


## **BRIHANMUMBAI MAHANAGARPALIKA**

Section 4 Manuals as per provision of  
RTI Act 2005 of P/South Ward

### **ASSTT. ENGINEER(MAINT.) DEPARTMENT**

Address - Office of Asstt. Engineer (Maint),  
2nd Floor, P/South Ward office  
Building, S.V Road, Goregaon (W)  
Mumbai: 104

## INDEX

<b>Sr. No.</b>	<b>Section 4 (1) B Sub</b>	<b>Description of the Chapter's Contents</b>	<b>Page No.</b>
		Introduction	3 - 4
1	4 (1) (b) (i)	Particulars of Organization, Function and Duties	5 – 16
2	4 (1) (b) (ii)	Powers and Duties of Officers and Employees	17 – 37
3	4 (1) (b) (iii)	Procedure followed in Decision Making Process including Channels of supervision and accountability	35 – 40
4	4 (1) (b) (iv)	Norms set for discharge of its functions	41
5	4 (1) (b) (v)	The rules, regulation, instruction, manuals and records, held by it or under its control or used by the employees for discharging department functions	42
6	4 (1) (b) (vi)	Statement of categories of documents that are held and under the control of the office of Asstt. Engineer (M)	43 – 44
7	4 (1) (b) (vii)	Particulars of any arrangement that exists for consultation with the members of the public in relation to the formulation of the department"s policy and implementation thereof.	45
8	4 (1) (b) (viii)	A Statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or far the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public or the minutes of such meetings are accessible for public.	45
9	4 (1) (b) (ix)	Directory of the officers and employees	
10	4 (1) (b) (x)	The monthly remuneration received by each of its officers and employees including the system of compensation as provided in its regulations.	46 - 55
11	4 (1) (b) (xi)	The Budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursement made.	56 – 66
12	4 (1) (b) (xii)	The manner of execution of subsidy programs, including the amounts allocated and the details of beneficiaries of such programs.	67
13	4 (1) (b) (xiii)	The particulars of recipients of concession, permits or authorisatiions granted by department.	67
14	4 (1) (b) (xiv)	Details in respect of the information available to or held by it, reduced in an electronic form.	67
15	4 (1) (b) (xv)	The particulars of facilities available to citizens for obtaining information including the working hours of a library or reading room	68 – 69
16	4 (1) (b) (xvi)	The names, designations and other particulars of the Public Information Officers	69
17	4 (1) (b) (xvii)	Such other information as may be prescribed.	70 - 81

# Introduction

## Assistant Engineer (Maintenance)

The right to information is implicitly guaranteed by the Constitution. However, with a view to set out a practical regime for securing information, the Indian Parliament enacted the Right to Information Act, 2005 and thus provided a powerful tool to the citizens to get information from the Government as a matter of right. This law is very comprehensive and covers almost all matters of governance and has the widest possible reach, being applicable to Government at all levels- Union, State and Local as well as recipients of government grants.

The basic object of the Right to Information Act is to empower the citizens, promote transparency and accountability in the working of the Government and make our democracy work for the people in real sense. The Act is a big step towards making the citizens informed about the activities of the Government.

The Act requires the Government authority to compile a handbook in easily comprehensible form and to update it from time to time under **Section 4(1) b** sub clauses i to xvii (17 Manuals). The objective of publishing 17 Manuals is the proactive disclosure of the information/records held by Govt. Authority for the information seekers. The office of Assistant Engineer, Maintenance & repair, P/South ward is hereby publishing the Handbook for 17 Manuals as required under RTI Act 2005 to promote transparency and accountability in the working of the department & to give easy access to the information seekers to the information & records held by this office.

This handbook contains introduction about the department along with particulars of its functions, duties, objectives & vision. It further elaborates about the duties, powers delegated to its officers & employees. The procedure followed in decision-making process, accountability of concerned officers, norms set for discharge of its function along with Acts, related rules/regulations are further described in detail. It also contains the Statement of Categories of documents held by this office, directory & remuneration of its officers and employees. The details of budget allocation & its disbursement, particulars of permits issued, facilities available for citizens & details of PIO/Appellate authority is also published for information.

This consolidated updated handbook on 17 Manuals of the Act would help all the information seekers in getting information. However, in case any information seeker wants to get more information on topics covered in the handbook as well as other information may contact Assistant Engineer (Maintenance), P/South ward whose office is situated at, 2nd Floor, P/South Ward office Building, S.V Road , Goregaon (W) Mumbai : 104

**The procedure and fee structure for getting information is as per the provisions of RTI Act, 2005.**

The Municipal Corporation of Greater Mumbai has decentralized most of the main departments and placed the relevant sections of these departments under the Assistant Commissioner at ward level. Maintenance department is an important department in the Ward Office and it is operated by the Sub Engineers and Junior Engineers working under the Assistant Engineer (Maintenance) is under administrative control of Assistant Commissioner.

The Assistant Engineer (Maintenance) is the sectional Head of Ward who is responsible for the maintenance & repairs of Municipal roads & properties with the help of departmental artisans and approved private contractors. He has to take appropriate action on the unauthorized constructions detected on Roads & footpaths. This department issues various permissions like Mandap Permission, Trench permission, shooting permission etc. as per various norms.

Beat wise responsibility of the electrol wards rests with the Jr. Engineers. The Jr. Engineers works under the supervision of the Sub Engineer & the control of Assistant Engineer. Road engineer/Sub Engg is responsible for upkeep maintenance of major & minor roads and road engineer/sub engineer is responsible for overall maintenance and safe guarding the site of stolen manhole cover, surrounding portion of manhole and lodging complaint/F.I.R Inco-ordination with police authority for vigilance and look out for suspected miscreants with the help of local resident. The preview of this department is quite extensive and the staff such as Mukadam & Labours in Roads & Repair sections, Mistry, Carpenter, Mason, Blacksmith, Plumber etc work in this department. Material required for the various departmental works is provided by Store Clerk.

As per Central Right to Information Act 2005, designated officer is appointed as Public Information Officer Maintenance & Repair for Maintenance & Repair department and as per Maharashtra Public Records Act-2005 and Maharashtra Public Records Act Rules - 2007; he is designated as Record Officer for Maintenance & Repair Dept.

**Assistant Engineer (Maintenance)  
P/South ward**

**SECTION 4 (1) (b) (i)****The particulars of functions & duties of the public authority**

1	Name of the Section	Office of Assistant Engineer (Maintenance )
2	Address	2nd Floor, P/South Ward office Building, S.V Road , Goregaon (W) Mumbai : 104
3	Head of the office	Assistant Engineer, Maintenance
4	Office Timings	Monday to Friday 8.00 a.m. to 12.00 noon and 2.30 P.M. to 5.30 p.m. Saturdays 08.00am to 11.30 am Visiting Hours - (Monday – Friday) 03.00 p.m. to 05.00 pm Holidays- Sunday & Public Holidays
5	Chowky Timings	07:30 am – 2:30 pm
6	Contact Details	Telephone no : 28737000 Extn : 102 Email Asst. Eng – ae01maint.ps@mcgm.gov.in
7	Parent Government Department	City Engineer
8	Reporting to which office	Assistant Commissioner, P/South ward Ward Ex. Engineer, P/South Ward
9	Jurisdiction Geographical	P/South ward is bounded by the Aarey Colony on the East, western railway on West, S.R.P.F ground on South and Gen.A.K Vaidya Marg on North Side
10	Vision	<ol style="list-style-type: none"><li>1. Well maintained Roads</li><li>2. Well maintained Municipal Properties</li><li>3. Easy traffic movement during peak hours as major floating population is found at Goregaon S.V Road and Western Express Highway from various locations of Mumbai during peak hours. Two bridges are being constructed in Goregaon P/South ward, namely Rail Over Bridge , Jogeshwari North ,Ram Mandir Road ,Goregaon (W) and Road Over Bridge Over S.V Road at MTNL junction Goregaon (W)</li></ol>

11	Mission	<ol style="list-style-type: none"> <li>1. To Repair &amp; Maintain GMLR, Footpath &amp; Municipal Properties, Gen.A.K Vaidya Road widening, Walbhat River widening etc.</li> <li>2. Connectivity of Goregaon (W) and Goregaon(E) by removing PAP"s at Ram Mandir Road and improving 27.4 m wide S.V Road which is an arterial Road connecting Western Suburbs ,railway station and a parallel link to Western express highway up to Chincholi.</li> <li>3. Demolition or repairing of dilapidated Municipal buildings in P/South ward.</li> </ol>
12	Objectives	To Repair & Maintain Roads and Footpath & Municipal Properties.
13	Functions	<ol style="list-style-type: none"> <li>(a) Repair &amp; Maintenance of Minor Roads &amp; Footpath in Ward.</li> <li>(b) Repair &amp; Maintenance of Municipal Properties in purview of the Estate Department.</li> <li>(c) To demolish the unauthorized encroachments on footpath, roads &amp; Municipal Plots.</li> <li>(d) Issuance permits to the excavation of trenches on roads to the various utility services &amp; various departments of MCGM.</li> <li>(e) Granting of Mandap Permission for social &amp; regional purpose on Roads, Footpath &amp; Municipal Properties.</li> <li>(f) Reinstatement of trenches and upkeep maintainace of major and minor roads</li> <li>(g) Detection of dilapidated building and prepare upkeep list of Municipal properties</li> <li>(h) Granting of Ganapati Mandap Permission on Roads, Footpath &amp; Municipal Properties.</li> <li>(i) Granting of Film shooting permission on Municipal Roads.</li> <li>(j) Improve roads under Section 63 (K) of MMC Act.and improve private layout roads as per recommendation of Prakash Mehta Committee under 306 of MMC act by improving road under 63k of MMC act by utilizing 1/3 rd grant of</li> </ol>

		<p>Municipal councillor / M.L.A &amp; M.P. and 2/3 rd grant from Municipal budget.</p> <p>(k) Acquire the Setback area of the road &amp; merge the same into the road by following recent circular of MRTP act by removing authorized structures</p> <p>(l) Removal of Bottlenecks by following guidelines as per bottleneck policy .</p> <p>(m) Action in respect of dangerous Municipal buildings for following recent guidelines.</p>
14	Details of Services provided ( In Brief)	<p>1. Trench Permission :-</p> <ul style="list-style-type: none"> <li>• Issuance of permits for the excavation of trenches on roads to various utility Services &amp; Various departments of MCGM is granted as per Trench Guideline Circular Policy issued by Municipal Commissioner u/no. MGC / F/1835 dated 17.11.2007. (attached) and various recent circular</li> <li>• Permission for laying augmentation of the utility pipelines / cables shall be granted only during the fair season starting from 1<sup>st</sup> October till 30<sup>th</sup> April. For trench exclusively on footpath / paver blocks, the permission shall be granted upto 30<sup>th</sup> April.</li> <li>• From 16<sup>th</sup> April to 30<sup>th</sup> September, for the fault repair, sanction of Zonal D.M.C. shall be obtained as far as possible before undertaking excavation.</li> <li>• As per recent circular vide no. MGC/F/9974 dated 04.02.2013</li> </ul> <p>2. Issuance of Ganpati Mandap Permission is granted as per Circular u/no MDF / OD / 8358/Gen dt. 11.06.2013.</p> <p>3. Issuance of Film Shooting permission.</p> <p>4. Bottleneck :-</p> <ul style="list-style-type: none"> <li>• Bottleneck means construction, narrowing,</li> </ul>

obstruction, congestion, block, partially/total blockage which leads to traffic congestion, traffic clogging problems started due to precipitant.

- Reference Circular – AMC/ES/D/168 (ChE/1876/DPC/Gen) Dated 25.02.2004.
- Recently we are using MRTP 56 clause.( Power to require removal of authorized development or use.)
- (AMC/ES/9141 dt. 14.10.2011.

5. 63 K Road :-

- Arising out of representation from residents of private layouts and Public representatives, that layout residents are paying Municipal taxes and therefore roads should be maintained by MCGM.
- Reference Circular ChE/1484/Roads Dated 16.05.2009

(i) As per the circular 1/3 cost of up gradation shall be borne by Co. Op. Hsg. Society of Residents, 2/3 cost by MCGM and the private street shall be declared public under section 306 of MMC Act 1888 before taking up the works. However, in case 1/3 construction cost is not deposited by Co. Op. Hsg. Society / Federation of Societies and roads in private layout are to be improved using Municipal Funds, M.P./MLA funds then sanction under section 63 K

(ii) As per old circular u/no.CE/7651/Roads of 12.08.1976 and CE/12162/Roads/VI of 09.04.1979


for declaring road under 63 k of  
M.M.C act.

6. Departmental Maintenance & Repair :-

- Beat wise responsibility of the electrol wards rests with the Junior Engineers. The Junior Engineers works under the supervision of the Sub Engineer and the control of Asstt. Engineer. The Junior Engineer reports to his chowky along with his workmen at 7.30 a.m. the labour distribution is carried out after singing the muster at 7.30 a.m.
- A group of workmen (gang) comprising of 2 to 3 labours, the skilled labours such as mason, carpenter and plumber is formed and additional labours as per the extent of job is provided to that gang. A job Slip is issued to gang to carryout various day to day work. The job Slip is prepared by the Junior Engineer according to nature and priority of complaint and it is signed by Mistry and the Junior Engineer. The address of Municipal property where the work is to be carried out, nature of work and the number of workmen is mentioned in the job slip.
- Up keep maintenance of road repair work and reinstatement of trenches by RE/Sub engineer.
- Generally, sufficient material is brought to the chowkies from the Central Store. The non-scheduled items are also procured by following due procedures or by calling for the quotations, from the open market. The material thus procured is stocked in the store and is in position with supervision / clerk. This material is transported to the work site in Municipal vehicles.
- Junior Engineers, Mistry / Mukadam visit the work site, at least once, for supervision and guidance. The Junior Engineer reports to the office to attend the office work in the afternoon

session between 2.300 p.m. to 5.30 p.m

7. E-Tendering :-

- Preparation of Estimate by J.E.
- Obtain Administrative approval from ward Committee or DMC etc.
- Estimate is uploaded in SAP System in A.E. or SE,,s ID (R3 Module)
- BID is created by S.E. using his/her ID. SRM Module E tendering.
- BID is forwarded to E.E. Ward for publishing on Municipal Website.
- Ward E.E. Publish the Tender (SRM E tender login Approval)
- List of Bidder and letter to successful 1<sup>st</sup> Bidder with 5 % contract amount to deposit with MCGM
- PO is created by A.E. in SAP Module.
- Release P.O. Amount by A.O.
- Create Contract by E.E. ward in SAP System.
- PO is generated by A.E. in SAP and released by E.E. Ward.
- PO printout is taken by AE and issued to Bidder.

8. CWC contractor, trench contractor, premonsoon , upkeep maintenance work and desilting/desludging work

9.Mahatma Gandhi Pathkranti Yojana:-

- It is a scheme to clear the footpath of encroachment.
- Certain roads are identified in each ward.
- Cutoff date is 01.01.1995 / 01.01.2000.
- The eligible hutment dwellers are offered alternate accommodation.
- To draw lottery to decide alternate accommodation in presence of all eligible hutments dwellers.
- After shifting mass demolition to be carried out.

		<ul style="list-style-type: none"> <li>• The footpath so cleared should be immediately developed for public usage.</li> <li>• AMC/ES/944/IV dated 31.03.2012</li> <li>• DMC/RE/Z.Su/4274 dated 26.02.2013.</li> </ul> <p>10. Clearance of encroachment along water main</p> <p>11. Decongestion of railway station</p> <p>12. Conversion of Zhunka bhakar Kendra into Annadatta Kendra</p>
15	Physical assets (Statement of lands & Buildings and other Assets)	As per separate sheet attached  (Page No. 12 to 14)
16	Organization's structural Chart	As per separate sheet attached  (Page No. 15)

### **Details of Departmental Chowky in Asstt. Engineer (Maint) Section**

<b>Sr. No.</b>	<b>Type</b>	<b>Name of Chowky</b>	<b>Address of Chowky</b>	<b>Contact no.</b>
1.	Road & Repair	Siddhartha Nagar Chowky	Prabodhan Krida Bhavan Marg, Goregaon (W)	
2.	Road & Repair	Sonawala Road Chowky	Sonawala Road, Opp. Post office, Goregaon (E)	


## Physical Assets of Asst. Engineer (Maintenance) P/South ward

Sr. No.	Name of the Property	Location	Structure Details	User/ Parent Department
1	Mithanagar SWM Quarters	Near Mithanagar School	G+3 , 112 tenements	SWM
2	Pragati Nagar	Chincholi Bunder Near Vithal pada	G+3 R.C.C. Structures	SWM
3	J.P.Nagar	Jay Prakash Nagar road no	G+2 R.C.C. Structures	SWM
4	40-Tenements	Udyog Nagar Liliya Nagar	G+3, R.C.C. Structure	Estate
5	Maternity Home	Station Road	G+2 R.C.C. Structure	Health
6	Topiwala Market	Dayaa Bhai Road	Ground Floor, Load Bearing	Market
7	P/South office	S.V.Road opp. City centre	G+5, R.C.C. Structure	A.E.(Maint.)
8	<b>Municipal Chowkies</b>			
	a) Siddharth Nagar Maintenance chowki	Near ozone swimming pool	Ground Floor, Load Bearing	A.E.(Maint.)
	b) Siddharth Nagar Water Chowki	Near Siddharth Hospital	Gr. Floor R.C.C. Structures	A.E.(W.W.)
	c) Siddharth Nagar SWM Chowki	Near ozone swimming pool	Steel Container	AE(SWM)
	d) Sonawala chowki	Sonawala Road	Ground Floor, Load Bearing	A.E.(Maint.)
	e) Grampanchayat chowki SWM	Near Goregaon west railway station	Ground Floor, Load Bearing	A.E.(Maint.)
	f) Grampanchayat chowki PCO	Near Goregaon west railway station	Ground Floor, Load Bearing	A.E.(Maint.)
	g) Piramal nagar chowki SWD	Opp. Tripati Bhavan	Steel Container	A.E.(Maint.)
	h) TB Plot arrey road Goregaon east	Behind Udipi hotel	Ground Floor, Load Bearing	A.E.(Maint.)
	i) PMP SWM Chowki	PMP Road CTS No. 245, 245 to 3(pt) of village Pahadi, Goregaon(E)	Ground Floor	AE(SWM)
	j) Liliya Nagar SWM Chowki	Pahadi Goregaon(W), M/s. Prime Property Development CTS	Ground Floor	AE(SWM)

9	<b>Dry Waste Management</b>			
	a) PMP Road Dry Waste Center	CTS no. 256 (pt) of village Pahadi Goregaon(E)	Ground Floor	AE(SWM)
	b) Behind Relegar Dry Waste Center	S.V.Road, CTS No. 908/B, Goregaon(W)	Ground Floor	AE(SWM)
10	<b>Welfare Centres</b>			
	a) Unatt Nagar welfare centre	Teen Dongari	G+1 R.C.C. Structures	Estate
	b) Technoplex	Near Pavan Bag	G+2 R.C.C. Structures	Estate
	c) Garden Estate welfare centre	Laxmi Nagar link road	Gr. Floor R.C.C. Structures	Estate
	d) Piramal Nagar welfare centre	Near Tripati Bhavan		Estate
	e) Motilal nagar welfare centre	shrirang sable marg motilal		Estate
	f) Anmol Welfare Centre	Gonvinji Stop marg		Estate
11	<b>Dispensary</b>			
	a) Pandurang wadi		Gr. Floor R.C.C. Structures	Health
	b) Squatters		Gr. Floor R.C.C. Structures	Health
	c) Prem nagar	near unatt nagar bmc school		Health
	d) Haware	Road no. 4 motilal nagar 1	Gr. Floor R.C.C. Structures	Health
12	Siddharth Hospital	L.T.Nagar Road No.5	G+5 R.C.C. Structures	Health
13	<b>Fire Brigade</b>			
	a) Motilal Nagar	BEST Road	G+1 R.C.C. Structures	CFO
	b) Link Road	Opp. Flag Hptel		CFO
14	<b>Goregaon Pumping Station</b>	Opp. Goregaon west BEST Bus	Gr. Floor R.C.C. Structures	SO
15	<b>Municipal School</b>			
	I.B.Patel	Bandu Gore Garg	G+3 R.C.C. Structures	P & D (SIC)
	Mithanagar Municipal School 2	Mithanagar	G+2, G+4 R.C.C. Structures	P & D (SIC)
	Siddharth Nagar Municipal School		G+4 R.C.C. Structures	P & D (SIC)
	Motilal Nagar Municipal School No. 1	Near Ganesh Maidan Motilal No. 1	Gr. Floor R.C.C. Structures	P & D (SIC)

	Motilal Nagar Municipal School No. 2	Road No. 2 motilal nagar 1	G+2 R.C.C. Structures	P & D (SIC)
	Pahadi Municipal School	Pahadi Road No 1	G+3 R.C.C. Structures	P & D (SIC)
	Unnat Nagar Municipal School	Vasari Hill road	G+2 R.C.C. Structures	P & D (SIC)
	Aarey Municipal School	Unit No 17	Ground Floor, Load Bearing	P & D (SIC)
16	<b>Cementaries</b>			
	Shibvdham hindu cementary	Bimbisar nagar		Health
	Oshiwara Chrstrain cementry	Link Road		Health

**Organaization's structural Chart of Office of Assistant Engineer (Maintenance)  
"P/South" Ward**


**SECTION 4(1)(b) (ii)****The powers of offices and employees in the office of Assistant Engineer  
(Maint)****A-Financial Powers**

Sr. No.	Designation	Powers - financial	Under which legislation/rules/orders/GRs	Remarks
1	Assistant Engineer (Maintenance)	Rs.3000/-	AS per the circular no CA/FRD/I48 dated 31.01.2013	
		Rs.3,00,000/-	---	To scrutiny of Estimate
2	Sub Engineer (Maintenance)	Nil	N.A.	
3	Junior Engineer (Maintenance)	Nil	N.A.	

