo, Nirankari Nagar,sanjay nagar ,Rafi Nagar, Gajanan ,Lotus Colony,Indian Oil Nagar,Natwar Parekh Compound, Jai Ambe Nagar. Shivaji Nagar, Baiganwadi.
7	Agarwadi, Krishna Nagar, Punjab Wadi.
P.M.G.P. Mhada Colony, Ambedkar Nagar, Chiklawadi, mohite patil nagar, sor joytirling nagar, lallubhai comp. Tata nagar, Sathe nagar, Tata Nagar, Patil wadi Hussain Nagar, Deonar Kattalkhana to mitran garage, Kena Market, Bhujb wadi, Bhimwadi, Gautam Nagar 2/4.	

(C) MOSQUITO NUISANCE CONTROL (FILARIA VECTOR)

In case of nuisance causing mosquitoes, the major role is played by Culex quinquefasciatus which is also vector species for Filaria. This species is a typical breeder of polluted water. The breeding sources are open channel drains, Nullahs, Septic tanks, low lands, grass plots, Aqua Privies, Storm water entrances etc. The selection of method for the control of this mosquito more or less remains the same as those of malaria vector but differs with the size and nature of breeding sources.

SECTION WISE WEEKLY ANTILARVAL PROGRAMME OF PCO M/E WARD

Sec No.	MON	TUE	WED	THUR	FRIDAY	SAT
1	Prayag Nagar, Prakash Nagar, Pepsi, Appar Vishnu Nagar, Dargah, Cyalico Compound, Puttha Compound.	Shankar Tempal, Koyna Colony, Old Bharat Nagar, New Bharat Nagar, Hanshu Adwani Nagar	Manish Vijay Soc., Shastri Nagar, MMRDA, RNA Park.	Rahul Nagar, Nagababa Nagar, Kasturba Nagar, Sahyadri Nagar.	Om Ganesh Nagar, Shivaji Nagar, Ayodhya Nagar	Indira Nagar, Aziz Baug, BPCL Staff Colony, Prabudha Nagar, Tata Colony.
2	Ashish Nagar, J.J.Wadi, Laxmi Colony, Nityanand Nagar	R.C.F. Colony, Dongri Park, B.M.C. Colony.	Wadhavali , Gulab Park, Ganesh Wadi, Julian Wadi, Sharadwadi, Ganesh Dham.	Panjrapol, Kamawadi, Gautam Nagar, Rajiv Nagar, Shiv Shankar Chawl, Deepak wadi, Shani Mandir.	Bhole Nagar,	Deonar Camp Rd., Rajkapur Bunglow, Madhuban , Dadabhai Navroji , Pan parag bunglow.
3	Adarsha Nagar, Narayan Guru Soc., Gaikwad Nagar, Bhayyasaheb Ambedkar Nagar, Indira Nagar.	Kamgar Vasahat, Gautam Nagar, Gautam Nagar 1, Zende Garden.	Ashok Nagar, Govandi Gaon, Govandi Railway Station, Borla Mandir.	Best Colony, Charishama Tower, Patwardhan Colony, Patwardhan School.	Labour Dock Colony, Shivneri Zzopadpatti, Patil Wadi, Acharya Nagar.	Deonar Depo., Shah & Anchor high school, Shatabdi hospital.
4	Telcom Factory, Bombay foot wear, thakur Eng. co.	Telecom kamgar vasahat, telecom exchange bldg, kumud viddhalaya.	Vairiwadi, Dattaguru Soc., Municipal School, Deonar Gaon, Smasan Bhumi.	Vaibhav Ind., Poojari Apartment, Pimpleshwarwadi , Ganesh Wadi.	Nilkanth garden, haid water, sonaplise co, chemical co., babuseth society.	Satam Ind., Patil Udyan, Jain Mandir, Post Office, Ankur Cinema, Govandi Bus Depo.
5	Trombay Goan, Payli pada, Custom Road, T.I.F.R. BARC Colony.	Cheeta Camp, Ambedkar Nagar, Cementry, Slum beside A, B, Sector.	B Comp, Old T.I.F.R. Colony, New T.I.F.R. Colony, T.M.C. Colony, Old Mandala Colony.	N.A.D. Colony, S.P.D.C. Colony, Mount view colony.	Mahatma Phule nagar, bharat nagar, shindewadi, mankhurd railway station.	Maharashtra nagar, samta nagar, bhim nagar, shirke project.
6	New mandala, Ekta nagar, shivaji nagar, matang krushi nagar, kurla skrap.	Dumping garage, Relince, check naka dumping, umar khadi, kamala raman nagar.	Shanti nagar, padma nagar, chikhalwadi, nirankari nagar, sanjay nagar.	Dyansampada road no. 4 &5, Road no.06 &07, Road No.8 &9, Road no.02. & 03.	Rafi Nagar road no.1, Gajanan Colony, lotus Colony, Jai Ambe Nagar.	Indian Oil Nagar, Natwar parikh Com.,Jai Ambe Nagar.
7	Saras Saug, Punjab Wadi, Hanuman Cafe, S.T. Road.	Western Sector, Unit no.1, Anushakti Nagar.	Unit no.02, Anushakti Nagar	Unit3, North gate, Anushkti Nagar.	Mankhurd Gaon, Mankhurd Station, Children Home.	Agarwadi, Krishna Nagar, Balkalyan Nagar.
8	PMGP Colony, Mhada Colony, Ambedkar Nagar, Chiku wadi, Mohite patil nagar, jyotirling nagar, sonapur.	Lallubhai Com., Hiranandani, Akruti I & T School, Tata Nagar, Sathe Nagar, Panch Nal.	Deonar Municipal Colony, Tata Nagar, Patil Wadi, Zakir Hussain Nagar	Deonar Kattal Khana to mitwane garage, kena market, Deonar Police Station.	Bhujbal wadi, Bhim wadi, gautam nagar, deonar Ind., area, BMC Office	Ashish Nagar, Champazan ti, Natwar Parikh Com., R.B.K. School.

(D) FLY CONTROL:

Flies are the commonest and most familiar of all insects which in close association with man and occur throughout the year abundantly. Flies should be regarded as a sign of insanitation and their numbers as an index of that insanitation.

The fly Musca domestica found in Mumbai is called as housefly. Its breeding places varies from fresh horse manure, garbage to decaying foods and vegetables. They are prevalent near dwelling houses, restaurants, hospitals, cattle shades, slaughter houses, dumping grounds, markets etc. The span of metamorphosis of fly is variable as per the environmental conditions and nature of breeding grounds.

The flies transmit diseases like typhoid. Diarrhoea, Dysentery, Cholera, Gastro- enteritis, etc. The control of flies can be achieved by using various types of Insecticides in operational methods ranging from residual sprays, space sprays and dusting. However, constant control can be achieved by eliminating their breeding places and by bringing an overall improvement in the environmental sanitation.

WEEKLY PROGRAMME OF ANTIFLY OF PCO M/E WARD OCTOBER TO MAY

DAY	LOCALITY
MONDAY	Trombay,Trombay Goan,Koliwada,payalipada,Datta Nagar,Shahaji Nagar Davakhana,Arban Health Centrol,Cheeta Camp area.
TUESDAY	Maharashtra Nagar ,P.M.G.P.Colony,Jai Hind Nagar,Sonapur,Sathe Nagar,Lallubhai Compound Area.
WED	Shatabdi Hospital ,Sundar Baug,Best Depot.,Best Quarters,BPT Colony,Govandi Station Road,Govandi Gaon,Deonar Goan.& sarauding area.
THURSDAY`	Tata nagar,Deonar Aabator,Kena Market,Nimboni Baug.Gaikwad Nagar,Gautam Nagar.P.L.Lokhande Marg.
FRIDAY	Bainganwadi,Kamla raman nagar,Dumping area,Shivaji Nagar,Shivaji Nagar Davakhana,Shivaji Nagar Market.Lotus Colony.
Bharat Nagar,Vishnu Nagar,HPCL,RNA Park,Manish Vijay,Kasturba Na SATURDAY Nagar.	

WEEKLY ANTIFLY PROGRAMME O F PCO M/E W ARD FROM JUN E TO SEPT.

DAY	LOCALITY (Squad No. 1)	
1	Kena market,Kattal Khana,Deonar Mun.Colony.Shivaji Nagar Plot No.01 to 10 ,BMC Market,Mun.Davakhana	
LUESUAV	Kena Market kattal khana,Tata nagar,deonar Mun.ColonyShivaji Nagar, Plot No-11 to 20.	
Wednesday	Kena Market kattal khana,Gautam Nagar,Bhim wadi.Shivaji Nagar, Plot No-21 to 30 BMC,Market,Davakhana.	

Thursday	Kena Market kattal khana,Liboni Baug,Gaikwad nagar,P.Y.Thorat Marg,P.L.Lokhande marg.Shivaji Nagar, Plot No-31 to 40 BMC,Market,Davakhana
Friday	Kena Market kattal khana,Liboni Baug,Gaikwad ,p,Nagar,P.L.Lokhande Marg.Shivaji Nagar, Plot No-41 to 46 BMC,Market,Davakhana
Saturday	Kena Market kattal khanadeonar Police Station & Mun.Colony.Lotus Colony,Gajanan Colony,BMC Market.

(E) Rodent and Flea Control:

Rats are a part of man's environment and because of its close association, they are not only hazard to health but also cause great damage to buildings, food and other commodities. Apart from its nuisance value, rat is responsible for diseases like Plague, Rat- bite fever, Salmonellosis (Food poisoning), etc. Mumbai has remained an active port since Historical times and hence is in constant danger of Plague epidemics. During the Plague threat of 1994 in Mumbai, this branch has played a very important role in preventing the probable entry of Plague incidence in Mumbai. The invention of anti- plague vaccine was done at the Municipal Rat Destruction Unit at Haffkine Institute, Parel. Regular sampling of various Rat species for ascertaining the Index of the vector flea and dissection to assess the susceptibility to plague bacilli is carried out.

The common species of rats in Mumbai are:-

- 1) Rattus rattus :- Roof Rat
- 2) Rattus norvergicus:- Sewer Rat
- 3) Rattus wroughtoni:- House Rat
- 4) Bandicota bengalensis :- Field Rat
- 5) Bandicota indica & Bandicota Gegantia :- Field Rat
- 6) Mus musculus :- House Mouse
- 7) Suncus caeruleus :- Comman House shrew
- 8) Suncus murinus :- Shrew

The common methods of rat destruction are Physical and Chemical. Additionally Night

Rat Killing is an unique method of rat control used only in Mumbai.

RAT LABOUR BOUNDARY M/E WARD

LABOUR 1:- Shivaji Nagar,Rafiq Nagar,MAndala,Gautam Nagar,Bainganwadi...

<u>LABOUR 2</u>:- Liboni Baug, Deonar Mun colony, Bhimnagar.

<u>LABOUR 3</u>: - Vashinaka, cheeta camp Trombay. deonar baug, mankhurd.

(F) ckroach Control:-

De-cockroaching activity is carried out only in City wards i.e. A to G ward. It includes chemical treatment of inspection chambers in selective localities. This activity also has public health significance as cockroach is mechanical carrier of infection. However presently this activity is not carried out by P.C.O. M/E Department.

$\begin{array}{c} Section \ 4(1) \ (b) \ (ii) \\ Manual - 2 \\ Powers \ and \ Duties \ of \ Officers \ and \ Employees \ Delegation \ of \end{array}$

power to the Pest control Officer

Sr. No.	Designation	Power – Financial	Under which legislation / rules / order / GRs.	Remarks
1.	Pest Control Officer	Power to sign payment and adjustment vouchers against the previous sanction of the competent authorities to limit of Rs. 1000/-	MMC Act 1888	

В

Sr. No.	Designation	Power – Administrative	Under which legislation / rules / order / GRs.	Remarks
1.	Pest Control Officer	 Power to grant casual leaves to subordinate staff and Labour staff accordance with the MSR on application from staff. Powers to grant leaves including maternity and injury leave to the Labour staff in accordance to the MSRs on the subject Power to sign unclaimed wages refund certificates of the staff working under him. To authorize (1) employees to renew subscription to Provident Fund (Rule 16-d of provident fund (2) to grant advance (Rule 24) & (3) to sanction refund of Municipal Contribution in ordinary cases and the recovery in respect of Municipal claims. 	MMC Act 1888	

 \mathbf{C}

Sr. No.	Designation	Power – Magisterial	Under which legislation / rules / order / GRs.	Remarks
		N.A.		

D

Sr. No.	Designation	Power – Quasi Judicial	Under which legislation / rules / order / GRs.	Remarks
		N.A.		

E

Sr. No.	Designation	Power – Judicial	under which legislation / rules / order / GRs.	Remarks
		N.A.		

Note I - Financial powers are likely to be revised.

II - Power to operate different activities in the SAP system is defined by Jt. M.C. (Improvement)

A

Sr. No.	Designation	Duties – Financial	Under which legislation / rules / order / GRs.	Remarks
1.	Pest Control Officer	Nil		
2.	Clerk	Nil		
3.	S.O.	Nil		
4.	J.O.	Nil		

В

Sr. No.	Designation	Duties – Administrative	Under which legislation / rules / order / GRs.	Remarks
1.	Pest Control Officer	1. To formulate the plan of work for the control of insect pests and to organize the work in the ward.		
		2. To direct and guide the staff under him in day to day work.	, , , ,	
		3. To keep the ward area under constant surveillance to know the sites of mosquito breeding and rat infestation to enable to take control measures.		
		4. To organize and execute rat control work in the ward according to seasonal variations in the pattern of work.		
		5.To organize and supervise antifly work; intensifying antifly campaign during monsoon months.		
		6.To organize and supervise insecticidal fogging work on the basis of the field inspections.		

	7.Monsoon actions, inspections,	
	service of notices, accepting	
	advances and rendering	
	insecticide treatments for control of	
	mosquitoes in private/commercial	
	premises during monsoon	
	months/during the	
	fair season on the basis of actual	
	inspection.	
	8.To attend to disinfestations of	
	premises in case of epidemic	
	spread of diseases like plague,	
	cholera, typhoid, polio,	
	Diarrhea, etc.	
	9.To survey and detect malaria	
	vector species of mosquitoes in	
	their larval and adult stages and	
	to take adequate measures for	
	their control.	
	10.To organize and execute a focal	
	indoor residual spraying in the	
	locality as per specific orders from	
	the Insecticide Officer.	
	11.Attending ward committee	
	meetings, etc.	
	12.To organize and execute indoor	
	residual spraying according to	
	the directive of NAMP.	
	13.To participate in the filarial	
	survey as and when required.	
	14.To procure and stock	
	pesticides and spraying	
	equipment and to	
	effect control over the use	
	of pesticides.	
	15.Field observations and	
	supervision of ensuring effective	
	, ,	
	kill of pests with optimum	
	dosages of pesticides.	
	16.Controlling ward stores.	
	17.To attend to complaints from	
	the public and to direct and	
	instruct the staff for redressing	
	their grievance	
	through the Public redressal	
	system at Civic Facility Centre.	
	18.To initiate statutory actions	
	under the provision of B.M.C. Act	
	and to do follow up work	
	(attending courts in the contested	
	matters).	
	19.To establish contract with the	
	officers of other Departments and	
	· · · · · · · · · · · · · · · · · · ·	
	to get the required work done from	
	them for effecting source	
	reduction of various pests.	
	20.To maintain liaison with The	
	Asst. Municipal Commissioner of	
i I	· ·	
	the ward for day to day functions	
	the ward for day to day functions and performance.	

