Information under Section

4 (1) (b) (i) to (xvii) in respect of M&G GDC, Pune (Maharashtra)

(i) the particulars of its organization, functions and duties;

(1)
THE ORGANISATION Organisation Chart.pdf

Survey of India is the National Survey and Mapping Organization of our country under the Ministry of Science and Technology. Set up in 1767, it is the oldest scientific department of the Govt. of India. It is also one of the oldest organized surveying institution in the world which has a rich heritage of accurate geo-spatial information.

Survey of India, with its reputation for high standards and accuracy, has evolved processes and techniques to generate geo-spatial information of very high value and today has a large work force of highly skilled and professional surveyors, engineers, mathematicians, geographers, geodesy scientists, astronomers, cartographers and experienced field workers.

Maharashtra and Goa Geo-spatial Data Centre (M&G GDC) is a subordinate office of Survey of India, primarily entrusted to carryout topographical mapping of Maharashtra and Goa states. It also caters geo-spatial needs various state or central governments departments for Maharashtra and Goa region. Along with above said responsibilities, Maharashtra and Goa GDC also undertakes private surveying jobs as and when required.

The Maharashtra and Goa Geo-spatial Data Centre, with its headquarters in Pune (Maharashtra) and its wing is at Hyderabad (Andhra Pradesh) has the following basic organization structure.

Surveyor General Addl. Survr. Genl. Director DSG In-charge

 Headquarter Zonal Office
 State Headquarter Wing Office

The manpower structure in brief is as follows:

I. Supervision & Policy Making

At the helm of affairs is the Director who is responsible for planning, policy making and supervision of all activities of the Centre under the supervision of Addl. S.G., C.Z., Jabalpur.

 The Director is assisted in all these activities by the Deputy Surveyor General, the Superintending Surveyor, and the Deputy Superintending Surveyor, the Establishment and Accounts Officer, the Assistant Stores Officer and the Technical Officer in various tasks.

 II. Operational Staff

 The next level of officers are the operation staff who execute the work. They consists of Gp 'B', Gp. 'C' & 'D' level personnel, such as officer Surveyors, Office Suptd., Surveyors, Assistant, Plane Tablers, UDCs, LDCs, Khalasis etc.

(II) FUNCTIONS AND DUTIES

Survey of India is responsible for all Topographical and developmental surveys in India. Maharashtra and Goa GDC collect, process, archive and disseminate geo-spatial information for meeting the needs of sustainable development, security and new information markets in the states.

The primary functions and duties of this center will be to provide:

1. Publication and Updation of OSM Maps for 432 1:50K sheets covering State of Maharashtra and Goa (UTM/WGS).

2. Publication and Updation of DSM Maps for 432 1:50K sheets covering State of Maharashtra and Goa (LCC/WGS).

3. Publication and Updation of 1:25k and larger scale topographical maps for Maharashtra and Goa States

4. Preparation, updation, archival and dissemination of Digital topographical database on various scales for Maharashtra and Goa states.

 3/33

5. Provision of plannimetric and height control for departmental and extra departmental needs.

6. Interaction with state specific users for delivery of data and information.

7. Human Resource Development in terms of manpower training or re-training in survey operations for developmental activities.

8. Data supply regarding plan, heights and distance of locations for use in the various development and planning works.

(ii) the powers and duties of its officers and employees;

<>Powers delegated to Director M&GGDC are listed in SG's order available on http://www.surveyofindia.gov.in/RTI_2005/Information from R Section.doc

For smooth functioning of works Director, M&G GDC delegates part of his powers to his subordinate officers (DSG/SS) as and when required.

· The Director, who is the head of the Maharashtra and Goa Geo-spatial Centre , decides on policies on survey and geo-spatial operations and other administrative and fiscal issues related to the survey and geo-spatial operations.

· The DGS in-charge Hyd Wing is over all in-charge of Hyd wing. He monitors all activity of Hyd wing and ensures smooth execution of works allotted to Hyd wing.

· SS HQ is executional head of Pune head quarter. He monitors all Technical and administrative operations of Head Quarter. He allot tasks and resources to section officers with targets and monitor the progress of Sections/Individuals and take corrective actions where required, ensures timely submission of returns, in accordance with the prescribed list and as required by higher formations. He guides ASO, E&AO and Adm/Acc in-charge in execution of their tasks so that timely procurement of material & services are made, bills are reimbursed and condemnation is carried out.

· The Deputy Superintending Surveyor deputizes the SS HQ in all his Technical works.

· The SS Adm assists DGS In-charge Hyderabad wing in all administrative operations, also ensures timely submission of returns, in accordance with the prescribed list and as required by higher formations. He guides Store in-charge and Adm/Acc in-charge in execution of their tasks so that timely procurement of material & services are made, bills are reimbursed and condemnation is carried out.

· The SS Tech assist DGS In-charge Hyderabad wing in all Technical operations. He allot tasks and resources to section officers with targets and monitor the progress of Sections/Individuals and take corrective actions where required.

· The Establishment and Accounts Officer is the Head of all financial & administrative operations of GDC and plays a vital role in the smooth operations of its various tasks.

· The Assistant Stores officer is a vital link between the manpower and the actual operations and is responsible for providing all the logistical support for the survey operations. He oversee procurement stores and equipment and responsible for processing procurement of all above items of stores in each case after obtaining necessary sanctions and observing usual formalities. ASO is also ensures quality and quantity of procure material. He oversees maintenance of all equipment and instruments.