**SECTION 4(1)(b) (ii)****The powers of offices and employees in the office of Assistant Engineer  
(Maint)****B-Administrative Powers**

Sr. No.	Designation	Powers –Administrative	Under which legislation/rules/order s/GRs	Remarks
1	Assistant Engineer (Maintenance)	Please refer to Delegation of powers to Asst. Engineer  (Pg. no. 26 to 28)	1. MMC Act 1888  2. MRTP Act1966	
2	Sub Engineer (Maintenance)	Please refer to Delegation of powers to Sub Engineer  (Pg. no.29 to 31)	1. MMC Act 1888  2. MRTP Act1966	
3	Junior Engineer (Maintenance)	Please refer to Delegation of powers to Junior .Engineer  (Pg. no. 32 to 34)	1. MMC Act 1888  2. MRTP Act1966	


### **SECTION 4(1)(b) (ii)**

#### **The powers of offices and employees in the office of Assistant Engineer (Maint) C-Magisterial Powers**

<b>Sr. No.</b>	<b>Designation</b>	<b>Powers – Magisterial</b>	<b>Under which legislation/rules/orders/GRs</b>	<b>Remarks</b>
1	Assistant Engineer (Maintenance)	Nil	N.A.	
2	Sub Engineer (Maintenance)	Nil	N.A.	
3	Junior Engineer (Maintenance)	Nil	N.A.	

### **SECTION 4(1)(b) (ii)**

#### **The powers of offices and employees in the office of Assistant Engineer (Maint) D-Quasi Judicial Powers**

<b>Sr. No.</b>	<b>Designation</b>	<b>Powers – Quasi Judicial</b>	<b>Under which legislation/rules/orders/GRs</b>	<b>Remarks</b>
1	Assistant Engineer (Maintenance)	Appointed as public information officer under RTI Act 2005	Circular No. MOM/8957 dt. 02.01.2006	
2	Sub Engineer (Maintenance)	Nil	N.A.	
3	Junior Engineer (Maintenance)	Nil	N.A.	

**SECTION 4(1)(b) (ii)**

**The powers of offices and employees in the office of Assistant Engineer  
(Maint)**

**E- Judicial Powers**

<b>Sr. No.</b>	<b>Designation</b>	<b>Powers – Judicial</b>	<b>Under which legislation/rules/orders/GRs</b>	<b>Remarks</b>
1	Assistant Engineer (Maintenance)	Nil	N.A.	
2	Sub Engineer (Maintenance)	Nil	N.A.	
3	Junior Engineer (Maintenance)	Nil	N.A.	

## **Section 4 (1) (b) (ii)**

### **The duties of officers and employees in the office of Assistant Engineer (Maintenance)**

#### **ASSISTANT ENGINEER (Maintenance)**

Asstt. Engineer (Maintenance) of the ward work as per Mumbai Municipal Act, 1888, Maharashtra Regional & Town Planning Act, 1966. His work includes repairs and maintenance of Municipal Roads, Footpath, Ward Offices, Staff Quarters, Estate properties, Municipal Chowkies, Roads, Depots, Maternity Homes, Dispensaries, PSC Blocks, Municipal Cemeteries, Fire Brigade, Schools Welfare Centre, Conservancy Chawls, desilting of minor nallas and road side S.W.D to minimize the flooding spots either departmentally or through the e-tendering. He Issues Trench permission, Ganpati Mandap, Social, Regional Mandap Permission, Shooting Permission, acquire setback area of the road & merge the same into the Road, remove Bottleneck, demolish unauthorized encroachments on Municipal Roads, Footpath & Municipal properties.

Assistant Engineer (Maintenance) of the ward is responsible to Assistant Commissioner of the Ward and Zonal Dy. Municipal Commissioner for day-to-day work of the department in respect of administrative and policy work. He is also responsible to Ward Executive Engineer in respect of technical matters.

Asstt. Engineer (Maintenance) of the ward is assisted by Junior Engineer & Sub-Engineers to execute daily work. Respective Roads & Repairs Labour, Mukadam, Mistry, Carpenter, Mason, Plumber etc. help Junior Engineers & Sub-Engineers of the department to attained day to day complaints received.

Asstt .Engineer (Maintenance) of the Ward executes following duties/works from his staff working under his control:-

1. Exercise full control over the executive as well as the clerical and labour staff working in his section and ensure that all of them function efficiently.
2. Issuance of Trench permissions to various utilities as wel as to various departments of MCGM.
3. Issuance of Film shooting permission on Municipal Roads & properties.
4. Issuance of Ganpati Mandap/Navratri/social /religious permission on Municipal Roads & properties.
5. To acquire setback, bottle neck & Road Line.
6. To remove the encroachments on roads with the help of Sub Engineers and Jr. Engineers.
7. To supervise the work of store supervisor store clerk and the labours in the store and insure smooth functioning of the store.

8. To ensure that the necessary information is furnished to the concerned officers, in time and to take action on the defaulting staff, in case of delay.
9. To put up indents for the store item after discussion with the Sub Engineers and arrange for the requisite stock and to check for its quality and quantity. Material Checking norms.
  - 25 % of the store items, once in three months
  - 25 % of the depot items, once in three months
  - To dispose off the scrap material by following due procedure.
10. To carry out inspection to assess the condition of major roads.
11. To ensure prompt disposal of the complaints. To check the registers and daily diaries, at least fortnightly and monthly, respectively.
12. To exercise control on the municipal funds available, with the help of Head Clerk (Expenditure) and distribute the said funds among the Sub Engineers, appropriately and make them responsible for the utilization of funds.
13. To implement the orders issued by higher authorities.
14. To take appropriate action on the unauthorized constructions, detected on municipal roads & footpath.
15. To take timely action of propping, cordoning and demolition of dilapidated municipal buildings. To serve demolition notices on receipt of orders from the Executive Engineer or higher authorities.
16. To check at least 20 % of mass supply of materials and the contract bills. To check the estimate pertains to the repairs of municipal buildings, roads, etc. prepared by the Jr. Engineers & Sub Engineers.
17. To accept and serve notices under various Municipal Acts and take necessary action in the matter.
18. To visit major works in the ward at least once in a week.
19. To maintain the municipal properties and other buildings in the purview of the Estate Department (e.g. School, Hospitals, etc.)
20. To co-ordinate with the Law officers as regards the Court-case lodged by the MCGM or the matters against MCGM.
21. To get dilapidated municipal building vacated with the assistance of Police.
22. To visit the sites where laborers work and check on mustering once a month.

23. To co-ordinate with Central Agency as regards major repairs of municipal properties and maintenance of major roads.
24. To attend Ward Committee meetings in the ward office.
25. Review of SAP Complaints
26. Review of MCL A/B/C.
27. Review of MC-P.G. Cases
28. Review of Outstanding Audit Notes (Once monthly with MCA staff)
29. Review of pending Union problems ( Once in Two months)
30. Enquiry procedure.
31. To maintain Daily Diary.
32. Desilting of minor nallas and road side SWD.
33. To minimize flooding spots during monsoon.
34. To provide missing manholes and dhapas.
35. Desilting of septic tanks of A.P blocks in slums and Gaothan.
36. To facilitate private layout in areas by providing necessary amenities by recommendation of Prakash Mehta Committee.
37. To provide facilities in slums, Adivasi pada and Gaothan.
38. To provide street lighting in area as per LUX value (illumination) of Reliance energy and TATA power
39. To provide information to applicant under R.T.I act of 2005
40. To attend 1<sup>st</sup> and 2<sup>nd</sup> applicant under R.T.I act as public information officer.

To execute above mentioned works Labours, Mukadams, Mistry, Junior Engineers Sub-Engineers inspect their respective sub-sections and report to the Asstt. Engineer (Maintenance ) of the ward. Based on these reports, further necessary actions are taken by the Asstt. Engineer and the Asstt. Commissioner of the ward and under guidance of the Ward Executive Engineer in case of technical matters.

Following registers are maintained by the office of the Asstt. Engineer (Maintenance) of the ward :-

1. Notice Register
2. Demolition Register
3. Property Register
4. Set back Register

5. R.T.I. Register
6. MCL A/B/C Register
7. Mandap Permission Register
8. M.C.A. Audit Register
9. F.R.D. Audit Register
10. P.R.D. Audit Register

### **DUTIES OF SUB-ENGINEER (Maintenance)**

- 1) He shall be subordinate to the Asstt. Engineer and shall carry out their orders in general.
- 2) Supervision on departmental works.
- 3) To supervise each work under him at the start, during execution, completion and frequently as necessary.
- 4) Supervision on Funds available under various budget heads.
- 5) Timely submission of payments, bills and adjustments.
- 6) Site visit for major faults in the Municipal Buildings
- 7) Consolidation of revenue and outstanding requisition.
- 8) Supervision on employee muster books in order to see that the staff reports on duty in time and the fault entries are not made.
- 9) To check leave and service record and "Dead Stock" register and get them updated.
- 10) To ensure timely action in Court matters and order.
- 11) He shall draft replies to the complaints or references received in his section.
- 12) He shall attend the Courts as and when required for giving evidence helping the Sub. Engineer in conduction cases etc.
- 13) To take action against unauthorized structures / unauthorized developments on Municipal lands etc. as per M.M.C.Act and M.R.T.P.Act and as per the policy guidelines issued by time to times by the administration.
- 14) To monitor road work as road engineer.
- 15) Desilting of A.P block
- 16) To monitor desilting work of minor nalla and road side S.W.D
- 17) To monitor flooding spots and try to minimize the same
- 18) To monitor Ganpati idol immersion duties
- 19) To provide facilities in slum and Gaothan

**To exercise, perform and discharge duties entrusted under Section 68(Municipal officers may be empowered to exercise certain powers, etc, of the Commissioner.) of M.M.C. Act as per the authority issued by Zonal D.M.C**

- 1) He shall attend the various functions organized by the administration such as Disaster Management Plan, Swachhata Abhiyan, Anti Flooding Duties, Mahapaur Daud, Cleansing Camps, Advance Locality Management etc.
- 2) To maintain Daily Diary.
- 3) To maintain various registers such as :-
  1. Notice Register
  2. Demolition Register
  3. Property Register
  4. Set back Register
  5. R.T.I. Register
  6. MCL A/B/C Register
  7. Mandap Permission Register
  8. M.C.A. Audit Register
  9. Religious permission register

## **DUTIES OF JUNIOR -ENGINEER (Maintenance)**

- 1) He shall be subordinate to the Asstt. Engineer & Sub Engineer and shall carry out their orders in general.
- 2) Supervision on departmental works.
- 3) To supervise each work under him at the start, during execution, completion and Frequently as necessary.
- 4) Supervision on Funds available under various budget heads.
- 5) Timely submission of payments, bills and adjustments.
- 6) Routine site visit in his jurisdictional area.
- 7) Attending Site chowky and control the labours working under him.
- 8) To check leave and service record and "Dead Stock" register and get them updated.
- 9) To ensure timely action in Court matters and order.
- 10) To carry out joint inspection along with various utilities.
- 11) He shall draft replies to the complaints or references received in his section.
- 12) He shall attend the Courts as and when required for giving evidence helping the Sub. Engineer in conduction cases etc.
- 13) To take action against unauthorized structures / unauthorized developments on Municipal lands etc. as per M.M.C.Act and M.R.T.P.Act and as per the policy guidelines issued by time to times by the administration.
- 14) To exercise, perform and discharge duties entrusted under Section 68 of M.M.C.Act as per the authority issued by Zonal D.M.C
- 15) He shall attend the various functions organized by the administration such as Disaster Management Plan, Swachhata Abhiyan, Anti Flooding Duties, Mahapaur Daud, Cleansing Camps, and Advance Locality Management etc.
- 16) To maintain various registers such as :-
  1. Notice Register
  2. Demolition Register.
  3. Property Register.
  4. Set back Register.
  5. R.T.I. Register.
  6. MCL A/B/C Register.


7. Mandap Permission Register.
8. M.C.A. Audit Register.
9. Religious permission register
10. Desilting of A.P block.
11. To monitor desilting work of minor nalla and road side S.W.D
12. To monitor flooding spots and try to minimize the same .
13. To monitor Ganpati idol immersion duties.
14. To provide facilities in slum and Gaothan.

**Section 4 (1) (b) (ii)**  
**DELEGATION OF POWERS TO ASSISTANT ENGINEER**

Under Section 68 of the Mumbai Municipal Corporation Act 1888 as amended up to date, Asstt Engineer (Maintenance ) is hereby empowered to exercise, perform and discharge under the control and subject to the revision of the Commissioner, the several powers, duties and functions conferred or imposed upon or vested in the Commissioner by the several Sections, Sub-Sections and Clauses of the said Act herein below mentioned :-

EXPLANATION :- The entries in the second column of the below table headed 'Nature of powers' etc. are not intended as definitely described in Sections, Sub-Sections and Clauses mentioned in the first column or even as abstracts of those sections, sub-sections and clauses, the numbers of which are given in the first column.

<b>Sections</b>	<b>Nature of Powers, Duties and Functions delegated</b>
84 & 85(1)	(e) Grant Casual Leave to the inferior staff working under him upto the limit allowed by any rules for the time being in force. (f) Grant leave without pay admissible under the Rules to the Labour staff. To appoint when necessary, persons to act in place of employees who are absent on leave.
112	To receive money in respect of any matter pertaining to the City Engineer's Department.
113(3)	(a) To incur expenditure on office contingencies (except furniture) upto Rs.3000/- per item. (b) To make cash purchase and payment of bills out of imprest upto Rs.3000/- and payment of telephone call bills for any amount.
222(1) & (2)	To construct, repair or alter Municipal drains and to enter upon land for the purpose.
228	To grant permission and prescribed conditions as to communications with Municipal drains.
234	Determining details of drains and drainage fittings or cesspools for new buildings.
240	Granting permission for the construction of the drain so as to pass beneath building.
243(2)	Making requisition in respect of taps, covering and means of ventilation for drain and cesspools.
244(1)(4) 246-A	To erect shafts or pipes for ventilating drains and cesspools. To permit the construction of water closets and privies.
247	Prescribing water closet and other accommodation in building newly created or re-erected.
248(1)(c)	Requisition to enforce provision of water closet or privy or urinal or bathing or washing place etc.
251	Determining details regarding water closets under Clauses (a)(d) and (e).
251(B)	To determine use of places of bathing or washing clothes or domestic utensils.
253	Inspection and examining drains, etc. not belonging to the Corporation.
254	Opening ground etc. for inspection and examination under Section 253.

255	Reinserting the ground etc. opened for purposes of inspection.
257	Making requisition on owners of premises as provided in Sub-Section (1) for doing the work mentioned in Sub-Section (2).
258(a)(b)(c)	Prohibition of acts, contravening the provisions under Chapter IX of the M.M.C.Act.
259-A	Requiring any person to employ a Licensed Plumber to execute a work to furnish the name of a Plumber and to put up completion certificate by the Licensed Plumber.
298(2)	To take possession or and clear the lands under this section.
311	To require owners to alter ground floor doors, etc. opening outward.
313(1)	To grant permission for placing stalls, chairs and benches, boxes, ladder, bales etc. on footpath and streets.
314	To remove obstructions etc. on streets made contrary to section 312 or
317	To permit booths on festivals in certain streets.
321(2)	To prevent removal, etc. without permission of fences etc. erected in the streets, while works are in progress.
322	To prevent opening, etc. of streets unless done with permission and to give such permission.
324	To restore streets opened or broken up when the person responsible fails to do so.
325	To require person permitted to open streets to provide for diversion of traffic etc.
326(2)&(3)	To regulate hoarding etc. in streets.
329	To require and secure adoption of measures to protect and enclose dangerous places.
333(4)	Manner of laying gas pipes.
338	To require certain documents on receipt of Notice under Section 337.
339	To refuse to accept plans, etc. not signed by the Licensed Surveyor.
340	To require, further, particulars and details
342	To receive notices of intentions to make additions etc. to building.
343	To require certain documents and particulars on receipt of Notice under Section 342 and to refuse to accept plans, etc. not signed by Licensed
344-A	Supervision of buildings and work.
345	To intimate approval of work of which notice is received.
346(1) 347(A)(B)& (C)	To intimate disapproved of such work. Prohibiting user of a non-residential buildings or chawl to a residential one and of a residential building or chawl to that of a godown, warehouse, workshop, workplace, factory, stable or a motor garage and prohibiting making or causing any alterations in an existing building originally constructed or authorized to be used for human habitation for the purpose of using it or causing it to be used as a godown, warehouse workshop, workplace, factory, stable or motor garage.
348(1)(a)(b) & (c)	Provision as to buildings, which are to be newly erected.
349	To refuse permission for walls, coverings, etc. of inflammable materials and to require removal of such wall or covering.
350	To inspect buildings in course of erection, alterations, etc
353	To specify any matter in contravention of Act of Bye Law within three months after completion.
353(A)	To grant completion certificate and permission to occupy or use.