		04 T " 14 " 65"	
		21. To attend to routine office work	
		and correspondence.	
		23. To inspect and certify the	
		mosquito proof condition of the	
		newly installed cisterns as per "P-	
		Form' requirement and	
		maintain proper record.	
		24. To supervise the working of	
		staff under him and to take	
		disciplinary action in consultation	
		with zonal A.I.O., Dy. I.O. and I.O.	
		for effecting proper working.	
2.	Clerk	1.To maintain seniority list of	
۷.	Olork	Labour / Sup. Staff	
		2. Issue of office orders,	
		pertaining	
		to Promotion / Reversion	
		/ Appointment	
		3. Maintaining leave records of	
		Lab.	
		Staff where SR in in Insecticide	
		Office	
		4. Preparing monthly pay rolls pf	
		employee working in I.O."s office	
		5. Submission of	
		Scholarship	
		record of the employees children	
		every year.	
		6. Preparing P.F./ Pension claims	
		of	
		the superannuated ? Death	
		cases of employees.	
		7. Put up the P.T. case of the Ex.	
		•	
		Employee whose death occurred while in service.	
		8. Preparing Impress bill	
		O los a atiaid 120	
		9. Insecticide bill.	
		10. Preparing allocation and bills	
		of	
		the work pertain to	
		Insecticide office.	
		11. Taking inventory of stock and	
		maintaining stock register	
		12. Maintaining dead stock register	
		13. Maintaining Plant & Machinery	
		register	
		14. Preparing bills for Insecticide	
		treatment	
		15. Preparing bills	
		market	
		Insecticide treatment	
		וווסכטנוטועכ נוכמנוווכוונ	

	Ť			
		16. Preparing bills BEST B.P.T. treatment		
		17. Maintaining service record of		
		the employee working		
		under Insecticide		
		department		
		18. Maintaining leave/records		
		10. Maintaining leave/records		
		10 Cortification / constitution land		
		19. Certification / sanctioning leave		
		00 5		
		20. Preparing yearly		
		/quarterly report of		
		the superannuated		
		employee of		
		Insecticide		
		department.		
		21. To observe the M.S.R. while		
		grant of leave in the cases of		
		Extra ordinary injury leave &		
		Cancer and Infection disease.		
		22. To make entries of each &		
		every papers received in the office		
		23. To give the number serially and		
		handed over to concerned		
		authority		
		24 To maintain watch case register		
		25. To maintain M.C.L.		
		A/B/C¹		
		register		
		26. preparing the weekly abstract		
		of		
		the receipt & disposal of the		
		papers		
	1	27. Maintaining record of		
		S.R.		
		including R.P. F.P. given to the		
		parties date month & year wise.		
	1	28. Maintaining register of cash		
		received under Right of		
		Information Act 2005		
		29. To close the number and send		
		the papers outward		
		30. To maintain postage register		
		31. To maintain RTI register.		
		3	u/s 68, 483,	
		1.Muster: To take the muster of	253, 274(1)	
3.	Supervising	entire labour staff of the ward		
ال.	J.Ö.	twice a day i.e. in the morning and	(1A), 375A,	
		in the afternoon.	381,381A,	
		01 ab aum a mara a	381B, 488	
		2. <u>Labour arrangement</u> : To arrange		
		daily labour distribution from		
		available		
		staff		
		for the day, after taking into		
		consideration the absenteeism		

3. Stores works :	
a).Issue of insecticides and	
suitable equipments according to their daily program needs twice a	
day.	
b).To assist P.C.O. in procurement	
of supplies of insecticides and	
equipments in due time.	
c).To receive different items of	
consignment of insecticides from	
the transport contractors.	
d).To attend Sewree Oil	
Installation to receive Mosquito	
Larvicidal Oil. e).To maintain	
stores ledger in up- to-date manner.	
f).To issue spray equipment and	
other implements to staff and to	
receive it back at end of day after	
due checking.	
g).To arrange for repairs to	
equipments and to maintain them	
in good working condition.	
h).To maintain Dead Stock Ledger	
in up-to-date manner.	
4.Transport arrangement: To contract with garage, to arrange	
substitute vehicle whenever	
needed, ensuring regular	
vehicular attendance.	
5.Office work:	
a).To supervise and ensure up-to-	
date maintenance of all registers	
by J.O.'s. of the ward.	
b).To arrange attendance of Court	
cases of the ward.	

		1		
		6.Reports:1).To get the daily summary reports filled in from the respective J.O. of all sections.		
		2).To maintain register of malaria cases focal spraying and to prepare periodical reports under N.M.E.P. and to put them up to P.C.O.		
		3).To prepare monthly performance budget reports of all activities.		
		4).To gather and consolidate the information and prepare various periodical reports.		
		5).To supervise the office working of J.O., D.S.I., F.S.I.		
		6).To organize routine work in absence of P.C.O. of the ward.		
		7).To assist P.C.O. of the ward as and when required as per his directions and		
		8).To carry out any other assignments as per direction from P.C.O./A.I.O./Dy. I.O./I.O.		
		1. The J.O. has got an area which is	u/s 68, 483,	
4.	J.O.	divided into six blocks and a block is inspected daily so that he complete his round of the whole area in one week for ground work	253, 274(1)	
		2. The section is divided in such a way that the storage tanks on the terraces and lofts of buildings are inspected once in a six weeks. The J.O. puts chalk mark on his date of inspection on the cisterns which should tally with the dates shown in the visit book, field book and crusade book.		
		3. The J.O. treats all collections of water in such places as storm water entrances, choked gully traps, pits depressions, foreshore pools, wells and open channel drains which are likely to breed mosquitoes, once every week.		
		4.He samples all Anopheles and Aedes breeding detected and forwards the same to the Laboratory for identification along with all relevant date such as nature of breeding places, etc.		
		5. Whenever to finds a drain line chocked and causing accumulation of sewage or sullage, he makes a reference to the drainage dept. Under intimation to I.O. on the usual printed Proforma.		

6. He makes out a reference to the Water Inspector of the division concerned whenever he finds any leaking hydrants on the usual printed proforma under intimation to I.O. He also reports the cases of unauthorized water connections to the cisterns whenever detected in this inspection.	
7. On his inspection the records his findings on (i) N.M.P. cisterns (ii) N.M.P. wells (iii) O.C. drains (iv) Construction plots and Open Masonry tanks, and launches action under section 381. He also starts action under section 274, whenever a cistern or premises is found inaccessible.	
8. He takes instructions from P.C.O. on the technique and usage of the various formulations of insecticides, generally at an appointed time once every week and also as and when required.	
9. Under instructions from P.C.O. he attends to complaints and sees what suitable action is always taken to redress the grievances. After having done, so he obtains a certificate signed by the complainant; to that effect in the field book.	
10. He reports to the P.C.O., Head Office regarding compliance/non- compliance of notices. He attends court cases and prosecutions and proceed with after conviction actions whenever the requisition are not complied with during the first prosecution.	
11. He inspects ornamental tanks, fountains and retained open wells, tries as many dips as necessary to detect breeding and stock these situations with larvivorous fishes Gambusia and Guppy whenever found necessary.	

		12. During and prior to the monsoons, he notes down all private premises where depressions, pits, queries, and odd containers are observed and starts action under Section 381. He induces the parties concerned to deposit the required amount of money for rendering insecticide treatment on payment, so as to arrests & destroy mosquito breeding. In such cases where the deposits are received in the Head Office, he renders treatment to the water collections and keeps a record in the monsoon action treatment register.		
		 13. He maintains proper record of the treatment rendered amount of deposit used and puts up refund memo at the end of monsoon. 14. He maintains an account of quantity of insecticides used daily. 15. He serves notices, summonses and memos received for service from other wards, and reports 		
		compliance within a reasonable period. 16. He Executes warrant with the help of police. 17. He maintains a field book of the		
		work done in the field. 18. He carries out any other work that he may be called upon to perform by his superiors in connection with his duties.		
5.	J.O. (Rat)	To get himself apprised of rodent infestation of various localities	u/s 68, 483, 253, 274(1) (1A), 375A, 381,381A, 381B, 488	
		To prepare program of rodent control work in accordance with the policies and guidelines set by the Asstt. Insecticide Officer. To supervise the working of labourers, Superior Field Workers and		
		Field Workers. 4. To keep record of the work done and to submit periodical reports. 5. To attend to complaints of rat		
		nuisance and to take suitable action for redressing of grievances. 6. To maintain dead stock and rodenticide registers up-to-date. 7. To keep control over the		
		consumption of rodenticide. 8. To maintain equipment in perfect working order.		

6.	Fogging sub- Inspectors	1. To draw advance program of fogging operations so as to cover all the wards during the month, special attention being paid to	l I
		areas infested. 2. To attend to complaints asking	
		for fogging operations as directed.	
		3. To communicate intimation of	
		fogging, by P.C.O., program to	
		various Councilors concerned.	
		To maintain accounts of Insecticides received by him and	
		consumed in fogging operations.	
		5. To supervise the fogging	
		operations and watch for results.	
		6. To undertake fogging inside the	
		premises on payment of schedule fees.	
		7. Whenever any odd services are	
		necessary, F.S.I. is required to	
		arrange for fogging even at night time.	
		8. To prepare varied formulations for fogging.	
		9. To keep a check over his staff	
		and report any irregularities if and when noticed to P.C.O.	
		10. To arrange to maintain the fogging	
		equipment and see that	
		they are kept ready in order for the	
		operation any time. 1. To keep the record of potential fly	
	D:	breeding places such as dustbins, refuse	
	Dis- infestation	dumps, municipal/private markets slums,	
7.	sub-	and to arrange anti fly spraying according	
	inspectors	to program and instructions received from the Pest Control Officer.	
		To keep daily record of the Insecticide consumed.	
		3. To arrange disinfection of	
		premises from where cases of fly borne	
		diseases are reported.	
		4. To attend to complaints of insect	
		nuisance received from citizens in his best.	
		5. To render Pest Control treatment to	
		private premises under Pest Control	
		Officer's instructions and to	
		prepare and forward bills for signature to Insecticide Officer.	
		6. To render Insecticide treatments	
		to places in respect of which deposits	
		have been received and to keep proper	
		record of such treatments.	
		7. To carry out decockroaching work	
		by opening inspection	
		chambers and manholes of sewer	
		systems.	

S.F.W. 1. To supervise the removal of aquatic vegetable from water ponds, low-lying lands, etc. 2. To supervise channelization of Nallahs & water courses to avoid breeding of mosquitoes. 3. To supervise treatment of mosquitogenic places.	188
2. To supervise channelization of Nallahs & water courses to avoid breeding of mosquitoes. 3. To supervise treatment of	
Nallahs & water courses to avoid breeding of mosquitoes. 3. To supervise treatment of	
of mosquitoes. 3. To supervise treatment of	
3. To supervise treatment of	
i i i i i i i i i i i i i i i i i i i	
4. To participate in Filaria Blood Survey	
as and when arranged	
(Applicable to Superior Field	
Workers only).	
5. To keep records of the	
insecticide consumed, work done, etc.	
6. To attend to any other work	
connected with mosquito/Filaria	
control program.	
1. To supervise treatment of fly infested	
eitee such as Markets Dumping grounds	
Q S.F.VV. Duethine	188
(Antifly) Refuse vehicles, Refuse wages, Motor	
loading spots, etc.	
2. To maintain records of work done	
and insecticide consumed.	
3. To attend to any other work	
connected with anti-fly measures.	
S.F.W. 1. To supervise & setting of 30 nos. of Rat	
10. (Rodent trans /Lahour 4	188
Control) '	
2. To supervise checking of "set rat	
traps"	
3. To supervise collection of Rats	
from set rat traps and their disposal.	
4. To supervise poison baiting	
according to direction given by the	
supervisors. 5. To maintain records of	
equipments, pesticides,	
rodenticides and field operations.	
6. To attend to any other work connection with the Rodent Control	
Program.	
Rat 1 Setting of 30 number of Rat trans	
11. Labourers daily.	188
2. To guide the aggrieved citizens	
about domestic setting of rat traps.	
3. Checking of set Rat Traps.	
4. Collection of Rats from set Rat	
Traps.	
5. Poison baiting of 200 rat	
burrows, according to direction	
given by superiors.	
6. Any other work connected with	
the rodent control program.	
7. To carry out mass trapping and	
complaint trapping as per need of	
situation.	
8. To collect trapped live rats and	
kill those by immersing in water at ward	
store.	

		Q To carry doad/live rate of	
		9. To carry dead/live rats at Haffkine Institute at M.R.D.E. Parel.	
13.	Malaria Labourers	1. To assist the senior officers J.O"s, DSI"s etc. for detection of mosquito larvae from suspected breeding places such as water collection in ditches, cisterns, ponds, wells, fountains etc., and do the work as per there order from time to time.	
		2. As per senior officers J.O."s or DSI"s instructions to make the arrangement of separate ladder (which is kept some where there) where permanent iron ladder is not available for the inspection of cisterns, cesspool manhole etc.	
		3. To carry the bucket & the kit bag containing pump, essential materials & Insecticide solutions all the time while accompanying the senior officers, J.O."s or DSI"s.	
		4. To properly spray the Insecticide solutions on permanent or suspected mosquito & fly breeding places as instructed by the superiors.	
		5.To apply necessary Insecticide treatment (if required) by opening the lids of manhole, cesspool or septic tank for the detection of the breeding places of mosquitoes and flies and there prevention.	
		6. Keeping clean the drains & nearby areas by uprooting the bushes in the vicinity because these drains and nearby dirty areas may be the suspected breeding places for mosquitoes, flies etc.	
		7. To render Insecticide treatment in drains with the help of material available for destroying the breeding places of mosquitoes etc. and stopping the recurrence of the same. To fill-up the ditches in the drains with earth to avoid the clogging of water and to maintain continuous flow of the drainage water. Canalizations / creation of Nallas wherever required.	
		8. To render effective Insecticide spraying treatment using stirrup pump, power sprayer, knapsack sprayer and syringes at the existing or suspected breeding places of mosquitoes & flies. This can be done either alone or someone's assistance if possible.	

9. To spray the MLO on the stagnant water surfaces, if required, with the help of the bucket, mop, cotton ball etc.	
10. To prepare any Insecticide solution in the office or in the section & to bring the water for the preparation of the same & to do the insecticide spraying as per the orders of the superiors.	
11. To load & unload materials & other things required in the day to day work provided from one ward to other ward and vice versa as per the orders.	
12. To carry out any preventive measure or work assigned in the MCGM limits for the destruction or control of mosquitoes or other	

С

Sr. No.	Designation	Duties - Magisterial	Under which legislation / rules / order / GRs	
		N.A.		

D

- 1	Sr. No.	Designation	Duties - Quasi Judicial	Under which legislation / rules / order / GRs	
			N.A.		

E

Sr. No.	Designation	Duties – Judicial	Under which legislation / rules / order / GRs	Remark s
		N.A.		

Section 4(1) (b) (iii) MANUAL – 3

PROCEDURE FOLLOWED IN DECISION MAKING PROCESS

What is the procedure followed to take a decision for various matters? (Reference to secretarial, manual, and rule of business manual, and the other rules / regulations etc. can be made)

- Procedure is followed as per delegation of power to responsible officer with a reference to the matter and guidelines, various circulars, Corporation Resolutions, Bombay Municipal Corporation (Service Regulations 1989) & BMC Act 1888 are referred for taking decision.

What are the documented procedures / laid down procedure / defined criteria / rules to arrive at particular decision for important matters? What are different level through which a decision process moves ?

- As per BMC (Service) Regulations 1989 & BMC Act 1888

What are the arrangement to communicate the decision to public?

- If related to public, communicated by Postal Agency.

Who are the officers at various levels whose opinions are sought for the process of decision making?

- Head of the department.

Who is the final authority that rests the decision?

- Municipal Commissioner / Standing Committee / Corporation depending Upon the matter.

Sr. no	Activity	Steps Involved	Time Limit	Authority role and responsibility of the employee/ officer in connection with each activity. (mention designation)	Remark s
	Vector	Scrutiny of	Fifteen days		
	Control &	Applicatio	for all		
	Granting	n, Site	applications		
	NOC's	Report,	from the date		
	and	Proposal,	of submission		
	Permissio	Approval,	of valid		
	n for all	etc.	application		
	water		along with		
	bodies		required		
			documents.		

Section 4(1) (b) (iii) MANUAL - 3

The Procedure followed in the decision making process including channels of supervision and accountability.

Process for proposal and channel of supervision

Ward Level:

Section 4(1) (b) (iv)

Norms set for discharge of its functions in the office of Organizational Targets (Annual)

Sr. No.	Designation	Activity	Units to be covered	Financial Targets in Rs.	Time Limit	Remarks
1.	Pest Control Officer	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.	Supervising J.O.			NA		
3.	J.O. (Vector Control			NA		
4.	J.O. (Rat)			NA		
5.	F.S.I.			NA		
6.	D.S.I.			NA		
7.	S.F.W.			NA		

Section 4 (1) (b) (v)

The rules / regulation related with the functions

Sr. No.	Subject	G.R./Circular/Office order. Rule no. notification etc. date.	Remarks if any
1.	Circulars	Various Circular issued time to time.	

BMC Act Indian Insecticide Act 1968 Indian Epidemic Act WHOPES NVBDCP and TAC

Section 4(1) (b) (vi)

Statement of Categories of documents held in the office of **Pest Control Officer**, **M/ East ward**.

	asi waru.	T		Dantiardans	Danie die 14
Sr. no.	Subject	Type of Document file or register	File no. or Register no.	Particulars	Periodicity of preservation
1.	Insecticide			Details of	1 Year
	Register			Insecticide	
				received by	
				department	
2.	Dead Stock			Details of Dead	Permanent
	Register			Stock received	
				by department	
3.	Packing Material			Details of	Permanent
	Register			Material received	
				by department	
4.	Machinery			Details of	Permanent
	Register			Machinery	
				received by	
				department	
5.	Notice "A"			Details of A form	1 Year
	Register			Notices issued	
				by department	
6.	Notice ,B'			Details of B form	1 Year
	Register			Notices issued	
				by department	
7.	Complaint			Details of	1 Year
	Register			Complaint	
				received by	
				department	
8.	Mosquito			Details of	1 Year
	Breeding Register			Mosquito	
	Anopheles			Breeding	
	Breeding Register			detected by Staff	
	Aedes Breeding				
	Register				
	Culex Breeding				
	Register				
9.	Well Register			Details of all	Permanent
				types of Wells in	
				the ward	
10.	Tube Well			Details of all	Permanent
	Register			Tube Wells in	
				the ward	
11.	Court Register			Details of all	Permanent
	Summons			types of Court	
	Register(Optional)			Cases in the	
	Warrant			Ward	
	Register(Optional)				
	Conviction				
	Register(Optional)				
	Register(Optional)]

Case Register Case Register Space Sray Register Register Grusade Register Crusade Register 13. Cistern Certification Register A & B Cistern Noc Register Attendance Register 14. Vechicle Attendance Register 15. Reference To A.E./C.O. 16. Bill Cum Receipt Book 17. Aqua Privy Treatment Register 18. Aniffly Work Register 19. Decokroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 20. Swimming Pool Register 20. Swimming Pool Register 21. Signe Register 22. Duny Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register Register 30. Cooling Tower Register Register 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register 35. Adeas Survey Register 36. Dengue Cases Register 37. Leptospirosis Case Register 37. Leptospirosis Case Register 37. Leptospirosis Case Register 37. Leptospirosis Case Register			1 = .	1
Space Sray Register Residual Spray Register Crusade Register 13. Cistern Certification Register A& B Cistern Noc Register Attendance Register 15. Reference To A.E./C.O 16. Bill Cum Receipt Book 17. Aqua Privy Treatment Register 18. Antifly Work Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Watch Case Register 29. Watch Case Register 20. In Year Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register Register 29. Swimming Pool Register Register Register 30. Cooling Tower Register Regis	12.		Details of IRS	1 Year
Register Residual Spray Register Crusade Register Crusade Register Crusade Register Certification Register A & B Cistern Noc Register Attendance Register 15. Reference To Attendance Register Book Book Book Book Book Book Bantify Work Register 18. Antify Work Register 19. Decokroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register Reg				
Residual Spray Register Crusade Register 13. Cistern Certification Register A & B Cistern Noc Register A & B Cistern Noc Register 14. Vechicle Attendance Register 15. Reference To A.E./C.O. 16. Bill Cum Receipt Book 17. Aqua Privy Treatment Register 18. Antifly Work Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register 20. Cooling Tower Register 29. Swimming Pool Register 29. Swimming Pool Register 20. Cooling Tower Register 29. Swimming Pool Register 20. Dumping Register Register 20. Dumping Register Register 20. Dumping Register Register 20. Dumping Register Register Register 20. Dumping Register Regist		Space Sray		
Register Crusade Register Crusade Register Certification Register A & B Cistern Noc Register Register 14. Vechicle Attendance Register 15. Reference To ALE/C.O. 16. Bill Cum Receipt Book 17. Aqua Privy Treatment Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 20. Swimming Pool Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register 20. Daily Register 21. Bill Book Register 22. Dumping Register 23. Leptospirosis 24. Permanent Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register Register 28. Watch Case Register Regi		Register		
Crusade Register Cistern Certification		Residual Spray		
13. Cistern Certification Register A & B Cistern Noc Register 14. Vechicle Attendance Register 15. Reference To A.E./C.O. 16. Bill Cum Receipt Book Treatment Register 18. Antifly Work Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 20. Swimming Pool Register 21. Swimming Pool Register 22. Dunping Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register 20. Cooling Tower Register 21. Dumping Register 22. Dumping Register 23. Dumping Register 24. Rodes Survey Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register 31. Del Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register 35. Dengue Cases Register 36. Dengue Cases Register 37. Leptospirosis				
Certification Register A & B Cistern Noc Register Registe				
Register A & B Cisterns in the ward	13.	Cistern	Details of	Permanent
Cistern Noc Register 14. Vechicle Attendance Register 15. Reference To A.E./C.O. 1 Year 16. Mill Cum Receipt Book Permanent 17. Aqua Privy Treatment Register 19. Decockroaching 19. Permanent 19. Register 19. Permanent Register 19. Permanent Permanent Register 19. Permanent Perman		Certification	numbers of	
Register 14. Vechicle			cisterns in the	
14. Vechicle Attendance Register 1 Year 15. Reference To A.E./C.O. 1 Year 16. Bill Cum Receipt Book Permanent 17. Aqua Privy Treatment Register 1 Year 18. Antifly Work Register 1 Year 19. Decockroaching Register 1 Year 20. FSI's Fuel Register Permanent 21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register Optional) Permanent 30. Cooling Tower Register Optional) Permanent 31. Bill Book Register 1 Year 32. Dumping Register 1 Year		Cistern Noc	ward	
Attendance Register Register				
Register	14.			1 Year
15. Reference To A.E./C.O. 1 Year 16. Bill Cum Receipt Book Permanent 17. Aqua Privy Treatment Register 1 Year 18. Antifly Work Register 1 Year 19. Decockroaching Register Permanent 20. FSl's Fuel Register Permanent 21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register Optional) Permanent Register Optional) 30. Cooling Tower Register (Optional) 1 Year 31. Bill Book Register (Optional) 1 Year 32. Dumping Register (Optional) 1 Year 34. Workshop Register (Optional)				
A.E./C.O. Bill Cum Receipt Book Permanent				
16. Bill Cum Receipt Book Permanent 17. Aqua Privy Treatment Register 1 Year 18. Antifly Work Register 1 Year 19. Decockroaching Register 1 Year 20. FSl's Fuel Register Permanent 21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register Permanent Register Permanent Register Permanent Register Permanent Register Permanent Register Permanent	15.			1 Year
Book 17. Aqua Privy Treatment Register 18. Antiffy Work Register 19. Decockroaching Register 19. Decockroaching Register 19. Decockroaching Register 19. Decockroaching Register 19. Permanent 19. Permanent Register 19. Permanent 19. Permanent				
17. Aqua Privy Treatment Register 18. Antifly Work Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 33. Lo D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	16.			Permanent
Treatment Register 18. Antifly Work Register 19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register 29. Swimming Pool Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year		<u> </u>		4.27
Register 19.	17.			1 Year
18. Antifly Work Register 1 Year 19. Decockroaching Register 1 Year 20. FSI's Fuel Register Permanent 21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register(Optional) Permanent 30. Cooling Tower Register(Optional) Permanent 31. Bill Book Register 1 Year 32. Dumping Register (Optional) 1 Year 33. I.O.D Register 1 Year 34. Workshop Register(Optional) 1 Year 35. Aedes Survey Register 1 Year 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year				
Register 19. Decockroaching Register 20. FSI''s Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register Register 29. Swimming Pool Register (Optional) 30. Cooling Tower Register (Optional) 31. Bill Book Register (Optional) 33. I.O.D Register 1 Year Permanent 1 Year 1	4.0			4.74
19. Decockroaching Register 20. FSI's Fuel Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register	18.			1 Year
Register Permanent	40			4.77
20. FSI"s Fuel Register Permanent 21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register (Optional) Permanent 30. Cooling Tower Register(Optional) Permanent 31. Bill Book Register 1 Year 32. Dumping Register (Optional) 1 Year 33. I.O.D Register 1 Year 34. Workshop Register (Optional) 1 Year 35. Aedes Survey Register (Optional) 1 Year 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year	19.			1 Year
Register 21. Space Spray Register 22. Daily Rat Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1				D
21. Space Spray Register 1 Year 22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register (Optional) Permanent 30. Cooling Tower Register(Optional) Permanent 31. Bill Book Register (Optional) 1 Year 32. Dumping Register (Optional) 1 Year 34. Workshop Register (Optional) 1 Year 35. Aedes Survey Register (Optional) 1 Year 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year	20.			Permanent
Register 22. Daily Rat	04			1 1/2 - 2
22. Daily Rat Collection Register 1 Year 23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register (Optional) Permanent 30. Cooling Tower Register (Optional) Permanent 31. Bill Book Register (Optional) 1 Year 32. Dumping Register (Optional) 1 Year 33. I.O.D Register 1 Year 34. Workshop Register (Optional) 1 Year 35. Aedes Survey Register (Optional) 1 Year 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year	21.			1 Year
Collection Register 23. Rat Complaint Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register Qoling Tower Register (Optional) 30. Cooling Tower Register (Optional) 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 1 Year 1 Year 34. Workshop Register (Optional) 35. Aedes Survey Register 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year 1 Year 38. Construction Collegister Construction Collegister C	22			1 Voor
Register 23. Rat Complaint 1 Year	22.			ı rear
23. Rat Complaint Register 1 Year 24. Rodent Control Activity Register 1 Year 25. Treatment Register 1 Year 26. Visit Book Cum Issue Register 1 Year 27. Building Construction Register 1 Year 28. Watch Case Register 1 Year 29. Swimming Pool Register(Optional) Permanent 30. Cooling Tower Register(Optional) Permanent 31. Bill Book Register 1 Year 32. Dumping Register (Optional) 1 Year 33. I.O.D Register 1 Year 34. Workshop Register(Optional) 1 Year 35. Aedes Survey Register (Optional) 1 Year 36. Dengue Cases Register 1 Year 37. Leptospirosis 1 Year				
Register 24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	33			1 Voor
24. Rodent Control Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	23.			ı ıcaı
Activity Register 25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	24			1 Year
25. Treatment Register 26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	47 .			i icai
Register 26. Visit Book Cum	25			1 Year
26. Visit Book Cum Issue Register 27. Building Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register (Optional) 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year				1 1001
Issue Register1 Year27. Building Construction Register1 Year28. Watch Case Register1 Year29. Swimming Pool Register(Optional)Permanent30. Cooling Tower Register(Optional)Permanent31. Bill Book Register (Optional)1 Year32. Dumping Register (Optional)1 Year33. I.O.D Register1 Year34. Workshop Register(Optional)1 Year35. Aedes Survey Register1 Year36. Dengue Cases Register1 Year37. Leptospirosis1 Year	26			1 Year
27.Building Construction Register1 Year28.Watch Case Register1 Year29.Swimming Pool Register(Optional)Permanent30.Cooling Tower Register(Optional)Permanent31.Bill Book Register1 Year32.Dumping Register (Optional)1 Year33.I.O.D Register1 Year34.Workshop Register(Optional)1 Year35.Aedes Survey Register1 Year36.Dengue Cases Register1 Year37.Leptospirosis1 Year				
Construction Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year 1 Year 1 Year 1 Year 1 Year	27			1 Year
Register 28. Watch Case Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register (Optional) 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year 1 Year 1 Year		_		
28.Watch Case Register1 Year29.Swimming Pool Register(Optional)Permanent30.Cooling Tower Register(Optional)Permanent31.Bill Book Register (Optional)1 Year32.Dumping Register (Optional)1 Year33.I.O.D Register1 Year34.Workshop Register(Optional)1 Year35.Aedes Survey Register1 Year36.Dengue Cases Register1 Year37.Leptospirosis1 Year				
Register 29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register 1 Year (Optional) 33. I.O.D Register 1 Year 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	28.			1 Year
29. Swimming Pool Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 1 Year 32. Dumping Register 1 Year (Optional) 33. I.O.D Register 1 Year 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year		_		
Register(Optional) 30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis Permanent Permanent 1 Year 1 Year 1 Year 1 Year 1 Year	29.			Permanent
30. Cooling Tower Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis		Register(Optional)		
Register(Optional) 31. Bill Book Register 32. Dumping Register (Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year 1 Year 1 Year 1 Year	30.	Cooling Tower		Permanent
31.Bill Book Register1 Year32.Dumping Register (Optional)1 Year33.I.O.D Register1 Year34.Workshop Register(Optional)1 Year35.Aedes Survey Register1 Year36.Dengue Cases Register1 Year37.Leptospirosis1 Year		Register(Optional)		
32. Dumping Register (Optional) 33. I.O.D Register 1 Year 34. Workshop 1 Year Register(Optional) 35. Aedes Survey 1 Year Register 36. Dengue Cases Register 37. Leptospirosis 1 Year	31.	Bill Book Register		1 Year
(Optional) 33. I.O.D Register 34. Workshop Register(Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year 1 Year				1 Year
33.I.O.D Register1 Year34.Workshop Register(Optional)1 Year35.Aedes Survey Register1 Year36.Dengue Cases Register1 Year37.Leptospirosis1 Year		(Optional)		
Register (Optional) 35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year		I.O.D Register		
35. Aedes Survey Register 36. Dengue Cases Register 37. Leptospirosis 1 Year 1 Year	34.	•		1 Year
Register 36. Dengue Cases 1 Year Register 37. Leptospirosis 1 Year				
36. Dengue Cases 1 Year 27. Leptospirosis 1 Year 1 Year 29. Register 1 Year 20. Register 1 Year 20. Register 1 Year 20. Register 1 Year 29. Register 1 Year 20. Regist	35.	Aedes Survey		1 Year
Register 1 Year				
37. Leptospirosis 1 Year	36.			1 Year
Case Register	37.			1 Year
		Case Register		