354	To require removal etc. of ruinous or dangerous structures and to temporarily secure etc. repair etc.
354A(1)	To issue a written notice to stop within the specified period the erection of the work unlawfully carried on or commenced upon any premises.
354A(2)	To direct removal of person unlawfully carrying on the erection of buildings or the execution of any such works described in Section 342.
368	To require owners to provide receptacles of a size for collection of dust, ashes, refuse, rubbish and trade refuse, etc.
374	To inspect building or premises for the purpose of ascertain sanitary conditions thereof.
375	To require cleansing and lime washing of any building etc.
375-A	To require the owners to remove buildings, materials or debris, etc. accumulated due to house collapse etc.
377(1-A)	To require cleansing, clearing or enclosing any premises over grown with rank vegetation, etc.
377-A	To require the owners of the buildings to abate the nuisance arising from rainwater leaking from the roofs of the building or to prevent its recurrence.
380	To require removal, alteration etc., of unsanitary huts and sheds.
381	To require the owners of the building to abate the nuisance arising out of the defects.
383	To require cutting and looping of hedges, trees, etc. in certain cases and to take measures for protection of public.
394	To prohibit certain articles to be kept and certain trades processes and operation to be carried out without a license to exercise all other powers in respect of the things liable to be seized, destroyed etc, to prevent danger or nuisance.
396 Sub-section (1)	To inspect at any time, by day or by night without notice any premises used for manufacture as mentioned in Section 394 and any premises in which a furnaces employed for the purpose of manufacture and into any bake house to see whether any provision or this Act or any condition of any license is being contravened and as to whether any nuisance is created.
479(5)	To require production of licenses or written permission.
488	To enter into or upon buildings or and with or without Assistant or workment (1) for the purpose of exercising performing or discharging, the powers, duties or functions hereinabove delegated with reference to the sections above specified. The delegation of powers of entry under Section 488 is to be subject in each case to strict observance of and compliance with the provisions and conditions prescribed by Clauses (a), (b), (c) and (d) so far as applicable.
489	To take measures and execute work, etc, failure of compliance with requisitions or orders under provisions of the Act.
492(2)(a)	To call on occupiers to disclose rents for purpose of determining question of liabilities to pay expenses in certain cases.
517(1)(a)	To take or withdraw from proceedings against persons charged with offences against the Act etc. as described in Sub-Clauses (i),(ii) and (iii) of Clause (a).

**Section 4 (1) (b) (ii)**  
**DELEGATION OF POWERS TO SUB ENGINEER**

Under Section 68 of the Mumbai Municipal Corporation Act 1888 as amended up to date, Sub -Engineer (Maintenance) , Municipal Corporation of Greater Mumbai is hereby empowered to exercise, perform and discharge under the control and subject to the revision of the Commissioner, the several powers, duties and functions conferred or imposed upon or vested in the Commissioner by the several Sections, Sub-Sections and Clauses of the said Act herein below mentioned:-

**EXPLANATION**:- The entries in the second column of the below table headed 'Brief Description of Powers to be exercised and performed' are not intended as definitions described in Sections, Sub-Sections of these sections, but are inserted merely as reference to the subjects of the sections, sub-sections and the numbers of which are given in the first column.

<b>Sections</b>	<b>Nature of Powers, Duties and Functions delegated</b>
84 & 85(1)	a) Grant Casual Leave to the inferior staff working under him upto the limit allowed by any rules for the time being in force. b) Grant leave without pay admissible under the Rules to the Labour staff. To appoint when necessary, persons to act in place of employees who are absent on leave.
112	To receive money payments on account of the Municipal Fund and to lodge them in a bank.
222(1) & (2)	To cause to be served a notice of demand.
228	To grant permission and prescribed conditions as to communications with Municipal drains.
231	To enforce drainage of undrained premises situate within a hundred feet of a Municipal drains.
234	Determining details of drains and drainage fittings or cesspools for new buildings.
243(2)	Making requisition in respect of taps, covering and means of ventilation for drain and cesspools.
244(1)	To power affix pipes for ventilation of drains.
244(4)	To erect shafts or pipes for ventilating drains and cesspools
246-A	To permit the construction of water closets and privies.
247	Prescribing water closet and other accommodation in buildings newly created or re-erected.
248(1)(a),	Requisition to enforce provision of water closet or privy or urinal or bathing

(b),(c)	or washing place etc.
251	Determining details regarding water closets under Clauses (a)(d) and (e).
251(B)	To determine use of places of bathing or washing clothes or domestic utensils.
253	Inspecting and examining drains, etc. not belonging to the Corporation.
254	Opening ground etc. for inspection and examination under Section 253.
255	Reinstating the ground etc. opened for purposes of inspection.
257	Making requisition on owners of premises as provided in Sub-Section (1) for doing the work mentioned in Sub-Section (2).
258(a)(b)(c)	Prohibition of acts, contravening the provisions under Chapter IX of the M.M.C.Act.
259-A	Requiring any person to employ a Licensed Plumber to execute a work to furnish the name of a Plumber and to put up completion certificate by the Licensed Plumber.
314 (a), (b), (c)	To remove without notice things placed or deposited upon any place or attached or suspended in contravention of Clause (a) or Clause (c) or Sub-section (1) or Section 313.
317	To permit booths on festivals in certain streets.
322	To prevent opening, etc. of streets unless done with permission and to give such permission. (Except for newly constructed roads or capital roads)
322(3)	To remove without notice any building materials or any scaffolding or any temporary erection or any posts, bars, rails, boards or other things by way of enclosure which have been deposited or set up in any street without the permission or authority specified in Sub-section (1) or which having been deposited or set up with such permission or authority, have not been removed within the period specified in the notice issued under Section (2).
350	To inspect buildings in course of erection, alterations, etc.
354	To require removal etc. of ruinous or dangerous structures and to temporarily secure etc. repair etc.
354A(1)	To issue a written notice to stop within the specified period the erection of the work unlawfully carried on or commenced upon any premises.
354A(2)	To direct removal of person unlawfully carrying on the erection of buildings or the execution of any such works described in Section 342.
368	To require owners and occupiers to collect and deposit dust etc.
374	To inspect building or premises to ascertain sanitary conditions thereof.
375	To require cleansing and lime washing of any building etc.
375-A	To require the owners to remove buildings, materials or debris, etc. accumulated due to house collapse etc.

377	To make requisition against the owner or occupier for removal of rank vegetation.
377-A	To require the owners of the buildings to abate the nuisance arising from rainwater leaking from the roofs of the building or to prevent its recurrence.
380	To require removal, alteration etc., of unsanitary huts and sheds.
381	To require the owners of the building to abate the nuisance arising out of the defects.
383	To require cutting and looping of hedges, trees, etc. in certain cases and to take measures for protection of public.
390 (1) (2) (3)	Regulations of factories, trades, etc.
479(5)	To require production of licenses or written permission.
488	To enter premises with assistants etc. to inspect survey and execute works


**Section 4 (1) (b) (ii)**  
**DELEGATION OF POWERS TO JUNIOR ENGINEER**

Under Section 68 of the Mumbai Municipal Corporation Act as amended up to date, Junior Engineer (Maintenance) under Asstt. Commissioner is hereby empowered to exercise, perform of discharge under the control and subject to the revision of the Commissioner, the under mentioned powers, duties and functions conferred or imposed upon or vested in the Commissioner by the several Sections, Sub-Sections and Clauses of the said Act herein below mentioned :-

**EXPLANATION:-** The entries in the second column of the below table headed 'Nature of Powers' etc. are not intended as definitely described in Sections, Sub-Sections and Clauses mentioned in the first column or even as abstracts of those sections, sub-sections and clauses but are inserted merely as reference to the subjects of the sections, sub-sections and clauses, the numbers of which are given in the first column.

<b>Sections</b>	<b>Nature of Powers, Duties and Functions delegated</b>
231	To enforce drainage of un drained premises situate within a hundred feet of a Municipal drains.
248(1)(c)	To substitute water closet accommodation for any privy accommodation.
253	To inspect and examine all drains, ventilation shafts and pipes cesspools of house gullies, water closets, privies, latrines and urinals to which this Section applied.
254	Opening ground etc. for inspection and examination under Section 253.
255	Reinstating the ground etc. opened for purposes of inspection.
314 (a), (b), (c)	To remove without notice things placed or deposited upon any place or attached or suspended in contravention of Clause (a) or Clause (c) or Sub-section (1) or Section 313.
322	To prevent opening, etc. of streets unless done with permission and to give such permission.
350	To inspect buildings in course of erection, alterations, etc.
354	To require removal etc. of ruinous or dangerous structures and to temporarily secure etc. repair etc.
354A(1)	To issue a written notice to stop within the specified period the erection of the work unlawfully carried on or commenced upon any premises.
354A(2)	To direct removal of person unlawfully carrying on the erection of

	buildings or the execution of any such works described in Section 342.
368	To require owners to provide receptacles of a size for collection of dust, ashes, refuse, rubbish and trade refuse, etc.
374	To inspect building or premises for the purpose to ascertain sanitary conditions thereof.
375	To require cleansing and lime washing of any building etc.
377	To make requisition against the owner or occupier for removal of rank vegetation.
377-A	To require the owners of the buildings to abate the nuisance arising from rainwater leaking from the roofs of the building or to prevent its recurrence.
380	To require removal, alteration etc., of unsanitary huts and sheds.
381	To require the owners of the building to abate the nuisance arising out of the defects.
390 (1) (2) (3)	Regulations of factories, trades, etc.
479(5)	To require production of licenses or written permission.
483	Service of notice - To serve, issue or present or give notices, bills schedules summonses and other such document required by this act to the served upon or issued or presented or given to any person.
488	<p>To enter into or upon buildings or land with or without Assistant or workmen.</p> <ol style="list-style-type: none"> <li>1. For the purpose of exercising performing or discharging, the powers, duties or functions hereinabove delegated with reference to the sections above specified.</li> <li>2. For the purpose of carrying into effect under Section 489 any requisition or order (not only complied with) made by written notices by the Commissioner; under either of the following Section or Sub-section namely Section 257(1).  Section 308 Sub-section(2)309, Sub-section(1), Section 311, Section 315(1), Section 325, Section 326(3), Section 329(1), Section 349, Section 351, Sub-section(2), Section 353, Section 354, Section 380 or Section 383(1).</li> <li>3. For the purpose of leveling, metalling or paving, sewerage, draining, channeling and lightening any private street</li> </ol>

	<p>which the Commissioner with the sanction of the Standing Committee may be empowered under the provision of Section 305 level, metal or pave sewer drains, channel or light to his satisfaction or (1) for the purpose of removing altering or pulling down the building or work which the Commissioner with the approval of the Standing Committee may be empowered under the provisions of Sub-section (2) of Section 351 to remove alter or pull down</p> <p>4. for the purpose of Section 381(2) to fill up cover over or drain off a well, provided that a delegation of power of entry under Section 4888 is to be understood so be subject in each case to strict observance of and compliance with the provisions and conditions prescribed by Clauses (a),(b),(c) and (d) so far as applicable.</p>
--	--

**Section 4 (1) (b) (ii)  
Supervision Norms**

Sr. No.	Designation	Supervision Norms
1	Asstt. Engineer (Maint)	To check at least 20 % of mass supply of materials and the contract bills. To check the estimate pertains to the repairs of municipal buildings, roads, etc. prepared by the Jr. Engineers & Sub Engineers.
2	Sub Engineer (Maint)/ Road Engineer	To supervise each work including road work as road engineer under him at the start, during execution, completion & frequently as necessary.
3	Junior Engineer (Maint)	To supervise each work under him at the start, during execution, completion and frequently as necessary and trench work as Trench (JE)

**Section 4 (1) (b) (iii)**

**The procedure followed in the decision-making process, including channels of supervision and accountability in the office of Assistant Engineer (Maintenance)**

**NAME OF THE ACTIVITY:-**

**Action against unauthorized encroachments detected on Roads / Footpath.**

Related provisions:-

Name of the Act/ Acts: - MMC Act 1888 section 314

Rules:-

Govt. Resolutions:-

Circulars:-

Office Orders:-

Sr. No.	Activity as said above	Steps involved	Time Limit	Authority role and responsibility of the employee / officer in connection with each activity. (mention designation)	Remark
1	Complaint Received from Public, Staff, from higher authority and others.	1. Site visit	Within 24 Hours	JE / SE	
		2. Inspection Report		Junior Engineer	
		3. Issue 314 Notice if required	Within 7 days	J.E./ S.E. /A.E.	
		4. Arrange demolition by taking order from Asstt. Commissioner.	After expiry 48 Hours from order	J.E./ S.E. /A.E.	
		5. Entry in demolition register		J.E.	
		Demolition report		J.E./S.E.	
		Filing of W.S/A.I.R. in court, in case of stay granted by court restraining MCGM to take further action.	As directed by legal dept.	Junior Engineer / Sub Engineer	

**NAME OF THE ACTIVITY: - BOTTLENECK: -**

**Bottleneck means construction, narrowing, obstruction, congestion, block, partially/total blockage which leads to traffic congestion, traffic clogging problems started precipitating.**

Related provisions:-

Name of the Act/ Acts:-

Rules:-

Govt. Resolutions:-

Circulars: - 1) AMC /ES/D 168 (Ch E/1876/DPC/Gen) Dated 25.02.2004

2) AMC/ES/9141/II dt.14.10.11

Office Orders:-

Sr. No.	Activity	Step involved	Time Limit	Authority role and responsibility of the employee / officer in connection with each activity. (mention designation)	Remark
	Bottleneck	Preparation of Priority List of Bottlenecks.		Asstt. Commissioner/ A.E. ( M ) of Ward	
		Demarcation of Roads Sanctioned RL, Dp Roads	Within 15 Days from the receipt of the information received from the Asstt. Commissioner	E.E. (T.C.) / A.E.(Survey)  E.E. (D.P.) / A.E.(Survey)	
		Collection of Basic Data		Road Engineer	
		Preparation of Inventory		Road Engineer	
		Documents checking		Road Engineer / A.E. ( M )	
		Proposals Scrutiny and submission to Competent Authority		Ward E.E.	

		Sanction of Competent Authority		Additions M.C."s of Zone	
		Removal of Bottleneck		Asstt. Commissioner/ A.E. (M) of Ward	
		Roads/ S.W.D. Developments		Ch. Engg (Roads)/Ch. Engg (S.W.D.)	
		Final Compliance to Zonal DMC/Jt. MC"s		Asstt. Commissioner of Ward	

**NAME OF THE ACTIVITY:- E-tendering**

Related provisions:-

Name of the Act/ Acts :-

Rules:-

Govt. Resolutions:-

Circulars:-

Office Orders:-

Sr. No.	Activity	Step involved	Time Limit	Authority role and responsibility of the employee / officer in	Remark
1	E-tendering	Preparation of Estimate		J.E.	
		Administrative approval		Ward Committee	
		Estimate is uploaded in SAP System in A.E. or SE,,s ID (R3 Module)		S.E.	
		BID is created in SRM Module E tendering.		S.E.	
		BID is forwarded to E.E. Ward for publishing on Municipal Website.		S.E.	

		Publish the Tender (SRM E tender login Approval)		Ward E.E.	
		List of Bidder and letter to successful 1 <sup>st</sup> Bidder with 5 % contract amount to deposit with MCGM.		MCGM Website & A.E./S.E.	
		PO is created in SAP Module.		A.E.	
1	E-tendering	Release P.O. Amount.		Account officer	
		Create Contract in SAP System.		Ward E.E.	
		PO is generated in SAP.		A.E.	
		PO is released.		Ward E.E.	
		PO printout is taken and issued to Bidder.		A.E.	

### **NAME OF THE ACTIVITY: - Permission for trench**

Related provisions:-

Name of the Act/ Acts:-

Rules:-

Govt. Resolutions:-

Circulars:-

- MGC/F/1835 dated 17.11.2007
- MGC/F/9974 dated 04.02.2013
- ChE/804/SR/Rds, Tr. & Br. Dated 05.02.2013
- ChE/525/SR/Roads dated
- ChE/11888/Rds/SR dated 09.03.2012
- ChE/1075/Roads dated 31.09.2012
- ChE/857/SR/Roads dated 18.02.2012
- Ch.Eng/727/SR/Rds dated 19.03.2010
- AMC/ES/8879/II dated 05.04.2013.
- Ch.E/396/SR/Rds & Tr. Dt.12.09.2013
- Ch.E/455/SR/Rds dated 09.10.2013

- Office Orders:- AMC / ES / 5461 / II DTD. 05/04/2014
- AMC / ES / 5432 / II DTD. 07/04/2014
- AMC / ES / 5597 / II DTD. 21/04/2014

Sr. No.	Activity	Step involved	Time Limit	Authority role and responsibility of the employee / officer in connection with each activity. (mention designation)	Remark
1	Trench Permission	As per above circulars			

### NAME OF THE ACTIVITY:- Permission for Ganapati Mandap

Related provisions:-

Name of the Act/ Acts:-

Rules:-

Govt. Resolutions:-

Circulars:-

- MDF/OD/8358/Gen datd11.06.2013
- MDF/9629/Gen dated 25.07.2008
- AA/ES/4528 dated 28.07.2008
- AA/ES/D/1971 dated 02.07.2007

AA/9269/Jahirat/201212 dated30.08.2012AMC/ES/8879/II dated 05.04.2013.

Office Orders:-

Sr. No.	Activity	Step involved	Time Limit	Authority role and responsibility of the employee / officer in connection with each activity. (mention designation)	Remark
1	Ganapati Mandap Permission	Scrutiny of documents on receipt of application.	7 days	Road Engineer	
		Site Inspection	7 days	Road Engineer	


1	Ganapati Mandap Permission	To demand additional documents/NOC required from applicant, if any.	Within 15 days	Road Engineer	
		Forward for Road Engineer"s NOC.	Within 15 days	Road Engineer	
		To issue demand letter & permission charges after receipt of all required documents.	Within 15 days	Road Engineer	
		To issue permission on obtaining approval from competent authority. (Permission is refused if applicant has not submitted all required documents)			

**Section 4 (1) (b) (iv)**  
**Norms set for discharge of its functions in the office of**  
**Assistant Engineer (Maintenance)**  
Organizational targets (Annual)

<b>Sr. No</b>	<b>Designation</b>	<b>Activity</b>	<b>Financial Targets in Rs.</b>	<b>Time Limit</b>	<b>Remark</b>
1	Asstt. Engineer (M)	As mentioned in Section 4 (1)(b)(ii)	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	Sub Engineer (M)	As mentioned in Section 4 (1)(b)(ii)	There are no financial targets set for this department. As mentioned earlier the work is carried out on day to day basis.	Time limit for each activity is as mentioned in Section 4(1)(b)(iii)	
3	Junior Engineer (M)	As mentioned in Section 4 (1)(b)(ii)	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)	

**Section 4 (1) (b) (v)**  
**The rules / regulation related with the functions of Assistant Engineer**  
**(Maintenance )**

Sr. No.	Subject	G.R. /Circular / Office order. Rule no. Notification etc. date.	Remarks if any
1	Trench	<ul style="list-style-type: none"> <li>• MGC/F/1835 dated 17.11.2007</li> <li>• MGC/F/9974 dated 04.02.2013</li> <li>• ChE/804/SR/Rds, Tr. &amp; Br. Dated 05.02.2013</li> <li>• ChE/525/SR/Roads dated</li> <li>• ChE/11888/Rds/SR dated 09.03.2012</li> <li>• ChE/1075/Roads dated 31.09.2012</li> <li>• ChE/857/SR/Roads dated 18.02.2012</li> <li>• Ch.Eng/727/SR/Rds dated 19.03.2010</li> <li>• AMC/ES/8879/II dated 05.04.2013.</li> <li>• Ch.E/396/SR/Rds &amp; Tr. Dt.12.09.2013</li> <li>• Ch.E./455/SR/Rds Dated 09.10.2013</li> <li>• AMC / ES / 5461 / II DTD. 05/04/2014</li> <li>• AMC / ES / 5432 / II DTD. 07/04/2014</li> <li>• AMC / ES / 5597 / II DTD. 21/04/2014</li> <li>• AMC/ ES / 7725 / II DTD. 18.12.2014</li> </ul>	
2	Ganapati Mandap Permission	<ul style="list-style-type: none"> <li>• MDF/OD/8358/Gen datd11.06.2013</li> <li>• MDF/9629/Gen dated 25.07.2008</li> <li>• AA/ES/4528 dated 28.07.2008</li> <li>• AA/ES/D/1971 dated 02.07.2007</li> <li>• AA/9269/Jahirat/201212 dated30.08.2012</li> </ul>	
3	Pothole	<ul style="list-style-type: none"> <li>• Dy. Ch. Eng/1901/Rds(City) dated 15.06.2013</li> <li>• MGC/F/1074 dated 06.07.2013</li> <li>• CA/FDT/59 dated 16.03.2013</li> </ul>	
4	E-tendering	<ul style="list-style-type: none"> <li>• CA/FRD/7 dated 17.05.2013</li> <li>• CA/CPD/36 dated 03.11.2012</li> <li>• No. Director (IT) F-302 /DTD. 22.12.2014</li> </ul>	
5	Pay & Park	<ul style="list-style-type: none"> <li>• Dy.Ch.E/1380/Traffic of23.05.2013</li> </ul>	
6	Shooting Permission	<ul style="list-style-type: none"> <li>• CA/FRM/3 dated 10.04.2013</li> </ul>	
7	Mahatma Gandhi Pathkranti Yojana	<ul style="list-style-type: none"> <li>• DMC/Special/OD/5468/dated06.03.2012</li> <li>• DMC/Special/5447 dated03.03.2012</li> <li>• AMC/ES/944/IV dated 31.03.2012</li> </ul>	
8	Bottleneck	<ul style="list-style-type: none"> <li>• AMC/ES/9141/II dt.14.10.11</li> </ul>	

**Section 4 (1) (b) (vi)**  
**Statement of Categories of documents held in the office of Assistant Engineer (Maintenance )**

Sr. No.	Subject	Type of Document file or register	File No. or Register No.	Particulars	Periodicity of Preservation (Proposed)
<b>'C1' Class Record</b>					
1	Demolition Register	Register		Details of demolitions of unauthorized work carried out under various sections of MMC Act	10 Years
<b>'C' Class Record</b>					
1.	R.T.I Register	Register		Details of application received under R.T.I.Act, replied/forwarded & transferred date.	5 Years
2	Work Orders	Documents		Details of work orders issued to contractor by department	5 Years
3	Measurement Books	Documents		Details of Measurements recorded in M.B.	5 Years
4	Payment Certificate	Documents		Details of Payments issued to the contractor	5 Years
5	Demand Notes & Permits	Documents		Details of Demand Notes & Permits issued to various utility agencies.	5 Years
6	Mandap Permission	Register		Details of Mandap Permission issued to various applicants.	5 Years
<b>'D' Class Record</b>					
1	Log sheets	Inward papers		Details of Applications/ complaints/ other documents received by department	01 Year
2.	Outward Register(Internal departments )	Outward papers		Details of Applications/ complaints/ other documents forwarded to Internal departments of P/South ward .	01 Year
3.	Outward Register (External correspondence)	Outward papers		Details of Applications/ complaints/ other documents forwarded to external departments of MCGM/ Other Govt. authorities and correspondence with	01 Year

				applicants/ complainants /citizens etc.	
4.	Complaint Register	Register		Orally complaint registered.	01 year
5.	RTI application & their reply (Except appeal cases)	Document		Details of application received under RTI Act & reply given to the same.	01 year
6.	First & second appeal made under RTI Act	Document		Details of First & second appeal made by applicant under RTI Act by the applicant against reply of Public Information Officer and/or order passed by First Appellate Authority	01 year
7	Monthly reports sent to various departments	Document		File papers containing monthly reports sent to various departments	01 years
8	Demolition of structures under MMC Act, MRTP Act & other action completed	Nasti		Nasti files containing papers pertaining to the notice action against structures demolished under MMC Act, MRTP Act & other actions.	01 year (after demolition)

**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 Assistant Engineer (Maintenance)**

<b>Sr. No.</b>	<b>Consultation for</b>	<b>Details of Mechanism</b>	<b>Under which legislation / rules / orders / GRs</b>	<b>Periodicity</b>
1	Policy Details	Ward Committee	Nil	Once in a Month

**Section 4 (1) (b) (viii)**  
**Statement of Boards, Councils, Committees or Other bodies of office of Asstt Engineer (Maintenance)**

<b>Sr. No.</b>	<b>Name of the committee board / council / other bodies</b>	<b>Composition of committee Board council other bodies</b>	<b>Purpose of the committee Board/ Council/ other bodies</b>	<b>Frequency of meetings</b>	<b>Whether meeting open to public or not</b>	<b>Whether Minutes are available to public or not</b>	<b>Minutes available at.</b>
1	Advance Locality Management (ALM)	Nil	Nil	Nil	Nil	Nil	Nil
2	Local Area Citizens Committee (LACC)	Nil	Nil	Nil	Nil	Nil	Nil
3	Local Area Citizens Group (LACG)	Nil	Nil	Nil	Nil	Nil	Nil

**Section 4 (1) (b) (ix)**

Directory of the officers and employees in the office of Assistant Engineer (Maintenance) 'P/South' Ward.

&amp;

**Section 4 (1) (b) (x)**

Details of remuneration of officers and employees in the office of Assistant Engineer (Maintenance)

**Directory of the Officer and Employees PAYSHEET NO:- 5620 (AEM P/South Roads)**

Sr. No.	Name Of The Employee	Designation	Employee Code	Date Of Appointment	Appointment in P/South Ward	Gross Salary June 2017
1	Shri Sawant Anil B.	Asst. Engineer	3168769	16.04.1982	12.01.2017	75426
2	Shri Bhandare Prakash B.	Sub Engineer (M & E)	3650862	01.07.1991	28.04.2014	59054
3	Shri Gharat Rajendra Dattaram	Drainage Asst.	1160776	17.12.1986	29.11.1988	46921
4	Vacant	Junior Engineer				
5	Smt. Sumedha Kulkarni	Head Clerk	4025278	12.07.2006	29.12.2016	42377.80
6	Smt Sunita G. Alone	Head Clerk	3740064	24.05.1993	03.08.2016	52523
7	Smt. Jadhav Manasi Anil	Clerk	3375408	21.02.1986	08.11.2002	55077
8	Shri Naik Ravindra Waman	Clerk	3836901	01.12.1995	07.12.2014	38106
9	Shri Pitale Kiran Shashikant	Clerk	3983346	19.04.2005	29.09.2011	33265
10	Smt. Lad Rashmi Raoji	Clerk	4161622	09.07.2008	09.07.2008	30099
11	Shri Shashikant T. Marchande	Clerk	1350971	05.10.1989	23.06.2015	43000
12	Smt. Khadamkar Mahananda P	Clerk	4242471	21.08.2009	21.08.2009	28370.87
13	Vacant	Clerk				
14	Shri Patil Harshad Khandu	Clerk	4469052	04.06.2015	04.06.2015	23795
15	Shri Jagtap Abhay Dinkar	Sub Engineer	1692396	12.03.2007	08.06.2015	61274
16	Shri Sojash A. Rasal	Sub Engineer	1709874	07.10.2009	25.01.2016	51112
17	Shri. Suraj V. Chavan	Sub Engineer	4242464	07.08.2009	01.07.2015	51139.78
18	Shri. Rakesh P. Chauhan	Sub Engineer	4054216	12.03.2007	26.12.2016	53028
19	Vacant	Jr. Steno				
20	Shri Pawar Anil Dattaram	Tel. Op. A Grade	3546167	01.07.1989	17.05.2014	48533

21	Shri Patil Pramod Kamlakar	Clerk	3600063	23.08.1990	31.08.2005	48533
22	Smt Palav Bharti Bhanuji	Clerk	3730438	21.01.1993	05.08.2013	33529
23	Smt Parab Shraddha Jitendra	Clerk	4225621	18.06.2009	18.06.2009	29222.75
24	Shri Shinde Akshay Arjun	Clerk	4456588	05.02.2015	05.02.2015	23795
25	Smt Kadam Priti Sanjay	Clerk	4460792	04.03.2015	04.03.2015	23795
26	Vacant	Store Clerk				
27	Vacant	Tracer				
28	Vacant	Tel Op B grade				
29	Vacant	Jr. Engineer				
30	Vacant	Jr. Engineer				
31	Vacant	Jr. Engineer				
32	Smt. Pimple Tejal B.	Jr. Engineer	4176961	27.08.2008	14.10.2015	46921
33	Shri Patle Vikas Ashok	Jr. Engineer	4319786	23.11.2011	23.11.2011	45538.66
34	Shri Shetye Nikhil Nandkumar	Jr. Engineer	4386438	22.04.2013	22.04.2013	42958
35	Shri Choulwad Sunil Ramrao	Jr. Engineer	4392369	02.07.2013	02.07.2013	42958
36	Smt Raut Nikita Girish	Jr. Engineer	4392376	17.06.2013	17.06.2013	42958
37	Shir Khedekar Amit Gajanan	Jr. Engineer	4404684	04.10.2013	04.10.2013	42958.58
38	Smt Shelar Keshar G	Jr. Engineer	4415149	13.12.2013	13.12.2013	42958
39	Shri. Khedkar Amol P.	Jr. Engineer	4319724	23.11.2011	18.05.2016	45538
40	Vacant	Jr. Engineer				
41	Vacant	Peon				
42	Shri. Katarar Dilip N.	Peon	3367805	08.01.1986	03.06.2017	39950
43	Shri. Rane Chetan P	Peon	4472052	18.06.2015	18.06.2015	20851
44	Smt Solanki Laxmiben D	Peon	4511739	24.04.2017	24.04.2017	20151
45	Smt Gilatar Jayshree V.	Peon	4472069	26.06.2015	26.06.2015	20851
46	Shri Wavare Jitendra Baburao	Peon	3791981	21.11.1994	11.02.2013	35800.62
47	Shri. Vaidya Vikas	Peon	3411302	26.12.1986	10.04.2017	39960
48	Shri Tulaskar Rajan Prabhakar	Peon	4045399	03.01.2007	03.01.2007	26331
49	Smt Kadam Sumati Ramchandra	Peon	4136303	15.07.2006	15.07.2006	26331.69
50	Smt. Lokhande Latabai Vishnu	Peon	4136310	17.11.2007	17.11.2007	26357.65


51	Smt Pawar Suchita Santosh	Peon	4227489	22.06.2009	22.06.2009	24841.70
52	Smt Kamble Rekha Ratnu	Peon	4310574	15.10.2011	15.10.2011	18617.87
53	Smt Lobo Keerthi Sharian M	Peon	4319779	25.11.2011	25.11.2011	23316
54	Shri Joshi Aditya Arvind	Peon	4351511	23.05.2012	23.05.2012	22651
55	Shri Revar Dilip Raghav	Peon	4359681	04.09.2012	04.09.2012	22651
56	Shri Kadam Vaibhav Bharat	Peon	4362502	11.09.2012	11.09.2012	22651
57	Shri Kanade Prasad Yashwant	Peon	4388131	04.05.2013	04.05.2013	21986
58	Vacant	Peon				
59	Shri Dangare Manish D	Peon	4469399	29.05.2015	29.05.2015	20851

**Directory of the Officer and Employees PAYSHEET NO:- 5623 (AEM P/S ROADS LAB)**

Sr. No.	Name Of The Employee	Designation	Date Of Appointment	Employee Code	Appointment in P/South Ward	Gross Salary June 2017
1	VACANT	R.R.D.				
2	Shri Newarekar Chandrakant S.	Plumber	05.09.1990	3601442	05.09.1990	38593
3	Shri Krishna Laxman	Mason II	29.09.1993	3754168	29.09.1993	38354
4	VACANT	Mason II				
5	Shri Patil Janardhangovind	Mistry II	10.01.1984	3278824	10.01.1984	40014
6	Shri Pawar Ashok Kacharu	Mistry II	12.01.1984	3279007	12.01.1984	39695
7	Shri Mohite Ashok Sakharan	Mistry II	12.01.1984	3279038	12.01.1984	39695
8	Shri Pawar Dilip Babu	Mistry II	03.12.1986	3410198	03.12.1986	39189
9	VACANT	Mistry II				
10	Shri Salve Chandramani Kisan	Carpenter II	01.10.1991	1519631	01.10.1991	38300
11	Shri Tandel Devendra Atmaram	Carpenter I	05.04.1989	3540219	05.04.1989	41351
12	Shri Sonavane Gokul Godha	Mukadam	22.08.2007	1694154	22.08.2007	26585
13	Shri Patil Bhalchandra N	Mukadam	12.01.1984	3278958	12.01.1984	39099
14	Shri Mohan Mahendra Bhiku	Mukadam	12.01.1984	3279014	12.01.1984	39631
15	Shri Pawar Dharmik Laxman	Mukadam	16.07.1987	3433968	16.07.1987	39285
16	Shri Sawant Subhash Madhukar	Mukadam	18.02.1987	3448946	18.02.1987	39285
17	Shri Patil Vijaykumar Narayan	Mukadam	23.11.1988	3523847	23.11.1988	38726
18	Shri Yamgar Tanaji Bhau	Mukadam	15.02.1996	3869950	15.02.1996	35401
19	VACANT	Mukadam				
20	VACANT	Mukadam				
21	VACANT	Mukadam				
22	VACANT	Mukadam				
23	VACANT	Mukadam				
24	VACANT	Mukadam				
25	Shri Gawad Avinash Ramchandra	Labourer	01.04.2005	1681680	01.04.2005	31837
26	Shri hate Sandeep Gautam	Labourer	11.07.2007	1693823	11.07.2007	25107
27	Shri Kamble Santosh Rajaram	Labourer	11.07.2007	1693830	11.07.2007	25107
28	Shri Keni Hemant Moreshwar	Labourer	13.08.2007	1694130	13.08.2007	25107

29	ShriHemadeJagdish Suresh	Labourer	04.04.2015	1726693	04.04.2015	22226
30	ShriParmarTarachandLaxman	Labourer	10.07.1986	3392241	10.07.1986	37982
31	ShriHatiskarUmeshkumar L	Labourer	06.10.1988	3501023	06.10.1988	38726
32	Shri Waze DattaramMahadeo	Labourer	06.10.1988	3501047	06.10.1988	38726
33	Shri MhaskeTanajiBhau	Labourer	23.11.1988	3523854	23.11.1988	38726
34	Shri Gomes Joseph Francis	Labourer	23.11.1988	3523861	23.11.1988	44726
35	ShriPawarRamchandraSukya	Labourer	19.09.1989	3561850	19.09.1989	37104
36	Shri GoutamRamchandra	Labourer	21.01.1991	3620160	21.01.1991	38354
37	ShriJadhavSakhubaiYashwant	Labourer	16.05.1994	3768437	16.05.1994	35933
38	ShriLokhandeShakuntalaGulab	Labourer	14.06.1994	3769335	14.06.1994	35933
39	ShriGhadiAnantRamchandra	Labourer	04.06.1994	3769342	04.06.1994	32378
40	ShriGharat Ashok Balaram	Labourer	22.04.1995	3793361	22.04.1995	36173
41	ShriBhaliya Suresh Vishram	Labourer	22.04.1995	3795284	22.04.1995	36173
42	ShriSonkusareBhimabaiAshru	Labourer	26.05.1995	3795291	26.05.1995	35002
43	ShriPatil Sumitra Rajaram	Labourer	22.08.1995	3803732	22.08.1995	35561
44	ShriKachareBhauAppa	Labourer	15.02.1996	3869967	15.02.1996	35933
45	Shri Jogi Dinkar Raghunath	Labourer	23.08.1996	3885242	23.08.1996	36412
46	ShriPawar Shankar Satwa	Labourer	01.08.1997	3903522	01.08.1997	35002
47	Shri Lonke Santosh Bhagwan	Labourer	24.01.1998	3912016	24.01.1998	33539
48	ShriWadhel Pravin Ganesh	Labourer	21.04.1998	3913770	15.05.2015	35135
49	Shri Raja Nalan	Labourer	11.11.1998	3922013	11.11.1998	28698
50	ShriZainulHaqueNoorulHaque	Labourer	11.03.1999	3927087	11.03.1999	34204
51	ShriGoyar Rajesh Bhavarlal	Labourer	11.06.1999	3929254	11.06.1999	33513
52	ShriBansodeVijuSudhakar	Labourer	17.06.1999	3929261	17.06.1999	34657
53	ShriVelondeShevanti Ramesh	Labourer	15.10.1999	3935185	15.10.1999	34204
54	ShriDagleRajakkaPoskya	Labourer	11.05.2000	3940833	11.05.2000	33105
55	ShriKatkar Anil Bhimraj	Labourer	01.04.2005	3981210	01.04.2005	32037
56	ShriRane Raju Shankar	Labourer	01.04.2005	3981227	01.04.2005	31837
57	ShriRaneAjitBhaskar	Labourer	01.04.2005	3981234	01.04.2005	31837
58	ShriSutarDinkarMahadeo	Labourer	30.04.2005	3983142	30.04.2005	31837
59	ShriPatilBhalchandraGajanan	Labourer	05.04.2005	3983157	05.04.2005	30933
60	ShriKuswarkar Sunil Sakharam	Labourer	11.05.2005	3984983	11.05.2005	31837
61	ShriCharoskarLahuRamchandra	Labourer	16.08.2005	3989225	16.08.2005	26650
62	ShriTripathiRajeshkumar B	Labourer	01.04.2005	3994887	01.04.2005	31837
63	ShriParlikar Sandeep Yashwant	Labourer	01.04.2005	3994894	01.04.2005	31837
64	ShriBhosaleShaileshD.	Labourer	01.09.2006	4027847	01.09.2006	25852
65	ShriJadhav Vinod Rajaram	Labourer	09.04.2008	4152750	09.04.2008	24389
66	ShriMadhavLaxmanWaman	Labourer	20.05.2008	4155241	20.05.2008	24389
67	Shri Salvi Mangesh Raghunath	Labourer	20.06.2008	4155258	20.06.2008	24389
68	Shri Gorle Bharat Balu	Labourer	04.06.2008	4156400	04.06.2008	24389
69	ShriPadviBirbalBhauji	Labourer	01.07.2008	4161598	01.07.2008	29639
70	ShriPawar Raju Lakhama	Labourer	07.07.2008	4172046	07.07.2008	24366
71	ShriDhadamSuhastanaji	Labourer	01.08.2008	4172053	01.08.2008	24389
72	ShriThanage Ashok Lodu	Labourer	01.09.2008	4175654	01.09.2008	24389
73	ShriPatilManojchintaman	Labourer	05.11.2008	4193319	05.11.2008	24389
74	ShriGambha Vinod W.	Labourer	14.11.2008	4199119	14.11.2008	24389
75	ShriNagareBhagwanRamaji	Labourer	03.08.2009	4237974	03.08.2009	24297
76	ShriSatreDnyaneshwarAtmaram	Labourer	28.09.2011	4308104	28.09.2011	21091
77	ShriChipateGajananJanu	Labourer	28.09.2011	4308111	28.09.2011	18484
78	ShriSurve Santosh Gangaram	Labourer	28.09.2011	4308128	28.09.2011	21702
79	ShriPatilKamleshKeshav	Labourer	05.10.2011	4308142	05.10.2011	27591
80	ShriTadavi Raju Bashir	Labourer	05.10.2011	4310581	05.10.2011	22341
81	ShriBhorSaduLahanu	Labourer	03.10.2011	4310598	03.10.2011	21702
82	Shri Jangle EknathGangaram	Labourer	10.10.2011	4310608	10.10.2011	21702
83	ShriWadhaneJagannath S.	Labourer	11.11.2011	4310615	11.11.2011	21702
84	ShriDhavleNamdeoKashinath	Labourer	03.10.2011	4310622	03.10.2011	20479
85	ShriJadhavBaluShivaji	Labourer	20.10.2011	4310639	20.10.2011	22329
86	ShriAvhad Sharad Pandurang	Labourer	30.10.2011	4319418	30.10.2011	22330