38.	Fogging Activity Register	1 Year
39.	Biological Control	Permanent
40	Activity Register	Dormonant
40.	Fountain Register	Permanent
41.	Muster	Permanent
42.	Inward Register	Permanent
43.	Outward Register	Permanent
44.	Order Book Register	Permanent
45.	Staff Address Register	Permanent
46.	Impress Account Book	1 Year
47.	Postage Register	1 Year
48.	Stationary	1 Year
10.	Register	l Todi
49.	Clothing Register	1 Year
50.	Unpaid Claim	2 Year
55.	Register	2 1001
51.	L.T.A Register	Permanent
52.	Audit Note	Permanent
	Register	
53.	P.F Advance Register	2 Year
54.	Pension Claim	Permanent
	Register	1 emanent
55.	Electricity	1 Year
	Telephone	
	Charges	
	Register(Optional)	
56.	Income Tax	1 Year
	Register	
57.	Staff Scholarship	1 Year
	Register	
58.	O. T Register	1 Year
59.	Bill Register	1 Year
60.	Earned Leave	Permanent
	And CI Register.	T official
61.	Work Sheet	1 Year
"	Register	1.50.
62.	CFC Challan File	1 Year
63.	Task file	1 Year
64.	Complaint file	1 Year
65.	Important	1 Year
	complaint file	
66.	Important report	1 Year
	file	
67.	Office copy file	Permanent
68.	Monthly report file	1 Year
69.	Yearly report file	1 Year
70.	Action papers file	1 Year
71.	Well / tube well	Permanent
	papers file	
72.	I.O.D papers file	1 Year
73.	Well reports file	Permanent
74.	Municipal	Permanent
	properties reports	
	file	
75.	Govt. properties	Permanent
	reports file	
76.	Circular file	Permanent
		·

77.	Imp circular file		Permanent
78.	Minutes file		Permanent
79.	Dengue cases file		1 Year
80.	Leptospirosis case file		1 Year
81.	Fogging machine repair file(OPTIONAL)		1 Year
82.	Fountain paper file		Permanent
83.	Crusade data file		1Year

Section 4 (1) (b) (vii)

Particulars of any arrangement that exists for consultation with the members of public in relation to the formulation of policy and implementation in the office of **Pest Control Officer**, **M/ East ward**.

Formulation of Policy

Sr. No.	Subject / Topic	Subject / Topic Subject / Topic Is it mandatory to ensure public participation (Yes/No)	
	The policy decisions on various important subjects / Topics are taken by Higher authorities of Corporation	Yes	Corporation Standing Committee Public Health Committee Law & revenue Committee Prabhag Committee

Implementation of Policy

Sr. No.	Subject / Topic	Is it mandatory to ensure public participation (Yes/No)	Arrangement for seeking public participation.	
	Implementation is carried out after getting sanction of the competent authorities	Yes	 Corporation Standing Committee Public Health Committee Law & revenue Committee Prabhag Committee 	

Section 4 (1) (b) (viii)

Statement of Boards, Councils, Committees or Other bodies

Types of Committees/Boards

- 1. Grievance Committees
- 2. Promotion Committees
- 3. Committees formed for granting continuation to the employees beyond age of 55 years.
- 4. Municipal Medical Staff Selection Board

Composition of Committee

Grievance Committees

- 1. Head of the Department Executive Health Officer
- 2. Concerned Deputy Executive Health Officer/Assistant Health Officer
- 3. Joint Ch. P.O. (Health)
- 4. Labour Officer
- 5. Administrative Officer / Officer Supdt.
- 6. Representatives of the concerned units.

Promotion Committees (For the posts - Insecticide Officer to Junior Overseer)

- 1. Executive Health Officer (Health)
- 2. Executive Health Officer
- 3. Ch. Personal Officer
- 4. Joint Ch. P.O.(B.C. Cell)

Promotion Committees (For the posts - Other than superior staff)

- 1. Executive Health Officer (Health)
- 2. Executive Health Officer
- 3. Ch. Personal Officer
- 4. Joint Ch. P.O.(B.C. Cell)

Continuation beyond age of 55 Years (For the posts - Insecticide Officer to Junior Overseer)

- 1. Executive Health Officer (Health)
- 2. Executive Health Officer
- 3. Administrative Officer (Hospital)

Continuation beyond age of 55 Years (For the posts – Other than superior staff)

- 1. Executive Health Officer (Health)
- 2. Executive Health Officer
- 3. Ch. Personal Officer
- 4. Joint Ch. P.O.(B.C. Cell)

Municipal Medical Staff Selection Board

- 1. Executive Health Officer (Health)
- 2. Executive Health Officer
- 3. Ch. Medical Superintendent (Peripheral Hospital)
- 4. Deputy Executive Health Officer (Head Quarter)

Section 4(1) (b) (ix)

Directory of Officers & their Pay Grades

DIRECTORY OF OFFICERS

	DIRECT	UILI UI	OTTTOLITO	1	
SR. NO.	NAME	Desig nation	Date of Appointment	Telephone No.	Place of Working
1	Aishwarya J. Mokal.	P.C.O.	17.09.2019	9960714849	PCO M/E
2	Shri .Phule Digambar Baburao	Clerk	26/04/2012	9922448633	PCO M/E
3	Vacant	S.O.			PCO M/E
4	Shri. Patil Swapnil Popatrao	J.O.	16/02/2009	9920896661	PCO M/E
5	Shri. Chawan Suryakant	J.O.	07/10/2008	9326547253	PCO M/E
6	Shri. Gautam Tukaram Khandagle	J.O.	16/02/1993	9029486403	PCO M/E
7	Shri. Thangavel Kaliyamurthy	J.O.	06.10.2006	9819088780	PCO M/E
8	Shri. Balaso Shripat Desai	J.O.	17.02.1992	9892548117	PCO M/E
9	Shri. Vishal V. Mokal	J.O.	25.09.2008	9136223233	PCO M/E
10	Shri. Sanjay Babaji Kamble	F.S.I.	01.11.1990	8286338305	PCO M/E
11	Sheshrao R. Rathod (Suspended)	J.O. (Rat)	29/09/2008		PCO M/E
12	Shri. Gautam S. Hire	D.S.I.	04.11.1993.	8097642665	PCO M/E
13	Vacant	S.F.W.			PCO M/E

Section 4(1) (b) (x)

Officers Pay Grades

DESIGNATION	DESIGNATION CODE	GRADE CODE	GRADE
P.C.O.	B 271	B 28	38600 રષ-122800
Clerk	C 034	C 27	21700-69100
Sup. J.O.	C 444	C 19	22600-71900
J.O.	C 436	C 31	21700-69100
J.O. (Rat)	C 438	C 31	21700-69100
F.S.I.	C 547	C 37	20700-65800
D.S.I.	C 612	C 49	20700-65800
SFW	D 416	D 23	18900-60200
Labour	D 114	D 25	18000-56900

Section 4(1) (b) (xi)

 Details of allocation of budget and disbursement made in the office of Pest Control Officer, M/ East ward for the year 2020-21

* 4200470000 M/E WARD - HEAL	29,589,000.00	28,374,126.79	29,589,000.00
140110700 Renewal Charges	-50,000.00	-50,000.00	-50,000.00
140200100 Penalties	-10,000.00	-10,000.00	-10,000.00
140804000 Fountn Permissn	-106,000.00	-106,000.00	-106,000.00
140804100 NewBld insectici	-6,000,000.00	-6,000,000.00	-6,000,000.00
180400000 Recovery - Emply	-100,000.00	-94,000.00	-100,000.00
180400200 Fine	-10,000.00	-10,000.00	-10,000.00
180400301 Rent Recovery -N	-2,000.00	-2,000.00	-2,000.00
210100101 Basic Pay	4,889,000.00	4,874,000.00	4,889,000.00
210100102 Incentive Bonus	171,000.00	171,000.00	171,000.00
210100201 Basic Pay .	12,091,000.00	12,091,000.00	12,091,000.00
210100202 Incentive Bonus	590,000.00	590,000.00	590,000.00
210200101 Dearness Allowan	1,023,000.00	1,005,150.00	1,023,000.00
210200102 House Rent Allow	1,173,000.00	1,173,000.00	1,173,000.00
210200103 Conveyance Allow	56,000.00	56,000.00	56,000.00
210200105 LTA	16,000.00	16,000.00	16,000.00
210200113 Trv All for Sup&	80,000.00	80,000.00	80,000.00
210200118 F.Planning Allow	8,000.00	8,000.00	8,000.00
210200201 Dearness Allowan	3,053,000.00	3,053,000.00	3,053,000.00
210200202 House Rent Allow	2,903,000.00	2,903,000.00	2,903,000.00
210200205 LTA	52,000.00	52,000.00	52,000.00
210200213 Transport Allowa	5,000.00	5,000.00	5,000.00
210200218 Family Planning	20,000.00	20,000.00	20,000.00
210200219 Children Educati	156,000.00	156,000.00	156,000.00
210200299 Other Allowances	159,000.00	159,000.00	159,000.00
210209913 Uniforms	63,000.00	63,000.00	63,000.00
210209915 Contrbn-Int 4% t	20,000.00	20,000.00	20,000.00
220119900 Other Off Contin	5,000.00	5,000.00	5,000.00
220120102 Mobile Phone Exp.	6,000.00	6,000.00	6,000.00
220120500 Postage Expenses	2,000.00	2,000.00	2,000.00
220210400 Stationery	7,000.00	7,000.00	7,000.00
220210600 Photocopying Exp	10,000.00	10,000.00	10,000.00
220300200 Conveyance	4,000.00	4,000.00	4,000.00
220800400 Out Service Emp	9,233,000.00	8,044,989.75	9,233,000.00
230350001 Accessories	8,000.00	8,000.00	8,000.00
230350006 Clothing & Linen	25,000.00	24,987.04	······································
230350007 Diet & food	1,000.00	1,000.00	25,000.00
230350009 Fuel (Liquid / G	2,000.00	1,000.00	1,000.00
230350010 Material	8,000.00	0.000.00	
230350012 Other store		8,000.00	00.000,8
230350012 Other store 230350014 Spares & Tools	15,000.00	15,000.00	15,000.00
FACTORIA Shales & 10012	15,000.00	15,000.00	15,000.00

INSECTICIDE OFFICER

Section	4 ((1)) (b) ((XII))
---------	-----	-----	-----	---	-----	-------	---

Manner of execution of subsidy program in the office of Pest Control Officer,

M/ East ward ---- Not applicable

Section 4(1) (b) (xiii)

Particulars of recipients of concessions, permits or authorizations granted in the office of

Pest Control Officer, M/East ward ----- Not applicable

Section 4(1) (b) (xiv)

MANUAL 14

DETAILS IN RESPECT OF INFORMATION AVAILABLE ON ELECTRONIC FORM

NOT APPLICABLE

Section 4 (1) (b) (xiv)

Details of information available in electronic form in the office of

Dotail	3 Of Illiothiation		CICCLIOING IC	
Sr. No.	Type of Documents File/ Register	Sub Topic	In which Electronic Format it is kept	Person In Charge
	NIL	NIL	NIL	

Section 4(1) (b) (xv) MANUAL – 15

PARTICULARS OF THE FACILITIES AVAILBLE TO CITIZENS FOR OBTAINING INFORMATION

- 1. Printed Manual Available e.g. Health profile, Brihanmumbai health Services Guide
- 2. Exhibition
- 3. Through Newspapers
- 4. Information, Education & Communication and Mass Media Publicity by procuring & distributing publicity material like Hoardings, Posters, banners, pamphlets, placards, handbills, cinema slides, VCDs, TV Spot publicity through different press media like Print media, electronic Media, All India Radio, FM bands, Mega Phones propaganda, Walkathons, Rallies, Street Plays, Human Chain Messages, Announcement through public address system of Railways, ST Bus stands, Air Port etc. & giving announcement through Telecommunications like, MTNL, Mobiles, Pagers, Street Plays etc.
- 5. Public Notification through print media.
- 6. Notice requisitions also serve the purpose of information to public for vector control.