87	ShriNaikTusharSadanand	Labourer	01.12.2011	4319803	01.12.2011	22341
88	ShriMeherNileshVasudeo	Labourer	12.12.2011	4330334	12.12.2011	22341
89	Shri Sarai MadhukarPandurang	Labourer	03.12.2011	4330341	03.12.2011	22341
90	ShriAwsarmaJalindarGunaji	Labourer	23.04.2012	4348542	23.04.2012	17952
91	ShriBurkul SagarS.	Labourer	09.06.2012	4354208	09.06.2012	17837
92	ShriKasekar Santosh Dhondu	Labourer	28.06.2012	4357524	28.06.2012	17952
93	ShriRaneTushar Shankar	Labourer	09.01.2013	4375564	09.01.2013	17837
94	ShriSamant Kailas Prashant	Labourer	18.03.2013.	4384728	18.03.2013.	20976
95	ShriVaity Ajay Vijay	Labourer	14.08.2013	4395630	14.08.2013	17331
96	ShriPannur Bharat Mallikarjun	Labourer	25.09.2014	4441988	25.09.2014	16826
97	Sawant Rahul Ravindra	Labour	17.11.2016	4503820	17.11.2016	
98	More Ankit Rajaram	Labour	28.12.2016	4505080	28.12.2016	
99	Vacant	Labour				
100	Vacant	Labour				
101	Vacant	Labour				
102	Vacant	Labour				
103	Vacant	Labour				
104	Vacant	Labour				
105	Vacant	Labour				
106	Vacant	Labour				
107	Vacant	Labour				
108	Vacant	Labour				
109	Vacant	Labour				
110	Vacant	Labour				
111	Vacant	Labour				
112	Vacant	Labour				
113	Vacant	Labour				
114	Vacant	Labour				
115	Vacant	Labour				
116	Vacant	Labour				
117	Vacant	Labour				
118	Vacant	Labour				
119	Vacant	Labour				
120	Vacant	Labour				
121	Vacant	Labour				
122	Vacant	Labour				
123	Vacant	Labour				
124	Vacant	Labour				
125	Vacant	Labour				
126	Vacant	Labour				
127	Vacant	Labour				
128	Vacant	Labour				
129	Vacant	Labour				
130	Vacant	Labour				
131	Vacant	Labour				
132	Vacant	Labour				
133	Vacant	Labour				
134	Vacant	Labour				
135	Vacant	Labour				

**Directory of the Officer and Employees PAYSHEET NO:- 5624 (AEM DRAIN LAB P/S)**

Sr. No.	Name Of The Employee	Designation	Employee Code	Date Of Appointment	Appointment in P/South Ward	Gross Salary June 2017
1	Shri Gawade Sanjay Bajirao	Mukadam	1668872	20.08.1996	20.08.1996	35401
2	Shri Kunchikurve Dilip Y	Mukadam	1670462	06.02.1997	06.02.1997	35401
3	Shri Kamble Chandrakant G	Mukadam	3523294	01.12.1988	01.12.2016	38859
4	Shri Jadhav Jaganath Raghunath	Mukadam	3410215	12.12.1986	12.12.1986	39285
5	Shri Kamble Vishwas Shivram	Mukadam	3433982	15..07.1987	15..07.1987	39258
6	Shri jadhav Ravindra Shantaram	Mukadam	3451898	07.11.1988	07.11.1988	38726
7	Shri Waghmare Madhukar Ananda	Mukadam	3523799	06.12.1988	06.12.1988	37237
8	Shri Howal Dilip Mohan	Mukadam	3523809	23.11.1988	23.11.1988	38726
9	Shri Kumbhar Dattatray Vithoba	Mukadam	3523823	23.11.1988	23.11.1988	38726
10	Shri Sondkar Rohit Raghunath	Mukadam	4250005	17.11.2009	01.12.2016	25122
11	Shri Dharia Ashok Jethalal	Labourer	1116485	19.07.1995	19.07.1995	36499
12	Shri Mohmad Y. Mehmood Quereshi	Labourer	1364745	01.09.1992	01.09.1992	37750
13	Shri Rathod Narendra V.	Labourer	1493205	15.05.1995	15.05.1995	35701
14	Shri Vichale Anant Tanu	Labourer	1629662	28.08.1995	28.08.1995	36499
15	Shri Warang Ashok Sakharam	Labourer	1649460	10.07.1992	10.07.1992	38282
16	Shri Gaikwad Arun Tuaram	Labourer	1653083	14.11.1995	14.11.1995	35090
17	Shri Shaikh Kishor Abdul	Labourer	1668494	15.07.1994	15.07.1994	32696
18	Shri Doltade Dattu Shripati	Labourer	1668889	10.09.1996	10.09.1996	35701
19	Vacant	Labourer				
20	Shri Mane Naagesh Ashru	Labourer	1670479	08.02.1997	08.02.1997	34558
21	Shri Sawant Amitkumar C	Labourer	1679533	11.05.2000	11.05.2000	33520
22	Shri Nandgavkar Santosh Dagdu	Labourer	1679540	11.05.2000	11.05.2000	33520
23	Shri Jadhav Anna Kisan	Labourer	1679777	08.06.2000	08.06.2000	33520
24	Shri Dhotre Shankar Kalu	Labourer	3392258	11.07.1986	11.07.1986	38282
25	Shri Shetty Anna Tamanna	Labourer	3395615	01.08.1986	01.08.1986	38282
26	Shri Dhotre subhash Gajanan	Labourer	3460100	06.04.1988	06.04.1988	37723
27	Shri Nate Shamkant Krushna	Labourer	3474383	02.08.1988	02.08.1988	37723
28	Vacant	Labourer				
29	Shri Sonavane Madhav Arjun	Labourer	3523311	15.12.1988	15.12.1988	38654
30	Shri Bodhare Sunil Waman	Labourer	3590489	06.07.1990	06.07.1990	38654
31	Vacant	Labourer				
32	Shri Kandalgaonkar Sunil s.	Labourer	3607345	05.06.1992	05.06.1992	37750
33	Shri Ghodke Shimon Anand	Labourer	3607383	03.07.1993	03.07.1993	37750
34	Shri More Bhagwan	Labourer	3679652	05.06.1992	05.06.1992	38913

	Mahadeo					
35	Shri Kadam Anant Balu	Labourer	3689525	01.07.1992	01.07.1992	38282
36	Shri Gharat Bhupendra Vijay	Labourer	3921005	06.10.1998	06.10.1998	34824
37	Shri Jadhav Rama Saibu	Labourer	3937998	03.06.1978	03.06.1978	33520
38	Shri Patil Vijay Moreshwar	Labourer	3981272	01.04.2005	01.04.2005	32137
39	Shri Patil Ankush Hiraji	Labourer	3981289	01.04.2005	01.04.2005	32137
40	Shri Kini Nitin Dasharath	Labourer	3981296	01.04.2005	01.04.2005	32137
41	Shri Bhoir Sanju Vasudeo	Labourer	3981306	01.04.2005	01.04.2005	32347
42	Shri Ligam Arvind Pandurang	Labourer	3981313	01.04.2005	01.04.2005	32054
43	Shri Pashte Vasant Pandurang	Labourer	3981337	01.04.2005	01.04.2005	32137
44	Shri Bhovad Santosh Sakharam	Labourer	3981344	01.04.2005	01.04.2005	32137
45	Shri Katkari Rajaram Ganpat	Labourer	3981928	01.04.2005	01.04.2005	32137
46	Shri Gharat Prashant Shivaji	Labourer	3982280	01.04.2005	01.04.2005	32137
47	Shri Lad Sudhirkumar Tukaram	Labourer	3983164	01.04.2005	01.04.2005	32137
48	Shri Niwate Anil Rajaram	Labourer	3983171	26.06.1997	26.06.1997	33573
49	Shri Patil Jagdish Baburao	Labourer	3985379	30.11.1999	30.11.1999	34504
50	Shri Gharat Santosh Narayan	Labourer	3985867	01.07.2005	01.07.2005	26923
51	Vacant	Labourer				
52	Shri Kamble Namdeo Ganapati	Labourer	3994870	01.04.2005	01.04.2005	32137
53	Shri Idalla Kanakaraju D.	Labourer	4009443	03.05.2006	03.05.2006	26152
54	Shri Dabholkar Suresh Keru	Labourer	4009450	03.05.2006	03.05.2006	26152
55	Vacant	Labourer				
56	Shri Gargade Jayhind Ramesh	Labourer	4155265	02.06.2008	02.06.2008	24689
55	Vacant	Labourer				
57	Shri Dhanu Sumeet Deepak	Labourer	4156417	10.06.2008	10.06.2008	23997
58	Shri Gaikar Parmeshwar Gopal	Labourer	4156936	02.06.2008	02.06.2008	24689
59	Shri Wagh Barku Bhau	Labourer	4161550	23.06.2008	23.06.2008	24689
60	Shri Dhande Arun Pandurang	Labourer	4161567	23.06.2008	23.06.2008	24689
61	Shri Bhoir Anil Vitthal	Labourer	4161574	23.06.2008	23.06.2008	24689
62	Shri Patil Mangesh Dattatray	Labourer	4172060	10.08.2008	10.08.2008	24689
63	Shri Vadekar Baban Valku	Labourer	4175647	14.08.2008	14.08.2008	24689
64	Vacant	Labourer				
65	Vacant	Labourer				
66	Shri Thosar Prasad Y	Labourer	4308032	28.09.2011	28.09.2011	18784
67	Shri Nilakh Navanath A.	Labourer	4308049	28.09.2011	28.09.2011	22641
68	Shri Shinde Vijay Yeshwant	Labourer	4308056	28.09.2011	28.09.2011	22641
69	Shri Ghare Sushant R.	Labourer	4308063	28.09.2011	28.09.2011	22641
70	Shri Meria Jethu Mavji	Labourer	4308070	28.09.2011	28.09.2011	18784
71	Shri Tathe Balvant T	Labourer	4308087	03.10.2011	03.10.2011	22002
72	Shri Pawar Nitin Baburao	Labourer	4308094	04.10.2011	04.10.2011	22641
73	Shri Rathod Sunil Hrasing	Labourer	4310488	01.10.2011	01.10.2011	22641

74	Shri Chougale Prakash R.	Labourer	4310495	01.11.2011	01.11.2011	18784
75	Shri Ghadi Santosh Mahadeo	Labourer	4310505	17.10.2011	17.10.2011	22641
76	Shri Bhor Vikram Vasant	Labourer	4310512	10.10.2011	10.10.2011	22641
77	Shri Gharat Nitin P	Labourer	4310529	10.10.2011	10.10.2011	22641
78	Shri Gode Chandrabhan Y	Labourer	4310536	17.10.2011	17.10.2011	22641
79	Shri Sabale mangesh S	Labourer	4310543	12.10.2011	12.10.2011	18784
80	Shri Chaure Yashwant K	Labourer	4310550	10.10.2011	10.10.2011	22641
81	Shri Rane Hanuman Goma	Labourer	4310567	17.10.2011	17.10.2011	18784
82	Shri Savara Kisan Jivan	Labourer	4319793	30.11.2011	30.11.2011	18784
83	Shri Mhaskar Sharad Bendu	Labourer	4330327	20.12.2011	20.12.2011	22641
84	Shri Shirali Pradeep Nagesh	Labourer	4337063	20.12.2012	20.12.2012	21691
85	Shri Makhare Rahul R	Labourer	4368120	12.10.2012	12.10.2012	18252
86	Shri Gamare Vishal Sanjay	Labourer	4448497	24.11.2014	24.11.2014	20364
87	Shri Bidlan Mahipal V	Labourer	4487425	16.12.2015	16.12.2015	16762.90
88	Vacant	Labourer				
89	Vacant	Labourer				
90	Vacant	Labourer				
91	Vacant	Labourer				
92	Vacant	Labourer				
93	Vacant	Labourer				
94	Vacant	Labourer				
95	Vacant	Labourer				
96	Vacant	Labourer				
97	Vacant	Labourer				
98	Vacant	Labourer				
99	Vacant	Labourer				
100	Vacant	Labourer				
101	Vacant	Labourer				
102	Vacant	Labourer				
103	Vacant	Labourer				
104	Vacant	Labourer				
105	Vacant	Labourer				
106	Vacant	Labourer				
107	Vacant	Labourer				
108	Vacant	Labourer				
109	Vacant	Labourer				
110	Vacant	Labourer				
111	Vacant	Labourer				
112	Vacant	Labourer				
113	Vacant	Labourer				
114	Vacant	Labourer				
115	Vacant	Labourer				
116	Vacant	Labourer				
117	Vacant	Labourer				
118	Vacant	Labourer				
119	Vacant	Labourer				
120	Vacant	Labourer				
121	Vacant	Labourer				
122	Vacant	Labourer				
123	Vacant	Labourer				
124	Vacant	Labourer				
125	Vacant	Labourer				
126	Vacant	Labourer				


127	Vacant	Labourer				
-----	--------	----------	--	--	--	--

**Directory of the Officer and Employees PAYSHEET NO:- 4589. (AEM SEW P/South)**

Sr. No.	Name Of The Employee	Designation	Employee Code	Date Of Appointment	Appointment in P/South Ward	Gross Salary June 2017
1	Shri Kalekar Eknath Jaisingh	Drainage Asst.	1253469	18.11.1985	12.02.2014	49094
2	Vacant	Drainage Asst.				
3	Shri Dongare Sudhir Krishna	Jr. Engineer	1737866	30.04.2013	30.04.2013	42958.91

**Directory of the Officer and Employees PAYSHEET NO:- 4590. (AEM SEW P/South)**

Sr. No.	Name Of The Employee	Designation	Employee Code	Date Of Appointment	Appointment in P/South Ward	Gross Salary June 2017
1	Shri Gajakosh Dattaram Bhagoji	Mukadam	1147669	08.01.1990	08.01.1990	38612
2	Shri Joshi Prakash Sadashiv	Mukadam	1231913	16.01.1990	16.01.1990	38654
3	Vacant	Mukadam				
4	Shri Rajguru Raosaheb ABA	Mukadam	3474307	08.01.1990	08.01.1990	38654.00
5	Shri Gaikwad Deepak Shankar	Labourer	1152173	04.04.1995	04.04.1995	35435.00
6	Shri Myathari Kankappa H.	Labourer	1374845	09.01.1990	09.01.1990	37404.00
7	Vacant	Labourer				
8	Shri Sonawane Ganpat Soma	Labourer	1679124	08.01.2000	08.01.2000	33520.00
9	Shri Kaikadi Ramu Nagu	Labourer	1679526	11.05.2000	11.05.2000	33520.00
10	Shri Sogam Chetan janu	Labourer	1697054	02.06.2008	09.03.2015	24689.00
11	Shri Gharat Anant Balu	Labourer	1697456	02.06.2008	02.06.2008	24689.00
12	Shri Patil Rajesh Raghunath	Labourer	1702059	01.08.2008	01.08.2008	24689.00
13	Shri Habale Dashrath Ravji	Labourer	1702963	24.07.2008	24.07.2008	24689.00
14	Shri Bhangare Ramdas Jayram	Labourer	1720295	30.09.2011	30.09.2011	22641.00
15	Shri Kini Mahesh Krishnaji	Labourer	1725850	12.11.2011	12.11.2011	22600.00
16	Shri Patil Suryakant C.	Labourer	1725953	05.12.2011	05.12.2011	22641.00
17	Shri Zempalwad Babu Narayan	Labourer	1730618	02.01.2012	02.01.2012	22641.00
18	Shri Dumade Bhalchandra Vishwa	Labourer	1739624	31.07.2014	31.07.2014	16462.00
19	Shri Makadwale Hanumanta Malku	Labourer	3499650	02.04.1990	02.04.1990	38654.00
20	Shri Jadhav Ajit Soma	Labourer	3607929	01.09.1992	01.09.1992	37750.00
21	Shri Dewale Dattaram Tukaram	Labourer	3608061	10.02.1993	10.02.1993	37750.00
22	Shri Pawar Ravi Narayan	Labourer	3928497	24.04.1999	24.04.1999	34957.00
23	Vacant	Labour				

24	Vacant	Labour				
25	Vacant	Labour				
26	Vacant	Labour				
27	Vacant	Labour				
28	Vacant	Labour				
29	Vacant	Labour				
30	Vacant	Labour				
31	Vacant	Labour				
32	Vacant	Labour				
33	Vacant	Labour				


**Section 4 (1) (b) (xi)**

**Details of allocation of budget and disbursement made in the office of the Assistant Engineer (Maintenance) P/South Ward  
A' Budget Provision year 2015 - 16 (Previous Year) of ROAD Deptt**

Budget Usage		Date: 26.07.2017	Page: 1 / 1		
Financial Management Area	MCGM	MCGM	FM Payment Budget		
Fiscal Year	2015	Version	0		
Fund/Group	11	Functional Area/Group	22103000000		
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amoun	Current Budge	Commitment/Actu
F sCtr/CmmtItem	465,853,244.51	423,490,458.45-	889,343,702.96	465,853,244.51	586,169,942.49-
4140440000 P/S WARD -ROADS	465,853,244.51	423,490,458.45-	889,343,702.96	465,853,244.51	586,169,942.49-
210100101 Basic Pay	2,636,000.00	517,376.83	2,118,623.17	2,636,000.00	517,376.83
210100102 Incentive Bonus	292,000.00	69,000.00	223,000.00	292,000.00	69,000.00
210100104 Grade Pay (Superior	746,000.00	159,958.67	586,041.33	746,000.00	159,958.67
210100199 Others	1,000.00	0.50	999.50	1,000.00	0.50
210100201 Basic Pay	11,974,000.00	11,973,104.76	895.24	11,974,000.00	11,973,104.76
210100202 Incentive Bonus	1,586,000.00	1,446,257.00	139,743.00	1,586,000.00	1,446,257.00
210100204 Grade Pay (Labour)	2,390,000.00	2,389,339.65	660.35	2,390,000.00	2,389,339.65
210100299 Others	1,000.00	0.26-	1,000.26	1,000.00	0.26-
210200101 Dearness Allowance	1,171,000.00	807,284.00	363,716.00	1,171,000.00	807,284.00
210200102 House Rent Allowanc	1,015,000.00	201,735.00	813,265.00	1,015,000.00	201,735.00
210200103 Conveyance Allowanc	60,000.00	11,328.00	48,672.00	60,000.00	11,328.00
210200104 Overtime Allowance	1,000.00	927.00	73.00	1,000.00	927.00
210200105 LTA	130,000.00	27,750.00	102,250.00	130,000.00	27,750.00
210200106 Trans Subsidy Allow	2,000.00	1,200.00	800.00	2,000.00	1,200.00
210200107 Mun Med Allowance	42,000.00	3,293.00	38,707.00	42,000.00	3,293.00
210200113 Trv All for Sup&Sub	145,000.00	25,473.00	119,527.00	145,000.00	25,473.00
210200118 F.Planning Allow-su	46,000.00		46,000.00	46,000.00	
210200119 Children Edu Allow-	107,000.00	12,000.00	95,000.00	107,000.00	12,000.00
210200199 Other Allowances	1,000.00	703.90	296.10	1,000.00	703.90
210200201 Dearness Allowance	17,110,000.00	17,109,992.71	7.29	17,110,000.00	17,109,992.71
210200202 House Rent Allowanc	4,269,000.00	4,268,256.93	743.07	4,269,000.00	4,268,256.93
210200203 Conveyance Allowanc	68,000.00	31,335.00	36,665.00	68,000.00	31,335.00
210200204 Overtime Allowance	132,000.00	131,311.40	688.60	132,000.00	131,311.40
210200205 LTA	511,000.00	192,750.00	318,250.00	511,000.00	192,750.00
210200207 Mun Med Allowance	248,000.00	93,329.00	154,671.00	248,000.00	93,329.00

210200213	Transport Allowance	799,000.00	798,997.26	2.74	799,000.00	798,997.26
210200218	Family Planning All	169,000.00		169,000.00	169,000.00	
210200219	Children Education	629,000.00	86,189.00	542,811.00	629,000.00	86,189.00
210200224	WASHING CHARGES(LAB	1,000.00	59.35	940.65	1,000.00	59.35
210200299	Other Allowances	182,000.00	176,224.84	5,775.16	182,000.00	176,224.84
210209913	Uniforms	133,000.00	132,682.00	318.00	133,000.00	132,682.00
210209915	Contrbn-Int 4% towr	48,000.00	14,616.00	33,384.00	48,000.00	14,616.00
220100100	Rent		88.00-	88.00		

Budget Usage		Date: 26.07.2017		Page: 1 / 1	
Financial Management Area MCGM		MCGM		FM Payment Budget	
Fiscal Year 2015		Version		0	
Fund/Group 11		Functional Area/Group		22101010000	
Funded Program/Group *		Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budgt	Consumed Budget	Available Amoun	Current Budget	Commitment/Actu
F sCtr/CmmtItem	8,200,000.00	8,035,438.81	164,561.19	8,200,000.00	2,315,669.81
4140440000 P/S WARD -ROADS	8,200,000.00	8,035,438.81	164,561.19	8,200,000.00	2,315,669.81
210100101 Basic Pay	2,335,000.00	2,334,155.55	844.45	2,335,000.00	2,334,155.55
210100102 Incentive Bonus	216,000.00	216,000.00		216,000.00	216,000.00
210100104 Grade Pay (Superior	609,000.00	608,578.13	421.87	609,000.00	608,578.13
210100199 Others		0.20-	0.20		0.20-
210100201 Basic Pay	69,000.00	68,730.00	270.00	69,000.00	68,730.00
210100202 Incentive Bonus	14,000.00	13,500.00	500.00	14,000.00	13,500.00
210100204 Grade Pay (Labour)	22,000.00	21,600.00	400.00	22,000.00	21,600.00
210200101 Dearness Allowance	3,500,000.00	3,499,115.03	884.97	3,500,000.00	3,499,115.03
210200102 House Rent Allowanc	886,000.00	885,164.34	835.66	886,000.00	885,164.34
210200103 Conveyance Allowanc	39,000.00	38,823.00	177.00	39,000.00	38,823.00
210200105 LTA	63,000.00	62,250.00	750.00	63,000.00	62,250.00
210200107 Mun Med Allowance	17,000.00	12,600.00	4,400.00	17,000.00	12,600.00
210200113 Trv All for Sup&Sub	132,000.00	131,660.96	339.04	132,000.00	131,660.96
210200118 F.Planning Allow-su	26,000.00		26,000.00	26,000.00	
210200119 Children Edu Allow-	61,000.00	12,000.00	49,000.00	61,000.00	12,000.00
210200198 DESIGN ALLOW(SUP)	3,000.00	2,250.00	750.00	3,000.00	2,250.00
210200199 Other Allowances		50.00-	50.00		50.00-
210200201 Dearness Allowance	108,000.00	107,475.00	525.00	108,000.00	107,475.00
210200202 House Rent Allowanc	28,000.00	27,099.00	901.00	28,000.00	27,099.00

210200207 Mun Med Allowance	1,000.00	800.00	200.00	1,000.00	800.00
210200213 Transport Allowance	8,000.00	7,200.00	800.00	8,000.00	7,200.00
210200219 Children Education	46,000.00	45,262.00	738.00	46,000.00	45,262.00
210200299 Other Allowances	2,000.00	1,830.00	170.00	2,000.00	1,830.00
210209915 Contrbn-Int 4% towr	15,000.00	14,200.00-	29,200.00	15,000.00	14,200.00-

**A' Budget Provision year 2015-16 (Previous Year) of SWD. Deptt.**

Budget Usage		Date: 26.07.2017	Page: 1 / 1		
Financial Management Area MCGM MCGM		FM Payment Budget			
Fiscal Year	2015	Version	0		
Fund/Group	11	Functional Area/Group	22500000000		
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amoun	Current budget	Commitment/Actu
Fd Ctr/CmmtItem	152,050,000.00	71,507,810.61	80,542,189.39	152,050,000.00	32,261,538.68
4140330000 P/S WARD -SWD	152,050,000.00	71,507,810.61	80,542,189.39	152,050,000.00	32,261,538.68
180409900 Other Recoveries		99,809.00-	99,809.00		99,809.00-
180809902 Supervsn Chrg recov		1,888,503.24-	1,888,503.24		1,888,503.24-
210100101 Basic Pay	344,000.00	343,430.00	570.00	344,000.00	336,606.00
210100102 Incentive Bonus	41,000.00	40,500.00	500.00	41,000.00	40,500.00
210100104 Grade Pay (Superior	134,000.00	133,600.00	400.00	134,000.00	133,600.00
210100199 Others					
210100201 Basic Pay	14,991,000.00	9,065,045.00	5,925,955.00	14,991,000.00	9,065,045.00
210100202 Incentive Bonus	1,126,000.00	1,125,271.00	729.00	1,126,000.00	1,125,271.00
210100204 Grade Pay (Labour)	2,623,000.00	1,819,805.00	803,195.00	2,623,000.00	1,819,805.00
210100299 Others	1,000.00	1.41	998.59	1,000.00	1.41
210200101 Dearness Allowance	569,000.00	568,707.00	293.00	569,000.00	568,707.00
210200102 House Rent Allowanc	144,000.00	143,109.00	891.00	144,000.00	143,109.00
210200103 Conveyance Allowanc	12,000.00	11,112.00	888.00	12,000.00	11,112.00
210200105 LTA	14,000.00	12,000.00	2,000.00	14,000.00	12,000.00
210200107 Mun Med Allowance	4,000.00	1,600.00	2,400.00	4,000.00	1,600.00
210200113 Trv All for Sup&Sub	20,000.00	19,200.00	800.00	20,000.00	19,200.00
210200118 F.Planning Allow-su	5,000.00		5,000.00	5,000.00	
210200119 Children Edu Allow-	20,000.00		20,000.00	20,000.00	
210200199 Other Allowances	1,000.00	830.00	170.00	1,000.00	830.00
210200201 Dearness Allowance	14,267,000.00	12,954,411.00	1,312,589.00	14,267,000.00	12,954,411.00
210200202 House Rent Allowanc	5,284,000.00	3,267,915.00	2,016,085.00	5,284,000.00	3,267,915.00

210200203 Conveyance Allowanc	28,000.00	15,179.00	12,821.00	28,000.00	15,179.00
210200204 Overtime Allowance	123,000.00	122,391.59	608.41	123,000.00	122,391.59
210200205 LTA	503,000.00	151,500.00	351,500.00	503,000.00	151,500.00
210200207 Mun Med Allowance	294,000.00	69,909.00	224,091.00	294,000.00	69,909.00
210200213 Transport Allowance	896,000.00	589,830.00	306,170.00	896,000.00	589,830.00
210200218 Family Planning All	182,000.00		182,000.00	182,000.00	
210200219 Children Education	864,000.00	95,666.00	768,334.00	864,000.00	95,666.00
210200299 Other Allowances	419,000.00	418,459.00	541.00	419,000.00	418,459.00
210209915 Contrbn-Int 4% towr	35,000.00	14,256.00	20,744.00	35,000.00	14,256.00

**G' Budget Provision year 2015-16 (Previous Year) of AEM P/S SEW Deptt**

Budget Usage		Date: 26.07.201	Page: 1 / 1		
		7			
Financial Management Area	MCGM	MCGM	FM Payment Budget		
Fiscal Year	2015	Version	0		
Fund/Group	40	Functional Area/Group	55205000000		
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amount	Current Budge	Commitment/Actu
FdsCtr/CmmtItem	18,788,000.00	9,349,772.90	9,438,227.10	18,788,000.00	2,300,777.10-
4140510000 P/S WARD -S.O.	18,788,000.00	9,349,772.90	9,438,227.10	18,788,000.00	2,300,777.10-
180409900 Other Recoveries		1,164.00-	1,164.00		1,164.00-
210100101 Basic Pay	559,000.00	456,510.00	102,490.00	559,000.00	456,510.00
210100102 Incentive Bonus	42,000.00	40,500.00	1,500.00	42,000.00	40,500.00
210100103 Salary Arrears	225,000.00		225,000.00	225,000.00	
210100104 Grade Pay (Superior	119,000.00	93,600.00	25,400.00	119,000.00	93,600.00
210100199 Others	3,000.00		3,000.00	3,000.00	
210100201 Basic Pay	3,115,000.00	2,351,864.19	763,135.81	3,115,000.00	2,351,864.19
210100202 Incentive Bonus	322,000.00	297,000.00	25,000.00	322,000.00	297,000.00
210100203 Salary Arrears	575,000.00		575,000.00	575,000.00	
210100204 Grade Pay (Labour)	571,000.00	464,544.03	106,455.97	571,000.00	464,544.03
210100299 Others	3,000.00		3,000.00	3,000.00	
210200101 Dearness Allowance	848,000.00	654,571.00	193,429.00	848,000.00	654,571.00
210200102 House Rent Allowanc	203,000.00	160,446.00	42,554.00	203,000.00	160,446.00
210200103 Conveyance Allowanc	22,000.00	14,617.00	7,383.00	22,000.00	14,617.00
210200105 LTA	25,000.00		25,000.00	25,000.00	
210200106 Trans Subsidy Allow	26,000.00	19,142.00	6,858.00	26,000.00	19,142.00
210200107 Mun Med Allowance	16,000.00	2,400.00	13,600.00	16,000.00	2,400.00

210200117	allo Divyng womn em	24,000.00		24,000.00	24,000.00	
210200118	F.Planning Allow-su	8,000.00		8,000.00	8,000.00	
210200119	Children Edu Allow-	33,000.00		33,000.00	33,000.00	
210200120	SP.Allow.reimTelBil					
210200199	Other Allowances	9,000.00	175.00-	9,175.00	9,000.00	175.00-
210200201	Dearness Allowance	4,608,000.00	3,353,245.84	1,254,754.16	4,608,000.00	3,353,245.84
210200202	House Rent Allowanc	1,106,000.00	844,489.97	261,510.03	1,106,000.00	844,489.97
210200203	Conveyance Allowanc	13,000.00		13,000.00	13,000.00	
210200205	LTA	132,000.00	40,500.00	91,500.00	132,000.00	40,500.00
210200206	Trans Subsidy Allow	293,000.00	149,773.68	143,226.32	293,000.00	149,773.68
210200207	Mun Med Allowance	75,000.00	17,207.00	57,793.00	75,000.00	17,207.00
210200211	Prted Der Allo (Lab	6,000.00		6,000.00	6,000.00	
210200217	allo Divyng womn em	24,000.00		24,000.00	24,000.00	
210200218	Family Planning All	49,000.00		49,000.00	49,000.00	
210200219	Children Education	322,000.00	22,800.00	299,200.00	322,000.00	22,800.00
210200299	Other Allowances	135,000.00	103,514.19	31,485.81	135,000.00	103,514.19
210209913	Uniforms	54,000.00		54,000.00	54,000.00	
210209915	Contrbn-Int 4% towr	25,000.00	24,492.00	508.00	25,000.00	24,492.00
210400600	Leave Encashment	4,204,000.00	264,018.00	3,939,982.00	4,204,000.00	264,018.00

**A' Budget Provision year 2016 - 17 ROAD. Deptt.**

Budget Usage	Date: 26.07.201	Page: 1 / 1			
	7				
Financial Management Area	MCGM MCGM	FM Payment Budget			
Fiscal Year	2016	Version 0			
Fund/Group	11	Functional Area/Group 22103000000			
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amoun	Current Budge	Commitment/Actu
FdsCtr/CmmtItem	510,987,710.66	240,662,706.26-	751,650,416.92	510,987,710.66	272,677,304.55-
4140440000 P/S WARD -ROADS	510,987,710.66	240,662,706.26-	751,650,416.92	510,987,710.66	272,677,304.55-
180400200 Fine		1,000.00-	1,000.00		1,000.00-
180400300 Rent Recovery		1,740.00-	1,740.00		1,740.00-
180409900 Other Recoveries		380,501.00-	380,501.00		380,501.00-
180800900 Rec-Giftshop KEM Ho		18,800.00-	18,800.00		18,800.00-
180809902 Supervsn Chrg recov		9,266,112.03-	9,266,112.03		9,266,112.03-
180809905 Misc rect Trenches		47,658,283.43-	47,658,283.43		62,588,520.52-

210100101 Basic Pay	2,571,000.00	1,908,243.33	662,756.67	2,571,000.00	1,908,243.33
210100102 Incentive Bonus	338,000.00	182,000.00	156,000.00	338,000.00	182,000.00
210100103 Salary Arrears	696,000.00		696,000.00	696,000.00	
210100104 Grade Pay (Superior	738,000.00	531,736.67	206,263.33	738,000.00	531,736.67
210100201 Basic Pay	11,341,000.00	11,340,585.41	414.59	11,341,000.00	11,340,585.41
210100202 Incentive Bonus	1,634,000.00	1,522,485.00	111,515.00	1,634,000.00	1,522,485.00
210100203 Salary Arrears	1,392,000.00		1,392,000.00	1,392,000.00	
210100204 Grade Pay (Labour)	2,326,000.00	2,325,928.47	71.53	2,326,000.00	2,325,928.47
210200101 Dearness Allowance	4,633,000.00	3,084,941.00	1,548,059.00	4,633,000.00	3,084,941.00
210200102 House Rent Allowanc	993,000.00	737,241.00	255,759.00	993,000.00	737,241.00
210200103 Conveyance Allowanc	62,000.00	37,851.97	24,148.03	62,000.00	37,851.97
210200105 LTA	120,000.00	12,750.00	107,250.00	120,000.00	12,750.00
210200107 Mun Med Allowance	1,000.00	1,000.00-	2,000.00	1,000.00	1,000.00-
210200113 Trv All for Sup&Sub	145,000.00	109,900.00	35,100.00	145,000.00	109,900.00
210200118 F.Planning Allow-su	46,000.00		46,000.00	46,000.00	
210200119 Children Edu Allow-	68,000.00	7,452.00	60,548.00	68,000.00	7,452.00
210200133 SPECIAL ALLOW(SUP)	1,000.00	225.00	775.00	1,000.00	225.00
210200199 Other Allowances	3,000.00	2,124.68	875.32	3,000.00	2,124.68
210200201 Dearness Allowance	17,659,000.00	17,658,635.71	364.29	17,659,000.00	17,658,635.71
210200202 House Rent Allowanc	4,097,000.00	4,096,233.26	766.74	4,097,000.00	4,096,233.26
210200203 Conveyance Allowanc	70,000.00	4,124.00	65,876.00	70,000.00	4,124.00
210200205 LTA	426,000.00	325,500.00	100,500.00	426,000.00	325,500.00
210200207 Mun Med Allowance	2,000.00	1,400.00	600.00	2,000.00	1,400.00
210200213 Transport Allowance	777,000.00	771,087.83	5,912.17	777,000.00	771,087.83
210200218 Family Planning All	138,000.00		138,000.00	138,000.00	
210200219 Children Education	532,000.00	79,025.00	452,975.00	532,000.00	79,025.00
210200224 WASHING CHARGES(LAB	12,000.00	10,925.00	1,075.00	12,000.00	10,925.00
210200299 Other Allowances	187,000.00	109,750.85	77,249.15	187,000.00	109,750.85
210209913 Uniforms	133,000.00	74,465.24	58,534.76	133,000.00	74,465.24
210209915 Contrbn-Int 4% towr	35,000.00	34,318.00	682.00	35,000.00	34,318.00
210209945 Honorarium Mun Empl	2,000.00	1,750.00	250.00	2,000.00	1,750.00

Budget Usage		Date: 26.07.201 7	Page: 1 / 1		
Financial Management Area MCGM MCGM		FM Payment Budget			
Fiscal Year	2016	Version	0		
Fund/Group	11	Functional Area/Group	22101010000		
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budge	Consumed Budget	Available Amount	Current Budget	Commitment/Act U
FdsCtr/CmmtItem	9,549,000.00	9,083,487.92	465,512.08	9,549,000.00	4,061,519.64
4140440000 P/S WARD -ROADS	9,549,000.00	9,083,487.92	465,512.08	9,549,000.00	4,061,519.64
210100101 Basic Pay	2,704,000.00	2,703,238.28	761.72	2,704,000.00	2,703,238.28
210100102 Incentive Bonus	236,000.00	235,552.00	448.00	236,000.00	235,552.00
210100103 Salary Arrears	348,000.00		348,000.00	348,000.00	
210100104 Grade Pay (Superior	654,000.00	653,236.74	763.26	654,000.00	653,236.74
210200101 Dearness Allowance	4,248,000.00	4,247,345.05	654.95	4,248,000.00	4,247,345.05
210200102 House Rent Allowanc	1,016,000.00	1,015,227.30	772.70	1,016,000.00	1,015,227.30
210200103 Conveyance Allowanc	33,000.00	32,854.00	146.00	33,000.00	32,854.00
210200105 LTA	48,000.00	9,750.00	38,250.00	48,000.00	9,750.00
210200107 Mun Med Allowance		200.00-	200.00		200.00-
210200113 Trv All for Sup&Sub	160,000.00	159,186.55	813.45	160,000.00	159,186.55
210200118 F.Planning Allow-su	26,000.00		26,000.00	26,000.00	
210200119 Children Edu Allow-	49,000.00	18,000.00	31,000.00	49,000.00	18,000.00
210200198 DESIGN ALLOW(SUP)	1,000.00	450.00	550.00	1,000.00	450.00
210200199 Other Allowances	1,000.00	1,350.00-	2,350.00	1,000.00	1,350.00-
210200201 Dearness Allowance		8,240.00-	8,240.00		8,240.00-
210209915 Contrbn-Int 4% towr	24,000.00	23,754.00	246.00	24,000.00	23,754.00
210209945 Honorarium Mun Empl	1,000.00	900.00	100.00	1,000.00	900.00


**A' Budget Provision year 2016 - 17 of SWD. Deptt.**

Budget Usage		Date: 26.07.2017	Page:	1 / 1		
Financial Management Area MCGM MCGM		FM Payment Budget				
Fiscal Year	2016	Version	0			
Fund/Group	11	Functional Area/Group	22500000000			
Funded Program/Group	*	Year of Cash Effectivity				
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amoun	Current Budget	Commitment/Actu	
Fd sCtr/CmmtItem	152,473,510.00	99,709,896.73	52,763,613.27	152,473,510.00	75,567,925.05	
4140330000 P/S WARD -SWD	152,473,510.00	99,709,896.73	52,763,613.27	152,473,510.00	75,567,925.05	
210100101 Basic Pay	275,000.00	125,160.00	149,840.00	275,000.00	125,160.00	
210100102 Incentive Bonus	27,000.00	14,000.00	13,000.00	27,000.00	14,000.00	
210100103 Salary Arrears	417,000.00		417,000.00	417,000.00		
210100104 Grade Pay (Superior	63,000.00	51,600.00	11,400.00	63,000.00	51,600.00	
210100201 Basic Pay	11,531,000.00	9,002,117.00	2,528,883.00	11,531,000.00	9,002,117.00	
210100202 Incentive Bonus	2,025,000.00	1,148,000.00	877,000.00	2,025,000.00	1,148,000.00	
210100203 Salary Arrears	417,000.00		417,000.00	417,000.00		
210100204 Grade Pay (Labour)	2,680,000.00	1,743,635.00	936,365.00	2,680,000.00	1,743,635.00	
210200101 Dearness Allowance	474,000.00	223,542.00	250,458.00	474,000.00	223,542.00	
210200102 House Rent Allowanc	102,000.00	53,028.00	48,972.00	102,000.00	53,028.00	
210200103 Conveyance Allowanc	9,000.00	7,871.00	1,129.00	9,000.00	7,871.00	
210200105 LTA	14,000.00		14,000.00	14,000.00		
210200113 Trv All for Sup&Sub	12,000.00	7,200.00	4,800.00	12,000.00	7,200.00	
210200118 F.Planning Allow-su	3,000.00		3,000.00	3,000.00		
210200119 Children Edu Allow-	20,000.00		20,000.00	20,000.00		
210200201 Dearness Allowance	19,894,000.00	13,614,031.00	6,279,969.00	19,894,000.00	13,614,031.00	


210200202 House Rent Allowanc	4,264,000.00	3,231,624.00	1,032,376.00	4,264,000.00	3,231,624.00
210200203 Conveyance Allowanc	47,000.00	194.00-	47,194.00	47,000.00	194.00-
210200205 LTA	536,000.00	215,700.00	320,300.00	536,000.00	215,700.00
210200207 Mun Med Allowance	1,000.00	898.00	102.00	1,000.00	898.00
210200213 Transport Allowance	906,000.00	605,256.00	300,744.00	906,000.00	605,256.00
210200218 Family Planning All	205,000.00		205,000.00	205,000.00	
210200219 Children Education	851,000.00	75,280.00	775,720.00	851,000.00	75,280.00
210200224 WASHING CHARGES(LAB	11,000.00	9,545.00	1,455.00	11,000.00	9,545.00
210200299 Other Allowances	650,000.00	348,365.03	301,634.97	650,000.00	348,365.03
210209915 Contrbn-Int 4% towr	46,000.00	45,002.00	998.00	46,000.00	45,002.00