Section 4(1) (b) (xvi)

Details of public information officers / APIO's / appellate authority in the jurisdiction of (Public authority) in the office of

PIO A

Sr. No.		Designation	Jurisdi cti on as PIO	Address Ph. No.	E-mail id for purpose of RTI	Appellate authority
1.	Aishwary a J. Mokal	Pest Contro Officer	M/East Ward	Office of the Pest Control Officer M/ East Ward, 4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg,	pco.meast@	Shri. Ajit Naravade Asst. Comm. M/E Ward, 2nd Floor, R.N.201, Durgadev Chowk, M.T. Madam Marg, Periferi

APIOs B

Sr.No.	Name of	Designation	Jurisdiction as APIO under	Address/ ph.
	APIO		RTI	no.
	N.A.			

Appellate authority

С

Sr. No.	Name of Appellate authority	Designation	Jurisdiction as Appellate authority	reporting	E-mail id for purpose of RTI	
1.	Shri. Ajit Naravade	Asst. Comm.	M/East	PCO M/E	ac.meast@mcgm.gov.in	
	_		Ward			

ection 4(1) (b) (xvii)

OTHER USEFUL INFORMATION

MUNICIPAL CORPORATION OF GREATER MUMBAI PUBLIC HEALTH DEPARTMENT INSECTICIDE BRANCH

Primary School Ward Office Bldg., 2nd Floor, Gilder Tank Maidan, Dr.Dadasaheb Bhadkamkar Marg,Grant Road (East), Mumbai – 400 007

No.: IO /3649/SR Date:06.04.2016

CIRCULAR

Sub: Permissions & NOC's under Ease of doing business

Ref: 1) MGC/A/6356 dt.29.02.2016

2) HE/16/Cir. dt.19.01.2016

3) IO/3436/SR dt. 01.03.2016 4) IO/3499/SR dt.11.03.2016

Pest Control Officer A to T wards

In continuation of the above referred circular at Sr.No.4), the formats for the undertakings on Rs.500/- stamp paper for granting permissions to Bore/Tube wells, Ring Wells & use of water from existing HCC (Surface) wells & the formats of 'Self Declaration' from applicant in case of 'Deemed NOC's' for Swimming pools, Water Storage Tanks, Cooling Towers & Jacuzzis are attached herewith.

Pest Control Officer's are hereby instructed to attach the copies of the formats of undertakings for permissions to Bore/Tube wells, Ring wells & use of water from HCC (Surface) wells while sending letter to applicant as per the Format attached herewith. In case, only when the title of the property is not clear, format of Indemnity Bond attached herewith should be taken from the applicant as 'D' on the same stamp paper. All other conditions as per circular no. HE/16/Cir.dt. 19.01.2016 should be followed in toto.

For oral & written requests for NOC's to Swimming Pools, Water Storage Tanks, Cooling Towers and Jacuzzi's, the formats of 'Self Declaration' only to be obtained from the citizens. Action U/s 381 to be initiated in case defects are observed after self declaration formats have ben submitted by the owner/ user.

In case the said swimming pools, water storage tanks, cooling towers & jacuzzi's are not previously issued NOC or the owner/ user has not submitted the self declaration format,action U/s 381A may be initiated.

This circular supercedes circular issued u/no. IO/3436/SR dt. 01.03.2016 referred here in above at Sr.No.3. These modified conditions & circular will be effective immediately.

Insecticide Officer

Copy to : Dy.I.Os. (City / E.S. / W.S.), A.I.O. (Z- I to Z-VII)

Insecticide Officer

FORMAT FOR UNDERTAKING ON RS.500/- STAMP PAPER FOR PERMISSION TO BORE/TUBE WELLS

Го,
The Pest Control Officer
Ward
Address)
Sub: Permission for Bore / Tube well at
/ We hereby solemnly Undertake as below :-

17 We hereby soleming officertake as be

A) Conditions of Insecticide Office:-

- 1. The bore/tube well and the water storage tank/s in which the bore/tube well water is stored shall be maintained in mosquito-proof condition.
- 2. The independent pipe line which supplies bore/tube well water shall be painted in a conspicuous colour preferably 'Red'. A notice to indicate that 'the water is not for drinking purposes' shall be displayed next to the bore/tube well and shall be painted on the water storage tank holding the bore/tube well water.
- 3. The bore/tube well water shall not be intermixed with the Municipal supply at any point and shall be used only for non-potable purposes as permitted in the letter of permission.
- 4. The responsibility of maintenance of bore/tube well should also be transferred to new owner society with the intimation to the Insecticide Officer in case of transfer of the property.
- 5. The B.M.C., their Officers and servants will be held harmless and indemnified from and against all losses, suits, damages, costs, charges, claims and demands whatsoever including claim under the Workmens Compensation Act 1923, which the B.M.C., their Officers and servants sustain or incur or become liable to pay be reason or in consequence of any injury to any person or to a third party whether resulting directly or indirectly from existence and / or of the said bore/tube well or occasioned through any accident or adverse effect.
- 6. The permission to use water of the bore/tube well shall be revoked at any time on infringement of any of the conditions mentioned hereinabove, thereby giving three days notice.

B) Conditions of Rainwater Harvesting Department :-

- 1. The bore well will be recharged with appropriate quantity of clean roof top rain water through a system of collection pipes laid above ground, with first flush and filter arrangement.
- 2. The rain water shall not be exposed to ground prior to recharge structure.
- 3. Recharge unit and typical first flush arrangement will be maintained as per the schematic drawing of (typical) recharge structure provided by Municipal Corporation of Greater Mumbai (M.C.G.M.)
- 4. The filter media shall be cleaned regularly to avoid clogging and mosquito breeding.
- 5. The structure shall be mosquito proof as per guidelines issued by Pest Control Officer / Health Department.
- 6. The responsibility of Maintenance of tube well should also be transferred to new owner society with the intimation to this office in case of transfer of the property.
- 7. The BMC, their officers and servants will be held harmless and indemnified from and against all losses, suits, damages, costs, charges, claims and demands whatsoever including claim under the Workmen's Compensation Act 1923, which the BMC, their officers and servants sustain or incur or become liable to pay be reason or in consequence of any injury to any person or to a third party whether resulting directly or indirectly from existence and /or use of the said tube well water and tube well or occasioned through any accident or adverse effect.
- 8. The permission to use water of the tube well shall be revoked at any time on infringement of any of the conditions mentioned hereinabove, there by giving three days notice.

C) Conditions of H.E. Department:-

1. That the water from the Bore/Tube shall not be used for any other purpose than permitted and shall not be exploited commercially.

IDEMNITY BOND

The Municipal Commissioner Municipal Corporation of Greater Mumbai, Mahapalika Marg, Fort, Mumbai – 400 001. Sub: Permission for Bore/Tube wells / Ring wells / Existing Surface wells at			
) This deed of Indemnity is made on thisday ofmonth year betweer			
, hereinafte			
eferred to as the 'Obligors' (in which expression are included unless such inclusion is inconsistent with the			
ontext, their heirs executors, administrators and assigns) of the First Part and <u>The Municipal Corporation o</u>			
<u>Greater Mumbai</u> , a Corporation constituted by the Mumbai Municipal Corporation Act, 1888, hereinafter referred			
o as 'The Corporation' (in which expression are included unless such inclusion is inconsistent with the context			
s successor or successors and assigns) of the Second Part and, Municipa			
Commissioner for Greater Mumbai hereinafter referred to as <u>'The Municipal Commissioner</u> '(in which expression are included unless such inclusion is inconsistent with the context, his successor or successors for ne time being holding the office of the Municipal Commissioner) of the Third Part.			
2) AND WHEREAS The Municipal Corporation will be granting permission to Bore/Tube wells / Ring wells /			
Existing Surface wells situated a			
3) And whereas this permission will be granted on the basis of documents submitted by the Obligor in support o an application.			
4)And whereas for issue of the permission, the Obligor has given undertakings in the prescribed format to M.C.G.M. to abide with the contents therein.			

5)And whereas in continuation to the said undertaking, the Obligor hereby execute the indemnity Bond in the manner hereinafter appearing.

NOW THIS INDENTURE WITNESSES that in pursuance of the facts mentioned by the Obligors and in consideration on the terms, the Obligors do hereby bind himself and their executors, administrators and assigns covenant with the Corporation and with the Commissioner hereinafter save harmless and indemnify the Corporation and the Municipal Commissioner or either of them and against all actions, claims, damages, demand of any nature of kind whatsoever which may be instituted, prepared, claimed or made against the Corporation and the Commissioner or either of them.

The Obligors further undertake to the Corporation to abide by the terms and conditions of the said Permission as well as to perform and act according to the terms and conditions of the Permission of the Mumbai Municipal Corporation Act, 1888 and if there is any complaint, dispute in respect of the same, the obligors save and keep harmless and indemnify the Corporation and the Commissioner or either of them from and against all actions, acts, causes, claims, damages, demand of any nature and kind whatsoever which may be instituted, prepared, claimed or be made against the Corporation and the Commissioner or either of them.

IN WITNESS WHEREOF the Obligors have hereunto set their respective hands and seal on the day and year hereinabove written.

SIGNED, SEALED AND DELIVERED.	
OBLIGOR	
IN PRESENCE OF	
1) Mr./ Mrs. Address -	
2. Mr./Mrs. Address	

The above items (A, B, C, D) shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

List of Documents Required for bore well permission

MUNICIPAL CORPORATION OF GREATER MUMBAI **PUBLIC HELTH DEPARTMENT INSECTICIDE BRANCH**

4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg, Periferi Rd. Junction, Govandi, Mumbai-400 043.

PCO/ME/

DATE:-

	Sub: - Permission for New /Existing Bore well at
	Def. Verm application dated
Sir,	Ref :- Your application dated / /
OII,	Received your above referred application onThis regard you are requested to subm

nit following documents to enable us to process your application for further approval.

- 1) Application stating purpose of use of well water.
- 2) Property card Extract.

To,

- 3) Power of Attorney if CA is appointed.
- 4) Development/Agreement /sale deed.
- Property tax Bill (latest). 5)
- 6) NOC From owner or society (if required.)
- 7) Location plan showing proposed / existing location of Bore well (2 sets).
- 8) Google map (3 sets) Showing Proposed/existing bore well location.
- 9) Copy of Geological report (ERT Report).
- Copy of Water Bill. 10)
- 11) NOC from AEWW.
- 12) Undertaking in Prescribed format (Rs.500/- stamp papers).

Please submit the documents within 7 days from date of receipt of this letters. If your fail to submit the same within given time period, this office will not be responsible for delay in the permission process. If document are not submitted, your application can be filed without further process.

For your information & necessary action please.

Pest Control Officer 'M' East Ward

FORMAT FOR UNDERTAKING ON RS.500/- STAMP PAPER FOR PERMISSION TO RING WELLS

A)Conditions of RING WELLS

To,	
The Pest Control Officer	
Ward	
(Address)	
Sub: Permission for Ring Well at _	
_	

I / We hereby solemnly Undertake as below :-

- 1. The ring well shall be maintained in mosquito-proof condition by covering the ring well with an RCC slab which shall be provided with standard pattern mosquito-proof cover/s and the water storage tank/s in which the ring well water is stored shall also be maintained in mosquito-proof condition at all times.
- 2. The independent pipe line which supplies ring well water shall be painted in a conspicuous colour preferably 'Red'. A notice to indicate that 'the water is not for drinking purposes' shall be displayed next to the ring well and shall be painted on the water storage tank holding the ring well water.
- 3. The ring well water shall not be intermixed with the Municipal supply at any point and shall be used only for non-potable purposes as permitted in the letter of permission.
- 4. The responsibility of maintenance of ring well should also be transferred to new owner society with the intimation to the Insecticide Officer in case of transfer of the property.
- 5. The B.M.C., their Officers and servants will be held harmless and indemnified from and against all losses, suits, damages, costs, charges, claims and demands whatsoever including claim under the Workmens Compensation Act 1923, which the B.M.C., their Officers and servants sustain or incur or become liable to pay be reason or in consequence of any injury to any person or to a third party whether resulting directly or indirectly from existence and / or of the said ring well or occasioned through any accident or adverse effect.
- 6. The permission to use water of the ring well shall be revoked at any time on infringement of any of the conditions mentioned hereinabove, thereby giving three days notice.

B) Conditions of H.E. Department:-

- 1) That the water from the Ring well shall not be used for any other purpose than permitted and **shall not be exploited commercially**.
- 2) "That Before **cleaning**, **Deepening or Repairing** of Ring Well necessary NOC will be obtained from water department of MCGM .
- 3) That the depth of the ring well not exceed more than 10 meters.
- 4) That no blasting will be carried out during digging of the ring well.
- 5) That no bore/tube well will be bored in the ring well.

The above items shall be binding on us, our Administrators and Assignees .we will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

IDEMNITY BOND

	To,																
	The	Munici	pal C	ommissione	r												
		•	•	ration of Gre	eater l	Mumbai	,										
		hapalika															
		mbai – 4															
	Sub	: Perm	iissior	n for Bore/Tu	ıbe w	ells / Rir	ng we	IIS / EX	sting	Surta	ace w	ells/	at _				
										_							
				Indemnity												year	between
Shri					res	iding at											
															,	I	hereinafter
refe	rred to	as the	'Oblig	gors' (in whic	ch ex	pression	are i	nclude	d unle	ess s	uch i	nclu	sion is	incons	istent	with th	ie context,
thei	heirs	execut	ors, a	administrato	s an	d assigr	ns) of	the F	irst Pa	art a	nd <u>T</u>	he	<u>Munici</u>	pal Co	orpora	ation c	of Greater
<u>Mur</u>	nbai, a	a Corpo	ration	constituted	by th	ne Mum	bai M	unicipa	l Corp	orat	ion A	ct, ´	1888, h	ereina	fter ref	ferred	to as 'The
Cor	poratio	on' (in w	/hich	expression a	are in	cluded u	ınless	such i	nclusio	on is	inco	nsis	ent wit	h the c	ontext	, its su	ccessor or
suc	cessors	s and a	ssign	s) of the Se	econd	Part a	nd					, [Municip	al Cor	nmissi	oner fo	or Greater
Mur	nbai he	ereinafte	er refe	erred to as	'The	Munici	oal C	ommis	sione	<u>r</u> '(ir	n whi	ch e	xpress	ion are	e inclu	ded ur	nless such
incl	usion is	s incons	sisten	t with the c	ontex	t, his sı	ıcces	sor or	succe	ssors	s for	the	time b	eing h	olding	the of	fice of the
				r) of the Thi		-								Ü	Ū		
	•			, e Municipal (vill be	grantir	na per	miss	sion to	o Bo	re/Tub	e wells	/ Rind	a wells	: / Existing
,				ıt	-			•	•							y	,g
				rmission will												in eur	- nnort of an
			iis pc	iiiii33i0ii Wiii	be g	Tarited C)	Dasis	or doc	Juine	/IIIO	JUDII	iittea b	y tile c	Joligoi	iii Sup	port of an
• •	lication					41 4	3 11		.		4 1!		41			4 4 -	M O O M
,				e of the per	missi	on, the (Dollgo	or nas (given i	unde	ertakır	ngs	n the p	rescrit	ped for	mat to	M.C.G.M.
				ts therein.													
5) A	nd whe	ereas in	conti	nuation to th	e sai	d undert	aking	, the O	bligor	here	by ex	xecu	te the	ndemr	nity Bo	nd in th	ne manner
here	einafter	appear	ing.														