**G' Budget Provision year 2016 - 17 of AEM SEW. Deptt.**

Budget Usage		Date: 26.07.2017	Page: 1 / 1		
Financial Management Area MCGM MCGM		FM Payment Budget			
Fiscal Year	2016	Version	0		
Fund/Group	40	Functional Area/Group	55205000000		
Funded Program/Group	*	Year of Cash Effectivity			
Funds Center/Commitment Item	Consumable Budg	Consumed Budget	Available Amoun	Current Budget	Commitment/Actu
F sCtr/CmmtItem d	11,762,000.00	9,201,102.73	2,560,897.27	11,762,000.00	5,264,492.70
4140510000 P/S WARD -S.O.	11,762,000.00	9,201,102.73	2,560,897.27	11,762,000.00	5,264,492.70
210100101 Basic Pay	529,000.00	521,448.00	7,552.00	529,000.00	521,448.00
210100102 Incentive Bonus	63,000.00	42,000.00	21,000.00	63,000.00	42,000.00
210100103 Salary Arrears	30,000.00		30,000.00	30,000.00	
210100104 Grade Pay (Superior	165,000.00	110,543.34	54,456.66	165,000.00	110,543.34
210100199 Others	2,000.00		2,000.00	2,000.00	
210100201 Basic Pay	2,524,000.00	2,211,216.13	312,783.87	2,524,000.00	2,211,216.13
210100202 Incentive Bonus	441,000.00	294,000.00	147,000.00	441,000.00	294,000.00
210100203 Salary Arrears	215,000.00		215,000.00	215,000.00	

210100204	Grade Pay (Labour)	499,000.00	443,319.22	55,680.78	499,000.00	443,319.22
210100299	Others	2,000.00	0.25-	2,000.25	2,000.00	0.25-
210200101	Dearness Allowance	868,000.00	812,363.67	55,636.33	868,000.00	812,363.67
210200102	House Rent Allowanc	208,000.00	197,364.40	10,635.60	208,000.00	197,364.40
210200103	Conveyance Allowanc	37,000.00	16,077.50	20,922.50	37,000.00	16,077.50
210200105	LTA	25,000.00	24,750.00	250.00	25,000.00	24,750.00
210200107	Mun Med Allowance	50,000.00	873.33	49,126.67	50,000.00	873.33
210200113	Trv All for Sup&Sub	27,000.00	21,600.00	5,400.00	27,000.00	21,600.00
210200117	allo Divyng womn em	24,000.00		24,000.00	24,000.00	
210200118	F.Planning Allow-su	4,000.00		4,000.00	4,000.00	
210200119	Children Edu Allow-	23,000.00		23,000.00	23,000.00	
210200199	Other Allowances	18,000.00	502.70-	18,502.70	18,000.00	502.70-
210200201	Dearness Allowance	3,779,000.00	3,393,612.91	385,387.09	3,779,000.00	3,393,612.91
210200202	House Rent Allowanc	907,000.00	805,010.88	101,989.12	907,000.00	805,010.88
210200203	Conveyance Allowanc	13,000.00	984.00-	13,984.00	13,000.00	984.00-
210200205	LTA	30,000.00	29,250.00	750.00	30,000.00	29,250.00
210200207	Mun Med Allowance	50,000.00	97.00-	50,097.00	50,000.00	97.00-
210200211	Prted Der Allo (Lab	1,000.00		1,000.00	1,000.00	
210200213	Transport Allowance	207,000.00	141,530.63	65,469.37	207,000.00	141,530.63
210200217	allo Divyng womn em	24,000.00		24,000.00	24,000.00	
210200218	Family Planning All	22,000.00		22,000.00	22,000.00	
210200219	Children Education	159,000.00	42,000.00	117,000.00	159,000.00	42,000.00
210200299	Other Allowances	246,000.00	87,680.67	158,319.33	246,000.00	87,680.67
210209913	Uniforms	80,000.00		80,000.00	80,000.00	
210209915	Contrbn-Int 4% towr	33,000.00	8,346.00	24,654.00	33,000.00	8,346.00
210400600	Leave Encashment	47,000.00	2,110.00	44,890.00	47,000.00	2,110.00

**Section 4 (1) (b) (xi)**  
**Details of allocation of budget and disbursement made in the office of**  
**Assistant Engineer (Maintenance) P/South ward for the year 2015-2016**

Sr. No	Budget Head Description	Grants received ( In Lakhs )	Planned use ( give details area wise or work wise in a separate form )	Remarks
1	Unforeseen Grant Beat No.45	75.16	65.45	
2	Unforeseen Grant Beat No.46	67.55	51.56	
3	Unforeseen Grant Beat No.47	60.00	59.52	
4	Unforeseen Grant Beat No.48	88.03	76.94	
5	Unforeseen Grant Beat No.49	62.59	60.48	
6	Unforeseen Grant Beat No.50	69.86	69.21	
7	Unforeseen Grant Beat No.51	69.62	67.34	
8	Unforeseen Grant Beat No.52	61.94	55.65	
9	Development of Gaothan in P/South Ward	25.00	19.27	
10	General Civil Repairs Administrative Building	0.62	00	
11	Integrated Adivasi Pada	75.00	69.48	
12	General Civil Repairs Street light posts	00	00	
13	General Civil Repairs Road and pavement slum	146.77	125.26	
14	General Civil Repairs Public Toilet PSC Block	198.75	162.19	
	<b>Total</b>			

Form B for previous year 2014-15

Sr. No	Budget Head Description	Grants received ( In Lakhs )	Planned use ( give details area wise or work wise in a separate form )	Remarks
1	Unforeseen Grant Beat No.45	60.00	40.80	
2	Unforeseen Grant Beat No.46	60.00	56.68	
3	Unforeseen Grant Beat No.47	60.00	59.31	
4	Unforeseen Grant Beat No.48	60.00	22.37	
5	Unforeseen Grant Beat No.49	60.00	54.28	
6	Unforeseen Grant Beat No.50	60.00	48.91	
7	Unforeseen Grant Beat No.51	60.00	48.22	
8	Unforeseen Grant Beat No.52	60.00	57.60	

**Section 4(1)(b)(Xii)**  
**Manner of execution of subsidy program in the office of Assistant Engineer**  
**(Maintenance)**

Sr. No.	Name And Address of Beneficiary	Amount of Subsidy/Concession Sanctioned
1	NIL	NIL

**Section 4(1)(b)(Xiii)**  
**Particulars of recipients of concessions, permits or authorizations granted in**  
**The office of Assistant Engineer (Maintenance)**

Sr. No.	Name of the License	License No	Issued On	Valid Up to	General Conditions
1	NIL	NA	NA	NA	NA

**Section 4(1)(b)(xiv)**  
**Details of information available in electronic form in the office of Assistant**  
**Engineer (Maintenance)**

Sr. No.	Type of Documents file/Register	Sub Topic	In Which Electronic format it is kept	Person in Charge
1	Various External Utility Trench permission	Permit/Purchase order for execution of work	It is on SAP system and displayed on MCGM Portal	Ward Executive Engineer P/South ward and Asstt. Engineer Maint.
2	E-Tendering and CWC Work	Purchase Order/Payment Certificate of Various Work in P/South ward	It is on SAP system and displayed on MCGM Portal	Ward Executive Engineer P/South ward and Asstt. Engineer Maint.
3	Religious /Shooting Permission	Permit	It is on SAP system and displayed on MCGM Portal	Ward Executive Engineer P/South ward and Asstt. Engineer Maint.

**Section 4(1)(b)(xv)**  
**Particulars of facilities for citizen for obtaining information in the office  
of Assistant Engineer (Maintenance)**

Types of facilities -

Information about facilities for inspection of record

Sr. No	Type of Facility	Timings	Procedure	Location	Person in charge
1	Inspection of Record	3.00 p.m. to 5.00 pm on Tuesday and Thursday (except holidays) with prior appointment only.	For inspection of records no fee for first hours will be charged however fee of Rs .5 /- for each 15 minutes or fraction thereof will be charged thereafter.	Office of the Asstt. Engineer (Maintenance) , 2 <sup>nd</sup> Floor ,Ward office Building, S.V Road, Goregaon (W) Mumbai: 104	Asstt. Engineer , maintenance , P/South ward

**Section 4(1)(b)(xv)**  
**Details of public information officers / APIO's / appellate authority in the  
jurisdiction of (Public authority) in the office of Assistant Engineer  
(Maintenance)**

Sr. No	Name of PIO	Designation	Jurisdiction as PIO under RTI	Address / Ph. No	Email id for purpose of RTI	Appellate authority
1	Shri. Amit P. Patil	Asstt. Engineer ( Maint)	Electrol ward no. 50,51,52,53,54 ,55,56,57,58	Office of Asstt. Engineer (Maint), 2nd Floor, P/South Ward office Building ,S.V Road, Goregaon (W) Mumbai: 104		Shri. Ajit Narwade, Ex. Engineer , P/South ward , First Floor, Ward office Building, S.V Road, Goregaon (W) Mumbai: 104

**Section 4(1)(b)(xv)**  
**Details of public information officers / APIO's /appellate authority in**  
**jurisdiction of (Public authority) in the office of Assistant Engineer**  
**(Maintenance)**

Sr. No	Name of PIO	Name of APIO	Designation	Jurisdiction as APIO under RTI	Address / Ph. No.
1	Shri. Amit P. Patil (Asstt.Eng.Maint.)	Shri. Prasad Bhagat	Sub. Eng.	Information regarding the various work of beat 54,57,58	Contact No- 022-28737000
		Shri. Rakesh Chauhan	Sub. Eng	Information regarding the various work of beat 50,55,56	Contact No- 022-28737000
		Shri. Vaibhav Chandanshive	Sub. Eng	-	Contact No- 022-28737000
		Shri .Mahesh Nemade	Road Engineer	Information regarding the various work related to road work of beat no 50,55,56,57,58	Contact No- 022-28737000
		Shri. Sachin Bhurke	Road Engineer & Sub. Eng. i/c	Information regarding the various work related to road work of beat no 51,52,53,54 & Information regarding the various work of beat 51,52,53	Contact No- 022-28737000

**Section 4(1)(b)(xvi)**  
**Details of public information officers /APIO's/ appellate authority in the**  
**jurisdiction of (public authority) in the office of Assistant Engineer**  
**(Maintenance)**

Sr. No.	Name of Appellate Authority	Designation	Jurisdiction as Appellate authority	PIO Reporting
1	Shri. Ajit Narwade	Ward Ex. Engineer	P/South ward	A.E.( Maintenance ) P/South ward

**Section 4 (1) (b) (xvii)**

**MAJOR ROADS IN P/SOUTH WARD**

<b>Sr. No.</b>	<b>Road Name – P/South Ward</b>	<b>Road Length (m)</b>	<b>Width of Road (m)</b>
1	JAWAHAR NAGAR ROAD NO. 12	350.00	18.30
2	JAWAHAR NAGAR ROAD NO. 7	70.00	11.00
3	LAXMAL KAMBLE MARG	180.00	12.00
4	NEW MOTILAL NAGAR(I) ROAD NO. 3	375.00	12.00
5	NEW MOTILAL NAGAR(I) ROAD NO. 4	500.00	12.00
6	NEW MOTILAL NAGAR(I) ROAD NO. 5	375.00	12.00
7	JAWAHAR NAGAR ROAD NO. 10	275.00	11.00
8	JAWAHAR NAGAR ROAD NO. 11	255.00	13.40
9	L.T. ROAD NO. 1	200.00	10.00
10	MITHA NAGAR MUNICIPAL ROAD	1000.00	13.40
11	SHASTRY NAGAR ROAD NO. 2	407.00	12.00
12	VIVEK VIDYALAY MARG	700.00	13.40
13	DAYABHAI PATEL - BAPTISTA ROAD	300.00	18.30
14	GRAM PANCHAYAT ROAD	500.00	13.44
15	H.S. RUPAWATE MARG	1000.00	18.30
16	JAWAHAR NAGAR ROAD NO.1	550.00	13.44
17	JAWAHAR NAGAR ROAD NO.2	350.00	18.30
18	JAWAHAR NAGAR ROAD NO.4	260.00	13.40
19	MUNICIPAL WARD OFFICE ROAD/ MITHA NAGAR ROAD	300.00	13.40
20	RAMMANDIR ROAD	100.00	18.30
21	SHASTRY NAGAR ROAD NO. 1	438.00	12.60
22	SIDDHARTH NAGAR ROAD NO. 17	550.00	13.40
23	SIDDHARTH NAGAR ROAD NO. 2(Prabodhan Marg)	1000.00	18.30
24	SIDDHARTH NAGAR ROAD NO. 8	200.00	14.20
25	STATION ROAD	200.00	18.30
26	S.V. ROAD	3000.00	27.45
27	S. SABALE MARG	1100.00	18.30
28	GAJANAN MAHARAJ MARG	900.00	18.30
29	S.S. Sankar Marg	200.00	18.30
30	D.P. Road in front of Megha Mall	550	27.40
31	MAHARASHTRA VIDYALAYA MARG	630.00	13.40
32	V. SANGHAVI MARG	300.00	13.40
33	UNNAT NAGAR ROAD NO.1 CREEK	350.00	13.40
34	AAREY ROAD Subway	450.00	18.30
35	AYYAPPA TEMPLE ROAD	435.00	18.30
36	CHINCHOLI BUNDER ROAD EXTENSION	573.00	18.30
37	CHINCHOLI PHATAK ROAD	350.00	18.30
38	G.M. LINK ROAD (West)	800.00	36.60
39	M.G. ROAD EXTENSION	500.00	18.30

40	Sitaram Patkar Road (Aarey Crosss Road)	800.00	13.40
41	Vishvakarma road Parellel to Prem Nagar Nalla	700.00	13.40
42	SITARAM TEMPLE MARG	450.00	13.40
43	SUNDER NAGAR ROAD	700.00	13.40
44	TOPIWALA MARG	300.00	18.30
45	UNNAT NAGAR ROAD NO. 1(Sri Hari Mandir Marg)	800.00	13.40
46	MADHUR SOCIETY ROAD	300.00	13.40
47	AHIMSHA MARG	400.00	13.40
48	LINK ROAD	3000.00	36.60
49	M.G. ROAD	1100.00	18.30
50	CHINCHOLI BUNDER ROAD	1100.00	18.30
51	Devrukharwadi road	322.00	18.30
52	Govindraj Shroff marg (Anmol tower)	550.00	13.40
53	Hyper city Road	580.00	13.40
54	Prism Tower to HSBC Bank (Umang) Road	512.00	18.30
55	HSBC Bank (Umang) Road to 5D Rest Road.	471.00	18.30
56	In Orbit Mall Road	560.00	36.60
57	90 ft DP Creek Road	1495.00	27.44
58	Nahar Nagar Road	600.00	13.40
59	SUNDER NAGAR ROAD Extention	510.00	13.40
60	Vasari Hill Road (Kaitan School to Prem Nagar Nalla)	800.00	18.30
61	UNNAT NAGAR ROAD OPP KIRAN IND. 01	226	12.00
62	UNNAT NAGAR ROAD OPP KIRAN IND. 02	226	12.00
63	Jaypraksh Nagar Road no.2	400.00	13.40
64	Pandurangwadi Main Road	700.00	13.40
65	Pandurangwadi Road no.4	325.00	13.40
66	Squtters Colony Main Road	350.00	13.40
67	Flyover Society Road (Weight bridge Rd)	400.00	18.30
68	Dadasaheb Pendse Marg	150.00	13.4
69	Aarey Road ( Dattmandir Chowk to Subway )	450.00	18.30
70	Maulana Azad Road	400.00	13.40
71	Sonawala Cross Road no.1	200.00	13.40
72	Sonawala Main Road	650.00	18.30
73	Goregaon (E) Station Road	400.00	18.30
74	Upper Govind Main Road	800.00	18.30
75	Vishweshwar Nagar Cross Road ( Murali Upadhyay Road )	500.00	18.30
76	Motilal Nehru Road	100.00	18.30
77	Shivneri Road	400.00	18.30
78	Sperivilla Road	150.00	13.40
79	Panchbawdi Road	300.00	13.40
80	Aarey Road	1000.00	18.30
81	Goregaon Mulund Link Road	800.00	18.30
82	Vishweshwar Nagar Road	700.00	18.30
83	Goregaon Mulund Link Road ( Ambedkar Chowk to W.E.H )	500.00	18.30


84	I.B Patel Road	1000	18.3
85	Nighose Service Road	800	18.3
86	Nesco Service Road	1000	18.3
87	Ghasbazar Road	400	13.4
88	Bimbisar Nagar internal Roads ( Ganesh Jewelers to Sneha Bldg )	410	9.35
89	Bimbisar Nagar internal Roads (W.E Highway to School End Wall )	92.5	10.65
90	Vanrai Colony Service Road	180.8	25.6
91	Walbhat road	800	18.3
92	Sonawala Cross Road no.2	180	9.15
93	Sakharam tukaram Marg	650	13.4
94	Uswala Road	400	13.4
95	I.B patel Cross road to Bridge	400	13.4
96	Mohan Gokhale Road	1232	17.6
97	Padmavati road ( Westin hotel )	400	13.4
98	Aba Karmarkar Road	800	13.4
99	Doordarshan Road	400	13.4
100	Yashodham Road	250	9.15
101	Krishnavatika Road	1000	13.4
102	Gen .A.K Vaidya Marg	1600	30.5
103	Filmcity Road	1400	30.5
104	Aarey Bhaskar Road	250	13.4
105	Cama Estate Road	800	18.3
106	Ganesh Nagar Road	250	18.3
107	Cross road at Mohan Gokhale Road to Amrutvan Road	300	18.3
108	Dinkar Desai Road Aarey Colony Road	5200	12.2

### LIST OF MINOR ROADS IN P/South WARD

Sr. No.	Road Name – P/South Ward	Road Length (m)	Width of Road (m)
1	CINEMAX ROAD	300.00	7.50
2	CROSS ROAD NO.1	200.00	7.50
3	CROSS ROAD NO.2	400.00	9.15
4	CROSS ROAD NO.2	150.00	7.50
5	INTERNAL RDS IN MIG COLONY OF SIDDHARTH NAGAR RD. NO. 1	250.00	9.14
6	INTERNAL RDS IN MIG COLONY OF SIDDHARTH NAGAR RD. NO. 2	200.00	9.14
7	INTERNAL RDS IN MIG COLONY OF SIDDHARTH NAGAR RD. NO. 3	200.00	9.14
8	JAWAHAR NAGAR ROAD NO. 13	250.00	7.50
9	JAWAHAR NAGAR ROAD NO. 15	250.00	7.50