NOW THIS INDENTURE WITNESSES that in pursuance of the facts mentioned by the Obligors and in consideration on the terms, the Obligors do hereby bind himself and their executors, administrators and assigns covenant with the Corporation and with the Commissioner hereinafter save harmless and indemnify the Corporation and the Municipal Commissioner or either of them and against all actions, claims, damages, demand of any nature of kind whatsoever which may be instituted, prepared, claimed or made against the Corporation and the Commissioner or either of them.

The Obligors further undertake to the Corporation to abide by the terms and conditions of the said Permission as well as to perform and act according to the terms and conditions of the Permission of the Mumbai Municipal Corporation Act, 1888 and if there is any complaint, dispute in respect of the same, the obligors save and keep harmless and indemnify the Corporation and the Commissioner or either of them from and against all actions, acts, causes, claims, damages, demand of any nature and kind whatsoever which may be instituted, prepared, claimed or be made against the Corporation and the Commissioner or either of them.

hereinabove written.		
SIGNED, SEALED AND DELIVERED.		
	-	
OBLIGOR	-	
IN PRESENCE OF		

IN WITNESS WHEREOF the Obligors have hereunto set their respective hands and seal on the day and year

Mr./Mrs.

Mr./ Mrs.

Address

Address -

The above items (A,B,C,D) shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

List of Documents Required for New / Existing Ring well permission

MUNICIPAL CORPORATION OF GREATER MUMBAI PUBLIC HELTH DEPARTMENT INSECTICIDE BRANCH

PEST CONTROL OFFICE 4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg, Periferi Rd. Junction, Govandi, Mumbai-400 043.

To,		<u> </u>
	Sub: - Permission for New /Existing Ring well at	
	Ref :- Your application dated / /	
Sir,	•	is regard you are requested to subm

Received your above referred application onThis regard you are requested to submit following documents to enable us to process your application for further approval.

- 1) Application stating purpose of use of ring well water.
- 2) Property card Extract.
- 3) Power of Attorney if CA is appointed.
- 4) Development/Agreement /sale deed.
- 5) Property tax Bill (latest).
- 6) NOC From owner or society (if required.)
- 7) Location plan showing proposed / existing location of ring well (2 sets).
- 8) Google map (2 sets) Showing Proposed/existing bore well location.
- 9) Copy of Water Bill.
- 10) NOC from AEWW.
- 11) Undertaking in Prescribed format (A, B, C, D,) (Rs.500/- stamp papers).

Please submit the documents within 7 days from date of receipt of this letters. If your fail to submit the same within given time period, this office will not be responsible for delay in the permission process. If document are not submitted, your application can be filed without further process.

For your information & necessary action please.

Pest Control Officer 'M' West Ward

FORMAT FOR UNDERTAKING ON RS.500/- STAMP PAPER FOR USE OF WATER FROM EXISTING SURFACE WELLS (OPEN & HCC)

		To,											
			t Contro /ard	ol Officer									
		(Address											
		Sub: Pei	missio	n for Existin	g Surface Wel	l at							
		I / We he	ereby s	olemnly Unc	lertake as belo	ow :-							
	1.	be provi	ded wit	h standard բ	ed in mosquito pattern mosqu tained in moso	ito-proc	of cover	/s and th	ne wate	storage			
	2.	A notice	to indi	cate that 'the	which supplies water is not t e tank holding	or drink	king pur	poses' s					
	3.				intermixed wited in the lette				y at any	point an	d shall be	e used or	nly for non-
	4.				enance of well case of transfe				erred to	new owr	ner society	y with the	intimation
	5)The per	missior		er of the well s entioned herei			•		•	· ·	y of the c	onditions
						<u>IDEN</u>	MNITY I	BOND					
		Municipa Mahapa Mumbai	il Corpo ika Ma – 400 (rg, Fort, 001.	er eater Mumbai ube wells / Ri		s / Exist	ing Surf	ace wel	ls at _			
1) Shri					is made residing at							_ year	between hereinafter
thei Mur Cor succ Mur inclu Mur	r he mba por ces mba usio	eirs exectai, a Corration' (in sors and ai hereina on is incored	cutors, poratio n which assign after re onsisten	gors' (in what administrate and constituted expression and some some some some some some some some	ich expression ors and assigned by the Mumare included to becond Part a the Municipal context, his solid Part. Corporation of the Municipal context in the Municipal conte	n are in ns) of bai Mu unless s nd pal Co	cluded the First nicipal of such incommissi or or su	unless set Part a Corpora clusion is oner '(i	such inconstinction Act inconstinction which is for the	e Munici , 1888, h istent with , Municip express e time be	inconsistence pal Corp ereinafter in the cont al Committen ion are in eing holdi	referred ext, its su issioner cluded u ng the o	he context, of Greater to as 'The uccessor or for Greater inless such iffice of the
Sur	face	- wells si	tuated	at									

- 3) And whereas this permission will be granted on the basis of documents submitted by the Obligor in support of an application.
- 4) And whereas for issue of the permission, the Obligor has given undertakings in the prescribed format to M.C.G.M. to abide with the contents therein.
- 5) And whereas in continuation to the said undertaking, the Obligor hereby execute the indemnity Bond in the manner hereinafter appearing.

NOW THIS INDENTURE WITNESSES that in pursuance of the facts mentioned by the Obligors and in consideration on the terms, the Obligors do hereby bind himself and their executors, administrators and assigns covenant with the Corporation and with the Commissioner hereinafter save harmless and indemnify the Corporation and the Municipal Commissioner or either of them and against all actions, claims, damages, demand of any nature of kind whatsoever which may be instituted, prepared, claimed or made against the Corporation and the Commissioner or either of them.

The Obligors further undertake to the Corporation to abide by the terms and conditions of the said Permission as well as to perform and act according to the terms and conditions of the Permission of the Mumbai Municipal Corporation Act, 1888 and if there is any complaint, dispute in respect of the same, the obligors save and keep harmless and indemnify the Corporation and the Commissioner or either of them from and against all actions, acts, causes, claims, damages, demand of any nature and kind whatsoever which may be instituted, prepared, claimed or be made against the Corporation and the Commissioner or either of them.

IN WITNESS WHEREOF the Obligors have hereunto set their respective hands and seal on the day and year hereinabove written.

SIGNED, SEALED AND DELIVERED
OBLIGOR
IN PRESENCE OF
Mr./ Mrs. Address -
Mr./Mrs. Address

5.

The above items shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

List of Documents Required for Existing Open / HCC well permission

MUNICIPAL CORPORATION OF GREATER MUMBAI PUBLIC HELTH DEPARTMENT INSECTICIDE BRANCH

PEST CONTROL OFFICE 4th Floor, Room No.405, Durgadevi Chowk, M.T. Madam Marg, Periferi Rd. Junction, Govandi, Mumbai-400 043.

PCO/ME/

DATE:

/SR

10,		
	Sub: - Permission for Existing Open / HCC well at	
Sir.	Ref :- Your application dated / /	

Received your above referred application onThis regard you are requested to submit following documents to enable us to process your application for further approval.

- 1) Application stating purpose of use of Open / HCC well water.
- 2) Property card Extract.

To

- 3) Power of Attorney if CA is appointed.
- 4) Development/Agreement /sale deed.
- 5) Property tax Bill (latest).
- 6) NOC From owner or society (if required.)
- 7) Location plan showing existing Open / HCC well (2 sets).
- 8) Copy of Plan from City Survey Department showing location of existing well in the said plot.
- 9) Google map Showing location of plot. (2 sets)
- 10) Copy of Water Bill.
- 11) 1Undertaking in Prescribed format (Rs.500/- stamp papers).

Please submit the documents within 7 days from date of receipt of this letters. If your fail to submit the same within given time period, this office will not be responsible for delay in the permission process. If document are not submitted, your application can be filed without further process.

For your information & necessary action please.

Pest Control Officer 'M' East Ward

DEEMED NOC TO WATER STORAGE TANKS

GUIDELINES:-

The deemed permission for retaining water storage tanks will be governed by the following conditions / guidelines which should be observed strictly to prevent vector mosquito breeding.

The body of the tank:

- 7. The cisterns should be made of wrought iron, mild steel, R.C.C. or any other material sufficiently thick and strong to withstand the weight of an average person when he stands on the top of the tank.
- 8. In case of wrought iron and mild steel tank, the top sheet of the tank should be propped by the permanent fixtures from the inside to prevent sagging. There should be no depression on the top sheet which is likely to hold or retain water.
- 9. The R.C.C. cylindrical tank more than 2.25 mtrs. in height should be installed horizontally or proper foundation.

The Manhole and the cover assembly:

In case of an R.C.C. tank, the manhole cover should be fitted on the masonry elevation at least 12cm above the level of the top slab with it's collar rim grouted in the elevation with vertical bolts.

- 10. There should be circular manholes on the top sheet / slab and cast iron rim with collar should be firmly fixed on it.
- 11. The rim with collar should be cast in one piece.
- 12. There should be no gap between the top sheet and collar. if gaps exist they should be caulked with lead wool or molten lead or any material approved by the certifying authority.
- 13. The manhole should have a properly fitting cap cover of cast iron cast in one piece.
- 14. The vertical edge of the cap cover should rest on the collar around the manhole with the rim of the latter toughing the inside of the cap cover to afford a double resting arrangement.
- 15. In case of R.C.C. and masonry tanks the manhole collar ring should be visibly above the top level of the cisterns.
- 16. The cross bar of the cap cover should be short so that the hinge and the hasp is as close to the lid as possible to ensure proper closing of the lid.
- 17. The lid of the cisterns should always be revetted.
- 18. If the cistern is more than 3 mtrs. long, an additional manhole cover should be provided to facilitate sampling at all corners with a sampling device of 1.5 mtrs. length.

The Pipe Fittings:

- 19. The feeding, overflow (warning) and down take pipes should be provided with check nuts from inside and outside to prevent formation of gaps and to avoid leakage.
- 20. The overflow pipe should be protected at its free end by a perforated copper or brass plate and the perforated plate should be within the hand reach to facilitate inspection.

The access:

- 21. All cisterns with height more than 1.2 mtrs. should be provided with a fixed sturdy iron ladder.
- 22. The upper end of the ladder should be firmly fixed to the top sheet / slab. They should be provide with side supports.
- 23. The iron ladder exceeding 2.5 mtrs. in height should be provided with side supports.
- 24. The ladder exceeding 8 feet in height should be provided with hand rails on both sides.
- 25. If access to the terrace is by means of a wooden staircase, if should not remain open and exposed to the sun and rain.
- 26. If the cistern is under some cover or shelter, there should be sufficient space between the cistern and the roof to enable easy inspection and sampling.
- 27. In the case of overhead water storage tank, sturdy and safe iron or R.C.C. platforms should be provided at suitable intervals, instead of straight ladder from bottom to the top.

The Suction Tank:

- 28. The top of the tank should be raised above the surrounding ground level by a minimum of 45 cm. If the depth of the suction tank is more than 8 feet then there should be provision of safe, easy and permanent mean of access (without obstructing the proper closure of the lid cover) from top slab of the tank to the bottom of the tank.
- 29. The pump room should invariably be connected to the house drains by means of a gully trap. The pump foundation hollows should be filled in to the top circumference.

Special Requirements:

- 30. Horizontally installed cylindrical tanks should have a rectangular platform serving as the resting surface for cover assembly. The platform should be specious to accommodate fixing of a ladder.
- 31. Vertically installed cylindrical tanks with convex top should have an appropriate railing along the top circumference.
- 32. The manhole size and the cover assembly components should be of standard dimensions and easily available in the local market.
- 33. H.D.P.E. Tanks should be so fabricated as to avoid any degree of sagging of the top after fixing of a cover assembly or on climbing over it during the inspection.
- 34. The distance between the adjacent manhole covers and between any manhole cover and the side wall of the R.C.C. tank should not exceed 5 feet.

(**NOTE**: Theses conditions/specifications are subject to review and modifications if deemed necessary)

DEEMED NOC TO COOLING TOWERS

GUIDELINES:-

The deemed permission for retaining a cooling towers will be governed by the following conditions / guidelines which should be observed strictly to prevent vector mosquito breeding.

- 1. The cooling tower when installed or constructed with its bottom at a height more than 1.2 mtrs., it should be provided with a permanently fixed iron ladder (the lower ends of which are embedded in a cement block and the upper ends curved and fixed to serve as hand grips) to facilitate sampling and inspection.
- 2. The bottom trough should be emptied and scrubbed thoroughly once a week.
- 3. The bottom trough should be provided with sufficient number of spouts or sprinklers to agitate the entire surface of water, from a minimum height of 2 mtrs.

FORMAT OF SELF DECLARATION FOR SWIMMING POOLS

	To,
	The Pest Control Officer
	Ward
	(Address)
	Sub: Deemed NOC's for Swimming Pool at
	I / We hereby solemnly Declare as below :-
1.	The plan of the said swimming pool has been approved by competent planning authority & the approvanumber is dtd
2.	The swimming pool has been provided with an outlet flushed with the bottom for emptying the bath tank
	thoroughly and same is connected to the Municipal drain or balancing tank through proper intermediate
	Municipal approved fitting having water seal.
3.	The swimming pool when not functional will be kept empty and water will not be allowed to stagnate so as to
	prevent breeding of vector mosquitoes.
4.	It will be binding on me/us to allow immediate and uninterrupted access to the bonafide staff members of
	Municipal Corporation of Greater Mumbai, for the purpose of inspection and treatment or any other action
	regarding the swimming pool, which the Insecticide Officer finds deemed fit in any situation as per relevant
	provision of M.M.C. Act.
5.	The balancing tank is maintained in mosquito proof condition & is provided with Standard Pattern MCGN
	approved round cast iron / fiber glass manhole cover.
	I am aware that,If I fail to maintain the said swimming pool as per the declaration, MCGM will be
initiati	ing legal action under the provisions of MMC Act 1888.
	(Name & Signature)

57

FORMAT OF SELF DECLARATION FOR WATER STORAGE TANKS

To,	
The Pest Control Officer	
Ward	
(Address)	_
	_
Sub: Deemed NOC for _	nos.of (make) Water Storage Tank/s at

- I / We hereby solemnly declare as below :-
- 1. That the above mentioned cistern/s is/are maintained in mosquito proof condition :
 - a) by providing MCGM approved standard pattern round cast iron manhole covers which are fitted on the manhole leaving no gap between the top sheet / rim / top slab & the collar ring of the manhole cover assembly.
 - b) by providing check nuts to the feeding pipes & overflow pipes.
 - c) by providing a 'Jali' to the end of the overflow pipes & ventilation pipes.
 - 2. That the above mentioned cistern/s is/are maintained in accessible condition by providing a safe & easy ladder, the distal ends of which are embedded in a cement concrete block & the top ends of which are curved & bent at a height of 18 inches & are fixed to the top of the tank.

The above items shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

FORMAT OF SELF DECLARATION FOR COOLING TOWERS

0,
he Pest Control Officer
Ward
Address)
Sub: Deemed NOC for _ nos.of Cooling Tower/s at
/ We hereby solemnly Declare as below :-

- 1. The cooling tower is installed constructed with its bottom at a height more than 1.2 mtrs & is provided with a permanently fixed iron ladder (the lower ends of which are embedded in a cement concrete block and the upper ends curved and fixed to serve as hand grips) to facilitate sampling and inspection.
- 2. The bottom trough will be emptied and scrubbed thoroughly once a week.
- 3. The bottom trough is provided with sufficient number of spouts or sprinklers to agitate the entire surface of water, from a minimum height of 2 mtrs.
- 4. The water will be drained off & the cooling tower will be maintained in dry condition when it is not in use.

The above items shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

FORMAT OF SELF DECLARATION FOR JACUZZI

To,	
The Pest Control Officer	
Ward	
(Address)	
Sub: Deemed NOC for Jacuzzi/s at _	

I / We hereby solemnly Declare as below :-

- 4. The jacuzzi is provided with an outlet flushed with the bottom for emptying the bath tank thoroughly and same is connected to the Municipal drain / balancing tank through proper intermediate Municipal approved fitting having water seal.
- 5. The balancing tank of the Jacuzzi is maintained in mosquito proof condition having BMC approved standard pattern cast iron / fiber glass round manhole cover.
- 6. The jacuzzi when not functional will be kept empty and water will not be allowed to stagnate so as to prevent breeding of vector mosquitoes.
- 7. It will be binding on me/us to allow immediate and uninterrupted access to the bonafide staff members of Municipal Corporation of Greater Mumbai, for the purpose of inspection and treatment or any other action regarding the Jacuzzi, which the Insecticide Officer finds deemed fit in any situation as per relevant provision of M.M.C. Act.

The above items shall be binding on me / us, our Administrators and Assignees. I / We will also comply with any other conditions of the other departments of Brihanmumbai Mahanagarpalika.

APPLICATION FORM FOR ISSUANCE RENEWAL OF PERMISSION FOR EXISTING / PERMITTED / NEW WATER FOUNTAINS / CASCADES ETC.

(I) **EFFECT**:

The Policy in respect of issuance / renewal of permission for existing permitted / new water fountain / cascades etc. will come in to effect from _____

(II) NEED FOR REGULATION:

For Last many years fountains have been one of the main breeding spot for Anopheles mosquito, a vector for malaria in Mumbai. However since fountain / cascades etc. form an integral part of clean Mumbai & beautiful Mumbai, a need to re-consider the policy for granting permission to fountains etc. by implementing strict rules & regulation came forward. Municipal Corporation of Greater Mumbai therefore sincerely appeal to the applicants to follow the rules and regulations in this regard and co-operate the administration.

(III) GENERAL NORMS:

The permission for fountains / cascades U/s.381A(1) of M.M.C. Act. will be issued from the office of the Insecticide Officer, Chatrapati Shivaji Market Bldg., 4th Floor, Mata Ramabai Ambedkar Road, Mumbai-400 001.

(IV) PROCEDURE FOR ISSUE OF PERMISSION TO NEW / EXISTING PERMITTED WATER FOUNTAINS

(a) Application

An application form will only be issued to the Owner on payment of Rs.100/-(+ Applicable GST) in cash at Pest Control Office - (Appendix "A")

(b) Scrutiny Charges

Scrutiny charges of Rs.400/- be paid along with the documents.

(C) <u>Document to be enclosed</u>

- (i) Ownership document in the form of certified / attested copy of latest assessment tax bill & receipt / P.R. Card / copy of Index-II or any other authentic proof of ownership.
 - (ii) Certified true copy of the set of blue prints of the plan approved by D.P. Sketch prepared by licensed Architect / Surveyor Showing
 - a. Vertical Section
 - b. Horizontal Section
 - c. Front elevation
 - d. Dimension & CapacityIn liters of the sump.
 - e. Size & Position of the Manhole / Manholes of the balancing tank
 - f. Point of inflow to the sump should be through water seal, preferably one or more nahni traps.

g. Point of outlet to the drainage connection / soakpit.

(V) PROCEDURE FOR PERMISSION

- a) Initially provisional permission shall be granted to construct the fountain etc. on verification of the documents.
- b) Draft conditions are incorporated as appendix "C" in this booklet and on physical compliance of the conditions mentioned in the memo, final permission will be issued on remittance and submission of the following.
 - i) Undertaking on Rs.500/- stamp paper of conditions governing the fountain permission, as per format put in this booklet.
 - ii) Indemnity bond as per format Appendix "B'
 - [iii) Payment of Security deposit of Rs.20,000/- (Rs. Twenty Thousand Only) by D.D. only in the Name of M.C.G.M.
 - iv) Payment of fees of Rs.6,000/- (Rs. Six Thousand Only) by D.D.in the name of M.C.G.M.

(VI) REFUSAL TO PERMISSION

The application for permission to existing / proposed water fountain etc. shall be considered for process if and only if all the water storages other than the fountain etc., under permission procedure is/are in absolutely mosquito proof and accessible condition as per the norms of Insecticide Branch of Public Health Dept. of M.M.C. and there is no action whatsoever pending against the said premises regarding section 381/381-A of MMC Act.

(VII) PROCEDURE FOR RENEWAL

(a) TIME OF RENEWAL

Any time before expiry of permission.

RENEWAL FEES

The renewal fees shall be Rs.6,000/- (Rs. Six Thousand Only).

(b) PENALTY FOR DELAY IN RENEWAL

The Schedule of late Renewal fees of permission to fountain, Ornamental Tank, rock garden etc. on Late renewal.

Sr.	Delay in Renewal Period	% of	Penalty
No.	-	Penalty	Fees (Rs.)
01.	First Quarter	25%	1500/-
02.	Second Quarter	50%	3,000/-
03.	Third Quarter	75%	4,550/-
04.	Fourth Quarter	100%	6,000/-

Above fees are to be paid in addition to permission fee of Rs.6,000/- p.a.

(c) NORMS FOR RENEWAL

Every permission will be renewed except in such cases where it is objectionable to renew under the prevailing maintenance condition of the fountain or due to change in policy guidelines, if any from the Municipal Commissioner.

(d) POLICY FOR NON-RENEWAL OF PERMISSION

- (i) On non-renewal of permission for more than one year the permission shall be treated as revoked.
- (ii) The Security deposit shall be forfeited in case of non renewal for more than one year.
- (iii) Legal action u/s. 381/381A shall be initiated as per M.M.C. Act=1888.
- (iv) If required demolition / seizure action of the fountain will be initiated at the risk & cost of the owner.

(VIII) PROCEDURE FOR PERMISSION AFTER REVOCATION

The Owner if desire to obtain the permission after revocation shall have to follow the same procedure as described before for new fountain (As described in V).

(IX) PROCEDURE FOR TRANSFER OF PERMISSION

Transfer of permission arises in following cases

- (1) The death or retirement of the owner & his legal heir becoming the owner.
- (2) Addition, alteration or deletion in the name of the permission holder.

(X) CONCLUSION

The permission holder shall abide by every instruction and rule and regulation regarding the physical condition of the fountain etc. and its maintenance as well as disease potential arising due to improper maintenance of the fountains permitted or any default due to nonpayment or delayed payment of security deposit and permission fees and the penalty amount for delay, incorporated in the said permission and also which is not contained in the said permission and laid down later by the corporation; who may add or amend or delete any of the above rules and rules as such amended accordingly but without prejudice to anything done or to be done before any such change, if any dispute arises out of calculation of payment of permission fees, or interpretation of the above rules etc. therein the decision of Corporation/Commissioner shall be final.

APPENDIX - A

Form No.

APPLICATION FORM - FORMAT FOR FOUNTAIN

Bra 001 1)	e Insee anch, F 1 App (Ticl	Palton licatio k mar	Road on for k as v	l, Mur Foui which	nbai - ntain:	- 400						Existir	ng						
Nan	ne of	the O	wner	:		_													
3)	Comp	olete a	ıddre	ss of	the c	wner													
									Τ										
4) Tel. No.:5) Cell No.:6) Status of the applicant : 1) Proprietary:																			
						2) P	artn	ersl	nip :										
							3) Pr	ivate	Ltd.:									
						4) F	Publi	c Lt	d. :										
					of			_			<u> </u>	<u> </u>							
	The Bra 00° 1) Nan 3) 4) 5) 6)	The Inser Branch, F 001 1) App (Tick Name of S) Comp 4) Tel. If 5) Cell 6) State Exact Local Company (Tick Name of S)	The Insecticide Branch, Palton 001 1) Application (Tick mar Name of the Or 3) Complete at 4) Tel. No.: 5) Cell No.: 6) Status of the Complete at 5 the co	The Insecticide Offic Branch, Palton Road 001 1) Application for (Tick mark as Name of the Owner) 3) Complete addre 4) Tel. No.: 5) Cell No.: 6) Status of the application Addrect Location	The Insecticide Officer Ins Branch, Palton Road, Mur 001 1) Application for Four (Tick mark as which Name of the Owner: 3) Complete address of 4) Tel. No.: 5) Cell No.: 6) Status of the application	The Insecticide Officer Insectici Branch, Palton Road, Mumbai-001 1) Application for Fountain: (Tick mark as which is A Name of the Owner: 3) Complete address of the owners 4) Tel. No.: 5) Cell No.: 6) Status of the applicant:	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: (Tick mark as which is Applica Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant : 1) F 2) P 4) F 5) Re 6) Co	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: No (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant : 1) Propose 2) Partners 3 4) Publis 5) Reside 6) Comments (Comments) Exact Location Address : of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant : 1) Proprieta 2) Partnersl 3) Pr 4) Public Lt 5) Residenti 6) Commerce	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private 4) Public Ltd.: 5) Residential Society of Society Commercial	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society:	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New Existin (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New Existing (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New Existing (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New Existing (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of	The Insecticide Officer Insecticide Branch, Palton Road, Mumbai – 400 001 1) Application for Fountain: New Existing (Tick mark as which is Applicable) Name of the Owner: 3) Complete address of the owner 4) Tel. No.: 5) Cell No.: 6) Status of the applicant: 1) Proprietary: 2) Partnership: 3) Private Ltd.: 4) Public Ltd.: 5) Residential Society: 6) Commercial Society: Exact Location Address: of

I/We, herby request to issue /renew permission for the Fountain for the Fountain

/ Cascade etc. as referred above.

Signature of the Applicant

DECLARATION

I/We, hereby declare that the information given in the application is true and I/We undertake to comply with the terms and conditions of the permission and if at any time it is found that the information is false / untrue, the permission is liable for cancellation and for any further action; I/We myself/ourselves / my/our heir/successors and assignees Partners/Directors/Management shall be solely responsible for any action, claim, damages, demand of any nature of whatsoever kind which may be initiated and / or instituted and / or made against the Municipal Corporation of Greater Mumbai or its offices due to issue of the Permission.

Date.....20

Signature or Thumb Impression of the Owners / Partner/s / Secretary

APPENDIX - B

INDEMNITY BOND ON Rs. 500/-

Stamp Paper

	То,		
	The Municipal Commissioner, Municipal Corporation of Greater Mumbai, Mumbai – 400 001.		
	Sub:		
	Ref :		
I)	This Deed of indemnity is made this		
	year between Shri. / Smt./ M/s		
	M/s		residing at
		hereinafter	
	"the Obligors" (in which expression are included	unless such inclusion is	inconsistent with
	the context, their heirs, executors, administrators a	• ,	
	<u>Municipal Corporation of Greater Mumbai</u> a	Corporation constituted	l by the Mumbai
	Municipal Corporation Act. 1888 hereinafter referred		
	"The Corporation (in which expression are		
	inconsistent with the context, its successor or succ	- ,	e Second Part
	and Shri		
	Commissioner for Greater Mumbai hereinafter ref	erred to as "the Municip	al Commissioner
	(in which expression are included unless	such inclusion is inco	onsistent with the
	context, his successor or successors for the time	being holding the office	of the Municipal
	Commissioner) of the Third Part.		

- 2) AND WHEREAS this Permission for fountain / cascade etc. is granted on the basis of documents submitted by the Obligor.
- 3) And whereas for issue of the permission for fountain / cascade etc. in the prescribed booklet to M.C.G.M. to abide with the contents therein.
- 4) And whereas in continuation to the said undertaking, the Obligor hereby execute Indemnity Bond in the manner hereinafter appearing.

NOW THIS INDENTURE WITNESSES that in pursuance of the facts mentioned by the obligor and in consideration on the terms, and Obligors do hereby bind himself / herself / themselves and their executors, administrators and assignees covenant with the Corporation and with the Commissioner hereinafter save harmless and indemnify the Corporation and the Municipal Commissioner or either of them from and against all actions, claims, damages, demand of any nature kind whatsoever which may be instituted, prepared, claimed or made against the Corporation and Commissioner or, either of them.

The Obligors further undertake to the Corporation to abide by the terms and conditions of the said permission for fountain / cascades etc. as well as to perform and act according to the terms and conditions under section 381A(1) of the Mumbai Municipal Corporation Act, 1888 amended up-to-date and if there is any complaint, dispute in respect of the same, the obligors save and keep harmless and indemnify the Corporation and the Commissioner or either of them from and against all actions, and causes, claims, damages, demand of any nature and kind

whatsoever which may, be institute prepared, claimed or be made against the Corporation and the Commissioner of either of them.

IN WITNESS WHEREOF the Obligors have hereunto set their respective hands and sign on the day and year hereinabove written;

SIGNED, SEALED AND DELIVERED)	
1)	_)
2)	_)
in the presence of) OBLIGOR
1)	_	
2)		

Section 4(1) (b) (XIII) Contd..