10	JAWAHAR NAGAR ROAD NO. 3	350.00	9.14
11	JAWAHAR NAGAR ROAD NO. 6	180.00	6.00
12	JAWAHAR NAGAR ROAD NO. 8	180.00	7.50
13	JAWAHAR NAGAR ROAD NO. 9	180.00	7.50
14	Shrinagar colony road(Derasar Road)	405.00	9.14
15	NEW MOTILAL NAGAR(I) ROAD NO. 2	550.00	9.15
16	NEW MOTILAL NAGAR(I) ROAD NO. 6	350.00	9.15
17	NEW MOTILAL NAGAR(I) ROAD NO. 7	150.00	7.50
18	OLD MOTILAL NAGAR CROSS ROAD NO.	75.00	9.14
19	OLD MOTILAL NAGAR CROSS ROAD NO.	130.00	9.14
20	OLD MOTILAL NAGAR CROSS ROAD NO.	130.00	9.14
21	OLD MOTILAL NAGAR CROSS ROAD NO.	220.00	9.14
22	OLD MOTILAL NAGAR CROSS ROAD NO.	180.00	9.14
23	OLD MOTILAL NAGAR CROSS ROAD NO. 4	800.00	9.14
24	OLD MOTILAL NAGAR ROAD NO.1	350.00	9.14
25	OLD MOTILAL NAGAR ROAD NO.2	400.00	9.14
26	ROAD PARALLEL TO S.V. ROAD	300.00	9.14
27	SIDDHARTH NAGAR CROSS ROAD NO.1	130.00	9.14
28	SRI Sravasti buddha Vihar Marg	300.00	9.14
29	ADARSH VIDYALAYA MARG(SIDDHARTH NAGAR ROAD NO.11)	400.00	9.15
30	JAWAHAR NAGAR ROAD NO. 17	200.00	9.15
31	JAWAHAR NAGAR ROAD NO. 18	200.00	9.15
32	JAWAHAR NAGAR ROAD NO. 19	200.00	9.15
33	L.T. ROAD NO. 2	225.00	9.15
34	L.T. ROAD NO. 3	335.00	9.15
35	L.T. ROAD NO. 4	250.00	9.15
36	L.T. ROAD NO. 6	250.00	9.15
37	SHASTRI NAGAR ROAD NO.3	450.00	9.15
38	SIDDHARTH NAGAR CROSS ROAD NO.2	250.00	9.15
39	SIDDHARTH NAGAR ROAD NO. 10	600.00	9.15
40	SIDDHARTH NAGAR ROAD NO. 12	250.00	9.15
41	SIDDHARTH NAGAR ROAD NO. 13	250.00	9.15
42	SIDDHARTH NAGAR ROAD NO. 14	250.00	9.15
43	SIDDHARTH NAGAR ROAD NO. 3	200.00	9.15
44	SIDDHARTH NAGAR ROAD NO. 7	500.00	9.15
45	SIDDHARTH NAGAR ROAD NO. 9	400.00	9.15
46	SIDDHARTH NAGAR CROSS ROAD NO. 1	120.00	6.00
47	SIDDHARTH NAGAR CROSS ROAD NO. 2	120.00	6.00
48	SHAHID BHAGATSINGH ROAD	450.00	6.00
49	TILAK NAGAR ROAD-1	100.00	6.00
50	INDIRA NAGAR ROAD	300.00	6.00
51	JAWAHAR NAGAR ROAD NO.5	170.00	7.50

52	JAWAHAR NAGAR ROAD NO.14	200.00	9.15
53	JAWAHAR NAGAR ROAD NO.20	250.00	7.50
54	Gajanan Colony Road	443.00	9.15
55	BANGUR NAGAR CROSS ROAD NO. 1	250.00	9.14
56	BANGUR NAGAR CROSS ROAD NO. 2	250.00	9.14
57	BANGUR NAGAR CROSS ROAD NO. 3	250.00	9.14
58	BANGUR NAGAR CROSS ROAD NO. 4	250.00	9.14
59	BANGUR NAGAR CROSS ROAD NO. 5	250.00	9.14
60	BANGUR NAGAR CROSS ROAD NO. 6	150.00	9.14
61	MOTILAL NAGAR NO.III CROSS ROAD NO.1	180.00	9.14
62	MOTILAL NAGAR NO.III CROSS ROAD NO.10	180.00	9.14
63	MOTILAL NAGAR NO.III CROSS ROAD NO.2	100.00	9.14
64	MOTILAL NAGAR NO.III CROSS ROAD NO.3	300.00	9.14
65	MOTILAL NAGAR NO.III CROSS ROAD NO.4	120.00	9.14
66	MOTILAL NAGAR NO.III CROSS ROAD NO.5	140.00	9.14
67	MOTILAL NAGAR NO.III CROSS ROAD NO.6	140.00	9.14
68	MOTILAL NAGAR NO.III CROSS ROAD NO.7	250.00	9.14
69	MOTILAL NAGAR NO.III CROSS ROAD NO.8	150.00	9.14
70	MOTILAL NAGAR NO.III CROSS ROAD NO.9	400.00	9.14
71	UNNAT NAGAR ROAD NO.3 TO FILMISTAN STUDIO	150.00	9.15
72	TEEN DONGRI ROAD	600.00	9.15
73	YASWANT NAGAR ROAD NO. 1	250.00	9.15
74	YASWANT NAGAR ROAD NO. 2	250.00	9.15
75	BANGUR NAGAR CROSS ROAD NO. 1	100.00	9.14
76	BANGUR NAGAR CROSS ROAD NO. 2	100.00	9.14
77	BANGUR NAGAR CROSS ROAD NO. 3	100.00	9.14
78	BANGUR NAGAR CROSS ROAD NO. 4	100.00	9.14
79	BANGUR NAGAR CROSS ROAD NO. 5	150.00	9.14
80	Infant Jejus Road	292.00	9.14
81	Shree Hari Mandir Marg(part)	155.00	9.14
82	Nana bhuleshwar Marg(part)	145	10.00
83	UNNAT NAGAR CROSS ROAD OPP KIRAN IND. 01	110	6.00
84	UNNAT NAGAR CROSS ROAD OPP KIRAN IND. 02	110	6.00
85	Jayprakash Nagar Road no.1	300.00	9.15
86	Jaypraksh Nagar Road no.3	400.00	9.15
87	Jaypraksh Nagar Road no.4	250.00	9.15
88	Jaypraksh Nagar Road no.5	250.00	9.15
89	Pahadi School road	200.00	9.15
90	Pahadi School road no.2	350.00	9.15
91	Pandurangwadi Road no.1	150.00	9.15
92	Pandurangwadi Road no.2	200.00	9.15
93	Pandurangwadi Road no.3	350.00	9.15
94	Pandurangwadi Road no.5	200.00	9.15
95	Pandurangwadi Road no.6	200.00	9.15

96	Cross road at pandurangwadi rd no. 4 & Rd no. 3	76.50	6.90
97	Cross road at pandurangwadi rd no. 4 & Rd no. 6	124.60	7.05
98	Cross road at pandurangwadi rd no. 3 & Rd no. 1	110.00	7.60
99	Sanmitra School Road	100.00	8.00
100	Popatlal Chawl Raod ( naik wadi)	108.00	4.50
101	Walawalkar wadi Road	151.00	6.30
102	Gogate wadi Road	350.00	9.15
103	Naikwadi Road	150.00	9.15
104	Perubaug Road	300.00	6.00
105	Pradynabodhini Road	150.00	6.00
106	Kotkar Industry Road ( Umiya Mandir Marg )	350.00	9.15
107	Tilak nagar Road	100.00	6.00
108	P.m.p Road	350.00	9.15
109	Squtters Colony Road .1	100.00	6.00
110	Squtters Colony Road no.2	100.00	6.00
111	Flyover Society Road (Masjid road )	200.00	9.15
112	Chiranjilal Murarka Marg (Kailashpuri road )	800.00	9.15
113	Nilkanth Purav Marg	150	9.00
114	Asmita School Road	110	5.7
115	Bimbisar Nagar internal Roads	118.8	7.7
116	Bimbisar Nagar internal Roads	159	5.6
117	Bimbisar Nagar internal Roads	51	6.05
118	Vanrai colony road no. 1	43.8	6.5
119	Vanrai colony road no. 2	42	7.25
120	Vanrai colony road no. 3	39.8	7.95
121	Shreyas Colony Road no.1	200	9.15
122	Shreyas Colony Road no.2	200	9.15
123	Anna Nagar Road	200	9.15
124	Sanjay Nagar Road	150	6
125	Kusum Masala Road	95	5.25
126	Rohidas Nagar cross Road	115.6	5.4
127	Shivaji Nagar Road	115.5	5.35
128	Doodhsagar Road	400	6
129	Dhakad Compound Road	150	9.15
130	Aazad Nagar Road	178.8	4.6
131	Road Side to Citi Centre	500	9.15

## LIST OF MAJOR NALLA

<b>Walbhat System</b>		
<b>Sr. No.</b>	<b>Name of Nalla</b>	<b>Length in mts.</b>
1	Walbhat River	4936
2	Santosh Nagar Nalla	360
3	Nandadeep Nalla	1050
4	Bimbisar Nagar Nalla (Mhada)	500
5	Bimbisar Nagar Nalla(Aarey)	1200
6	Vanrai Nalla	500
<b>Piramal System</b>		
7	Piramal Nalla	3517
8	Shastri Nagar Nalla	1690
9	Chincholi Nalla	615
10	Prem Nagar Nalla	500
11	Motilal Nagar Nalla	900
12	Madina Manri Nalla	350
13	Dnyaneshware Nagar Nalla	200
14	Bhagatsingh Nagar Nalla	500

**LIST OF MINOR NALLA**

<b>Sr. No.</b>	<b>Name of Nalla</b>	<b>Length in mts.</b>
1	Gyaneshwar Udyan, Ahimsa Marg	95
2	Squarters Colony	60
3	Pahadi Municipal School Nalla	150
4	Radium Apt.	100
5	Amrutvan Nalla	400
6	Dudhsagar Nalla	500
7	A.K Vaidya Nalla	1000
8	Pednekarwadi Nalla	300
9	Ram Nagar Nalla	600
10	Sakharam Tukaram Nalla	50
11	Suraj Heights Nalla	200
12	Sitabai Chawl	400
13	BEST Nagar Nalla	400
14	A-1 Bakery Nalla	973
15	Rajaram Gully ,Bhagatsingh Nagar 2	100
16	Dubhate Gully ,Bhagatsingh nagar 2	400
17	Indira nagar nalla (part portion)	360
18	Church Gully ,Bhagatsingh nagar 2	60

## **LIST OF RAILWAY CULVERTS**

### **FROM JOGESHWARI STATION TO MALAD STATION**

1. Culvert no. 44
2. Culvert no. 45
3. Culvert no. 46 (Walbhat River)
4. Culvert no. 47 (Goregaon Railway station with side from Pay and use toilet to culvert)
5. Culvert no. 48 (St. Thomas school)
6. Culvert no. 49 (Pandurangwadird no 2)
7. Culvert no. 50 (Pandurangwadird no 4)
8. Culvert no. 51 (Squtters colony below bridge)
9. Culvert no. 52 (Squtters colony near Dispensary)

## List of Gardens, Playgrounds, Recreation Grounds, Open Spaces/Parks in P/South ward

Sr. No.	Beat No.	Name and Location of Plot	Area	Reservation	Maintained by	Adopted by
1	50	Aai Ekveera Devi Udyan,TDR Plot bearing CTS No.1168(pt)chincholi bunder village malad South Malad (W)	2007	Garden	MCGM	
2	50	Sant Dyaneshwar Udyan, Ahimsa Road, Goregaon/West Garden plot CTS No. 1221/B,1226/B-2,village Malad South Malad (W)	10460	Garden	MCGM	
3	50	Garden plot CTS No. 1223/3,1225/B village Malad South, near Khetan International School,Malad (west)	56	Garden	MCGM	
4	50	Garden CTS No. 1178/C,village Malad South Malad ( West)	690	Garden	MCGM	
5	50	Plot CTS No.309/9/S.no 43 village Goregaon Goregaon W	6279	RG	MCGM	
6	50	R.G.CTS No.1185/B,1190/B,1084(pt)village Malad South opp.Shakti motors Link rd,Malad West	1488	RG	MCGM	
7	50	TDR Plot bearing CTS No. 1104/B village Malad Link road opp.Nirman Industrial Estate Malad West	1306	RG	MCGM	
8	50	Garden plot CTS No. 1230/A/1/D,1152/B,1166/C,village Malad Goregaon W	2154	RG	MCGM	
9	50	Plot CTS No. 1181/D village Malad/south Malad West	219	RG	MCGM	
10	50	Plot CTS No. 1223/A/1/1B(pt)new CTS No.1233/A/1/1B/1 village Malad south Goregaon W	1820	RG	MCGM	
11	50	Plot CTS No. 1178/B village Malad South Malad West	834	RG	MCGM	
12	50	Plot CTS No. 1194 village Malad/south Malad West	264	RG	MCGM	
13	50	TDR Plot bearing CTS No.1230/B(pt) near Infant Jesus School,village Malad South Malad West	500	RG	MCGM	
14	50	TDR Plotbearing CTS No. 1195/2 village Malad South near Acme Plaza Malad W	2000	RG	MCGM	
15	50	Plot CTS No.1214/9,1214/10,vasri hill,near Rustamji Complex Malad W	19152	RG	Adoptee	Adopted by Venus Cultural Ass Chandraraj Bldg., Chincholi Bunder Road, Malad (W), Mumabi – 64.
16	50	Plot CTS No.1406/A/21,village Malad Goregaon W,Behind Inorbit Mall	44047	RG	MCGM	
17	50	TDR Plot bearing CTS No.1230/E/2, 1230/F near Infant Jesus School village Malad South Malad West	727	PG	MCGM	
18	50	TDR Plot bearing CTS No.1228,near Infant Jesus School ,chincholi bunder village Malad Malad West	627	PG	MCGM	
19	50	TDR Plot bearing CTS no.1195/12 village Malad South near Akanksha vasri hill Malad W	6000	PG	MCGM	
20	50	CTS No. 1223/4,1373/8 Village Malad South	2110.4	P. G	MCGM	


		Sunder Nagar Malad (E)	+ 203			
21	50	TDR plot no. 1195/1 , 1217 of Village Malad (South), Malad (W)	7300	Garden	MCGM	
22	51	Garden CTS No. 97A/2C/3,village Chincholi , upper Govind nagar, Malad (E).	6285	Garden	MCGM	
23	51	Plot bearing CTS No. 114/B village Chincholi near Moon market Yashodham Goregaon (East)	1624	Garden	MCGM	
24	52	Plot bearing CTS No. 116/B village Chincholi,near Moon market Yashodham Goregaon (East)	1357	Garden	MCGM	
25	52	CTS No.620/A/1A,4A/2/1/5 & 4,CTS No.652/B,village Malad E,Bageshwari Temple,Gokuldham Malad E,Shahid Vijay Salaskar Manoranjan Maidan	6087	RG	MCGM	
26	52	Plot CTS No. 621/D,village chincholi,Goregaon/East	128	RG	MCGM	
27	52	Plot bearing CTS No.620/F,village Chincholi Gokuldham, opp.Santosh nager Goregaon E	25000	RG	Adoptee	Adopted by Aarey Bhaskar Court and Welfare Centre II, SnehDeep, Pahadi Shala Path No. 2, Aarey Marg, Goregaon (E), Mumbai – 400 063
28	54	Plot CTS No.184/G,S.No.61,71,74 village pahadi,gogtwadi/opp. Walia terrace Goregaon East	326	RG	MCGM	
29	54	Brahmachari Vishwanath Guruji Udyan Pandurangwadi,Goregaon Mulund Link rd Goregaon (W)	6427	Garden	MCGM	
30	54	P.L. Deshpande Vanodyan Garden CTS No. 111(pt)111/1, 111 /2, 112/A(pt),village pahadi,Goregaon (E)	5270	Garden	MCGM	
31	54	Plot CTS No. 112,A/2 village pahadi Goregaon Pandurangwadi,Goregaon (East)	1419	Garden	MCGM	
32	54	Sambhaji Raje Bhosale Play ground CTS No. 175/3, Umiya Nagar, Goregaon/East	8710	PG	MCGM	
33	54	Plot CTS No. 97/A/23/B Upper Govind nagar Malad E	3772	RG	MCGM	
34	54	Play Ground opp. Masurashram Pandurangwadi Goregaon E	2500	PG	MCGM	
35	54	CTS No. 173(pt), Umiya Nagar Goregaon (E)	546.8	PG	MCGM	
36	54	Loknayak Jayprakash Narayan Udyan Jayprakash nagar Goregaon (E)	2500	Garden	MCGM	
37	54	CTS No. 460/8 Village Pahadi at I.B. Patel, Goregaon (E)	93.7	Garden	MCGM	
38	54	R.G. C.T.S. Plot No.586/7/A S. No. 139, Near Hub Mall. W.E. Highway Goregaon (E)	655	R.G	MCGM	
39	54	Plot CTS No. 201/B-3,village Goregaon East	650	RG	MCGM	
40	54	Plot CTS No. 257/E/2A (pt),S.No.139 village pahadi Goregaon East	1134	RG	MCGM	
41	54	TDR plot bearing CTS no. 554(pt) 554/8, 554/9, 560(pt) Villahe Pahadi Goregaon (E)	5556	R.G	MCGM	
42	54	Plot bearing CTS No. 586/8/A S.No.139 village pahadi Goregaon Goregaon E	2533	RG	MCGM	
43	54	Swatantra veer Savarkar Play Ground,P.G CTS No. 186 near Jaycoach Ghas bazar rd.Goregaon E	3500	PG	MCGM	
44	54	62A/5 Village dindoshi, Goregaon (E)	22.5	R.G	MCGM	

45	55	TDR Plot bearing CTS No.900/E,near Polychem,Piramal nagar Goregaon (west)	620	Garden	MCGM	
46	55	CTS No. 899/E,village pahadi Goregaon at Piramal Nagar Goregaon West	1022	Garden	MCGM	
47	55	R.G.CTS No.900/A/2 village pahadi Goregaon at Piramal nagar Goregaon W	2918	RG	MCGM	
48	55	Garden opp. Papillion soc. L.T. road no.3 Siddharth nagar Goregaon (West)	1200	Garden	MCGM	
49	55	Plot bearing CTS No. 211(pt) at junction of M.G.road &Link road,Goregaon (West)	495	Garden	MCGM	
50	55	Garden opp. Bulbul Nursery Near Vivek College,Goregaon/west	500	Garden	MCGM	
51	55	Gurunanak Udyan Tilak Nagar Rd. No.5 Goregaon (W)	3200	Garden	Adoptee	M/s. Gurunanakl Sabhl Plot No. 92, 5th Tilak Road, Motilal Nagar, Goregaon (W), Mumbai – 62.
52	55	Lal Bahadur Shastri R.G. Shastri nagar Goregaon W	6262	RG	MCGM	
53	55	Bharatratna Rajiv Ghandhi Udyan Mithanagar Goregaon (W)	4200	Garden	MCGM	
54	55	Plot bearing CTS No. 746/16,746/15/792(pt)PG.Plot near Topiwala Theater opp. Prakash hotel Goregaon West	1000	PG	MCGM	
55	55	Dhirubhai Brahmabhat Udyan Jawahar nagar Goregaon (W)	2500	Garden	MCGM	
56	55	Vedprakash Chadda Garden Jawahar nagar road no.4x10 Goregaon West	1000	RG	MCGM	
57	56	Ganesh Garden plot Motilal nagar no.2 Goregaon (W)	4000	Garden	MCGM	
58	57	TDR Plot bearing CTS no.1/a/3 B,village pahadi Goregaon, Oshiwara,Goregaon W	6120	RG	MCGM	
59	58	Sankalp Siddhi Ganesh Maidan Motilal nagar 1 Goregaon W	11215	RG	MCGM	
60	58	Dr.Babasaheb Ambedkar Play Ground &Balodyan,Motilal nagar no.1Goregaon W	8000	PG	MCGM	
61	58	Annabhau Sathe Maidan Link Rd Goregaon W	14000	PG	MCGM	
62	58	Probhodhan Kridangan CTS No. 360, 360/1,Probhodhan Marg , Siddharth Nagar, Goregaon (W).	12885	P. G	Caretaker basis	M/s. Prabodhan, Probhodhan Krida Bhavan Marg, Siddharth Nagar, Goregaon (W), Mumbai – 104.

## Ganpati Emersion 2016 In P/South

**No. of Ganesh idols immersed:-**

Immersion Spots	Sarvajanik	Gharguti	Gauri	Total
Aarey Talav	436	5979	127	6542
Devchaya (Well)	3	761	12	776
Pandurangwadi	9	909	22	940
Ganesh Ghat	26	1396	112	1534
<b>Total</b>	<b>474</b>	<b>9045</b>	<b>273</b>	<b>9792</b>