GENERAL CONDITIONS

- 1. The application will not be considered unless the form is completely and correctly filled in.
- 2. If the information given in their application is found at any time to be incorrect, the permission if and when granted will be liable to be cancelled without notice and no refund of fees will be allowed for the unexpired period of such permission and suitable action will be initiated.
- 3. The issue of this form does not guarantee the grant of permission. It is illegal to run any water fountains / cascades etc. in anticipation of permission wherein legal actions as per MMC Act. will be immediately initiated as soon as such unauthorized water fountains / cascades etc. are noticed.
- 4. In case of transfer of ownership it is compulsory to transfer the permission by following due procedure.
- 5. The Permission fees are payable annually in advance and are non refundable. They must be paid within 10 days of the receipt of the demand as otherwise a composition on it at the prescribed rate will become due in addition to the prescribed fees.
- 6. The permission if granted will have to be produced in the Insecticide office for renewal before the expiry of the same every year on payment of necessary fees as otherwise the composition at the (same / prescribed) rate as above will be recoverable in addition to the prescribed fees and besides the permission will be treated as without permission and dealt with (as such / accordingly).

Received	application	on	 20

Section 4(1) (b) (XIII) Contd..

APPENDIX - C

<u>Undertaking-cum-Bond of conditions governing Fountain Permission</u> (To be submitted on Rs.200/- Stamp Paper)

Draft conditions (framed under Section 479 (1) of the M.M.C. Act) governing the permission to be granted under Section 381 A (1) of the M.M.C. Act for Ornamental Tanks, Water Fountains, Rock Garden Fountains, Artificial Water Falls etc.

- 1. I/We am/are aware that the Construction or installation of any structure such as Ornamental tanks, fountains, ponds, garden tank, trough, channel, etc., where water is played or held shall not be permitted or allowed to be put up or constructed on upper floors, or on the terrace indoors.
- 2. I/We shall see to it that the bottom of such Ornamental tanks, fountains, ponds shall be above the ground level and sloping towards the outlet flush with the bottom to facilitate complete draining upto the last drop. The outlet shall be reconnected to the Municipal Drain.
- 3. I/We shall see to it that where the water is circulated and made to fall from a height over the troughs, cups or ledges, they shall be provided with adequate slopes to disallow any collection of water when the fountain stops playing.
- 4. I/We shall see to it that all the vertical and horizontal surfaces over which the water runs or falls shall be perfectly even and smooth to disallow formation of pockets likely to hold or trap water or in any way be a hindrance at the time of emptying.
- 5. I/We shall see to it that there shall be built in automatic arrangement to drain out entire quantity of water into a mosquito proof sump on every occasion the fountain stops playing for the day. The mosquito proof sump shall be provided with standard pattern Municipal approved cast iron cover of round shape and the sump should not have gap opening or crevice exceeding 1.5 mm.

OR

The entire quantity of water shall be drained out directly into the Municipal Drain, the moment the fountain stops playing in a manner stated under condition No. 2.

- 5. I/We shall see to it that the entire surface of water shall remain sprinkled or agitated when the fountain is being played.
- 7. I/We shall see to it that the whole system shall be kept dry once in a week on the day of inspection as would be communicated.
- 8. I/We shall see to it that no aquatic plants should be introduced or grown which may prevent observance of weekly dry day.
- 9. I/We am/are aware that only the person having legal possession of the premises is eligible for such permission and applications made by other persons such as Builders, Developers, Architects, Contractors,

etc. will not be considered. Applications must accompany with proper drawings, plans of the intended structures showing in take and drainage arrangement for water, otherwise same will not be considered.

10. I/We am/are aware that the permission holder shall pay the prescribed fees for the issue of permission and renewal of the same for all subsequent financial years as will be chargeable in accordance with the schedule fixed by the Corporation and in force on the day of issue or renewal of the permission. Fees paid may be liable to be revised even after the issue or renewal of permission and in case if the same are revised by the Corporation, the permission holder shall then be liable to make good the difference of fee in accordance

with an intimation in that respect which will be communicated to him, failing-which the permission will be treated as cancelled.

- 11. I/We am/are aware that the permission is valid from the date of issue till the end of March of the same year and it shall be renewable for every subsequent financial year.
- 12 I/We am/are aware that the permission, when its fees are received by an instrument will be valid only on realization of the instrument, till then, or, if the instrument is dishonoured on any account, the party concerned will be deemed to be without permission and will be dealt with as such.
- 13. I/We am/are aware that the permission fee is non-refundable.
- 14. I/We am/are aware that the permission holder shall get his permission renewed in the month of March every year for all subsequent financial years, on payment of prescribed fees. No notice will be given to him for renewal of permission. If he fails to pay such fees within the stipulated time, he can still get his permission renewed if so allowed by the Competent Authority of the Corporation, by paying compensation charges as may be fixed by the Corporation in addition to the usual permission fees. In the absence of such payment the permission stands automatically cancelled and he will be liable for prosecution and his claim for renewal of permission shall not be considered.
- 15. I/We am/are aware that this permission does not absolve the permission holder from the obligations arising out of any other provisions of the Mumbai Municipal Corporation Act or other legislation in vogue and the permission is liable for suspension, revocation or cancellation, if so required in that connection.
- 16. I/We am/are aware that the permission holder shall not exceed or violate or in any way infringe the conditions of this permission. In such cases, the permission holder will be liable for prosecution and/or revocation of permission.
- 17. I/We am/are aware that the permission holder shall produce the permission for inspection purpose whenever demanded by duly authorized officer or offices of the Corporation.
- 18. I/We am/are aware that the permission holder shall inform the Insecticide officer in writing about any intended change in the permission at least one month in advance from the date of such intended change or from the date of expiry of permission whichever is earlier.
- 19. I/We am/are aware that the permitted premises shall be made available for inspection by the permission holder or his agent at any time to any duly authorized officer of the Corporation immediately whenever required.
- 20. I/We am/are aware that the permission holder is liable for prosecution and/or the permission will be liable for suspension or revocation if the permitted activity / activities is/are so carried on as to be or likely to be, in the

- opinion of the Municipal Commissioner or any duly authorized officer of the Corporation, a source of nuisance or danger to life, health or property.
- 21. I/We am/are aware that the suspension or revocation of this permission for any reason shall not prejudice or effect any claim or demand whatsoever of the Municipal Commissioner or any other Competent Authority of the Corporation, nor shall the permission holder be entitled in the event of the suspension or revocation of this permission to claim any refund of any payment whatsoever made by him hereunder, or to claim any damages against the Municipal Corporation of Greater Mumbai towards construction cost.
 - 5. I/We am/are aware that the permission holder shall pay security deposit as may be prescribed from time to time (by the Corporation) for faithful observance of the conditions of permission and the same will be forfeited to the Municipal Treasury at the discretion of the Municipal Commissioner or any other competent authority of the Corporation in case of any of the conditions of this permission is infringed any time by the permission holder, or his agent or servant. The permission shall be treated as suspended till fresh security deposit is paid to Municipal Corporation. The permission holder shall also be liable for prosecution and/or the permission will be liable for suspension or revocation for such infringement of condition of permission.
- 22A. I/We am/are aware that on expiry of permission or in case of its revocation the permission holder shall remove the structure within 15 days thereof, failing which the Municipal Corporation of Greater Mumbai, or officers empowered will be entitled to take necessary action to demolish and remove the same without any notice and to recover the demolition charges from permission holder.
- 23. I/We am/are aware that the permission is not transferable either as regards the persons to whom or the premises for which it is granted, without the written permission of the Competent Officer of the Corporation.
- 24. I/We am/are aware that if the permission holder decides to discontinue the activities for which the permission is granted, he shall forthwith inform the Insecticide Officer that he is about to do so or has done so.
- 25. I/We am/are aware that the Municipal Corporation of Greater Mumbai is entitled to add, alter or amend the conditions at any time at the discretion of the Municipal Commissioner or any other competent authority of the Municipal Corporation of Greater Mumbai. In such event the permission holder shall abide the modified and/or additional conditions.

The above conditions will be binding on me / us, Our administrators and assignees. I/We also comply with any other conditions of the other departments of Municipal Corporation of Greater Mumbai if any.

SIGNATURE AND SEAL

OF THE APPLICANT /OWNER

NOTIFICATION

The Municipal Corporation of Greater Mumbai hereby notify this for Public Information.

The Policy regarding permitting the Fountains/cascades is redefined by standing committee as per resolution No.396 dt. 31st August 2005, Accordingly the permission for Fountains / Ornamental tanks/Rock Garden/Fountains artificial water falls/cascades etc. or rather what is defined as the place and the site with or without excavation in the structure built upon / kept / installed, or fabricated, where water of any type any salinity and any quality is being played or is played for the purpose of beautifications will be issued to the applicants from_.

Application Forms included in a booklet of information are available at the office of Insecticide Officer having its office at 4th Floor, Chhatrapati Shivaji Maharaj Market, Mata Ramabai Ambedkar Road, Fort, Mumbai-400 001.

Insecticide Officer

Steps to be followed by Architect for applying Online application to obtain permission of bore well/ ring well, Surface well, fountain issued by Insecticide Branch.

- 1) Login in Architects Console.
- 2) Select File No. (IOD No.)
- 3) Select type of Permission required i.e. Bore well, Ring Well, surface well & Fountain.
- 4) Enter File No. (IOD No.)
- 5) Select New / Amended as per the IOD proposal.
- 6) In Document check list' attach the relevant document (Scanned, pdf formats of the document
- 7) Save
- 8) Submit.
- 9) In 'User Note write the note for e.g. 'Sumbitted for the permission of
- 10) Sumbit (on final (on final 'submit' Application will reflect in PCO console).

MUNICIPAL CORPORATION OF GREATER MUMBAI

		Memo. No		e:
Owned by :-				
•	ay please be asked to p	No provide an easy, safe and p		
Pest Control C	Officer	ward		
Details –	(4) Situatio (5) Height ((6) Height ((7) The upp		d ladder are to be fix	ced to
[P.T.O.]				
Sketch Plan				
Vertical projec	tion			
Notice under S 1-3-1953.	Section 274(1) A of the	Mumbai Municipal Corpor	ation Act, 1888 as mo	odified upto

ORIGINAL

No	_				
	No		of 20	- 20	
To,					
Owner of p	remises No		at		
abovementioned pro	pperty is / are not lerenty is	ot easily access OU NOTICE posted as aforesain of receipt of this oy providing a two feet about ends curved a	ible. ursuant to d that yo s notice, e firmly fixe /e the top and fixed	easy, safe and pe ed iron ladder ex o sheet of the cis in the top sheet /	b-section quired to provide ermanent means tending from the stern / top of the top of the water
I DO HEREI above requisition yo section 471 of the sa Dated this	ou will render y aid Act.	ourself liable to	o the pen		
Insecticide Officer	For Greate	er Mumbai	M	lunicipal Commis	sioner
No. The original	of 20 of this notice w this_	as served by m	e on day o	f	20
Malaria Inspector	/Ward			Party's Signature	
NoThis notice h	of 20 nas been / has n	not been compl 20	ied with th	nis	day
			Pest	Control Officer	Ward.

MUNICIPAL CORPORATION OF GREATER MUMBAI

INSECTICIDE OFFICER,

Municipal Corporation of Greater Mumbai İnsecticide Branch, Shri Chhatrapati Shivaji Maharaj Market Building, 4th Floor, Palton Road Bombay–1 Tel. No. 2618801 Extn. 125, Mumbai

	No of	20	- 20	
То,				
	Re.: Provision of acces	s for cis	terns Nos at	

I have to inform you that the storage tanks at your abovementioned property is /are not accessible and it is necessary that easy, safe and permanent means of access thereto should be provided so as to facilitate the inspection thereof by the staff of this Department. I have to request you, therefore, to carry out the following requisition within a fortnight from the date of the receipt hereof, failing which; action will be taken against you as provided under Section 274(1) of the Municipal Act:-

To make the said cistern easily, safely and permanently accessible by providing a firmly fixed iron ladder extending from the floor / ground / Terrace to about two feet above the topsheet of the cistern / top of the water closet block with its upper ends curved and fixed in the topsheet / top of the water closet block so as to serve as handgrips. The lower ends of the ladder should be fixed in a block of cement

concrete on

Sir.

I have also to request you to keep the entrance to the Terrace / Trap door open or make the keys available when the staff of this department visit your premises for inspection purpose.

Yours faithfully, Insecticide Officer

MUNICIPAL CORPORATION OF GREATER MUMBAI

- 20

No. of 20

	Mumbai20
To,	Subject : Periodical inspection of the cisterns Nos
	Sir,
	Pest Control Officer,
	Yours faithfully,
	Insecticide Officer

<u>Central Stores</u>-Central Stores are maintained at P.C.O. F/S Ward for City, P.C.O. P/N ward for Western Suburb and P.C.O. M/W ward for Eastern Suburb to store Insecticides for their quick supply to respective wards

Fogging repair workshop – Fogging repair work shop is maintained at P.C.O. G/S ward for maintenance and repair of shoulder mounted fogging machines and power operated pumps / sprayers.

Pump repair centre - Manually operated spraying Pumps repair centre is maintained

at P.C.O. /L ward

Sr. No.	Name of Company & Proprieter	Address of Company
11	M/s. Compact Facility Services Private Limited	Office No. 624, Bhim Nagar, Tanasa Pipeline Opp. 'D' Colony, Near Vishal Sales Agency, Vidyavihar (East), Mumbai-400 077 Tel No 022-65117217, Email - compactfacility@gmail.com, www.compactfacility.com
12	M/s. Aakansha Apang Seva Sahakari Sanstha Maryadit Pro. Surendra M. Kharat Mob. 9869778124, 9769252657	281/5, R.D. Lokhande Chawl, Dr. Ambedkar Chawk, Kurla (West), Pin- 400070.
13	M/s. Paragon Pesticides 164, Modi Street, 4 th Floor, Fort, Mumbai	164, Modi Street, 4 th Floor, Fort, Mumbai- 400001, Office Tel- 022-22611399, Mob-9820076116 / 9820663604
14	M/s. Ultima Search Pro. Yogesh W. Jadhav Tel, 022-28751618, 28722711 Mob No. 9833036470	9-10, Shree Krishna Commercial Centre, 6, Udyog Nagar, Opp. Raheja Solitare, Off. S.V. Road, Goregaon (W) Mumbai- 400 062 Email: yogesh@ultimasearch.com
15	M/s. City Logic Pro. Virender Pratap Singh Mob. No. 9322729172, 8793306661	B/103, Revati Apartment, Opp. Sai Datta Temple, Sanyukt Nagar, Achole Cross Road, Nalasopara (E), Dist. Palghar, Pin- 401 209 Email. Citylogic.ss@gmail.com

Insecticide Officer