· The Technical officer plays a pivotal role in the planning and execution of all technical work in the center. He has to plan in advance as well as keep track of all technical activities in the center. He assists SS HQ/Tech in allocation of works and preparation of returns. He also assists SS HQ/Tech to liaison with other agencies/ departments.

The operational staff comprises of:

1. Gp.'B' Officers who manages and executes the field operations, inspect and monitor the logistics during field operation time and as heads of various digital sections during non- field time, are administrative, supervisory & operational back bone of GDC.

2. The Gp.'C' staff such as the Surveyor, Plane Tablers, Survey Assistants etc. are the actual operational staff who carry out the field operations during field time and in house office activities of geo-spatial information generation during recess (non field operation) time.

3. The other Group'C' staff such as Office Superintendent, Assistants, UDCs, LDCs are the workforce involved in monitoring, clearing and maintaining all administrative and financial transactions.

4. The Group 'D' staff provide all the support activities in the field and office and are a vital constituent of the field survey operations workforce. A large part of the manpower in Survey of India are from the Group'D' staff which shows, their importance in organization.

The Duties of the officers of M&G GDC are given below:

1. DIRECTOR

1. Overall responsibility for coordination and execution of all policy matters.

- Technical, Administrative and Financial matters of the Centre.

2. Disciplinary Cases of Group 'C' officers / employees of the Centre.

3. Policy matters concerning collaborations with the indentors

4. Sheets fair drawn/digitized in the Centre shall have the seal and signature of Director.

5. All matters concerning Restructuring / Cadre Review.

6. Field Planning and Operations

7. All administrative and financial matters of the Centre.

8. Appointing Authority for Group 'C'.

9. Appellate Authority for Group 'D' staff of GDC.

10. DPC at Centre level.

11. Staff Associations/Union-all matters.

12. Public Grievances Officer of the Centre

13. Legal Cases

14. Controlling Officer of the Centre

15. Liaison with Army Hqrs./MO-GSGS etc.

16. Audit objection and audit reports.

17. Appellate Authority for RTI related matters of the Centre.

2. DSG

1. Overall responsibility for co-ordination and execution in Hyd wing of Technical, Administrative and Financial policies.

2. DPC at Wing level.

3. Staff Associations/Union-all matters

4. Public Grievances Officer of the Wing

5. Controlling Officer of the Wing

6. Liaison with Director M&G GDC.

3. SUPERINTENDING SURVEYOR

Administrative Powers and Duties

1. Staff Officer of the Directorate in all administrative matters.

2. Administrative co-ordination and planning of all administrative assignments and manpower.

3. Disciplinary Authority in respect of all Group 'D' personnel.

4. Controlling, countersigning and monitoring authority for all bills of Hyderabad.

5. Controlling & Monitoring of all store related matters.

6. M.T. monitoring with the help of ASO.

7. Administrative Correspondence on behalf of Director/DSG.

8. Controlling and Monitoring authority of all Court Case related matters of this GDC/wing.

Technical Powers and Duties

9. Staff officer of the Directorate in all Technical matters.

10. Monitoring & Planning authority in all technical projects/tasks and manpower.

11. Monitoring of Map Sales/ Record Section.

12. Overall supervision of all Technical tasks of GDC/wing.

13. Administration connected with commercial operations

14. Sales and Marketing of products

15. Overseas arrangements of Exhibitions/Seminars/Presentations

16. Finalize and implement Strategies and correspondence

17. Data Archival and supply

18. Vigilance and Inspection of Stores

19. Work allotment in Digital sections

20. Quality Control of geo-spatial products generated in GDC

21. Field Planning

22. Field inspections with Director

23. Pricing of products

24. Recovery of cost of data supplied to users

25. Controlling and monitoring of store budget/procurement with the help of ASO

26. Other adm./tech matters as assigned by Director/DSG from time to time.

4. DEPUTY SUPERINTENDING SURVEYOR

1. Deputizing SS HQ in all his technical responsibilities.

2. Correspondence regarding estate related matters, liaisoning with CPWD and local Municipal Corporation.

3. Other adm./technical functions as assigned by Director from time to time.

5. TECHNICAL OFFICER

1. Preparation of Field Programme

2. Field Operation Planning

3. Digital Mapping Programme

4. Correspondence with the user agencies

5. Correspondence with the indentors

6. Technical liaison

7. Recovery of cost of data provided to various agencies

8. Recovery of cost of survey jobs

9. Supervision of Technical Section

10. Matters connected with GSGS Clearance / Security

11. Central Records of the Centre

12. Indenting of survey and digital products

13. Supply of data

14. Archival policies

15. Other technical matters as assigned by Director/ SS from time to time.

6. ESTT. & ACCOUNTS OFFICER

1. Head of Office of the Centre

2. Drawing and Disbursing Officer of the Centre

3. Preparation and Monitoring of the budget of the Centre

4. Clearing audit objections

5. Counter-signing authority for Group 'C' bills (T.A. etc.)

6. Issuing and conveying of financial sanctions

7. Liaison with Pay & Accounts Officer(s)/Audit Officer(s)

8. Monitoring of Reconciliation of accounts of the Centre

9. All correspondence connected with adm./accounts/budget/ financial matters of the Centre

10. Controlling Officer including Reporting Officer for APARs of all the Staff of Adm./Conf/Budget & Accounts Sections.

11. Hindi Liaison Officer
12. Other adm./conf. matters as assigned by the Director.

7. ASSISTANT STORES OFFICER

1. Management of Stores of the Centre

2. Procurement of Stores

3. Preparation and monitoring of Store budget

4. Preparation and submission of contingent bills related to M&S Purchases

5. Management of M.T. and monitoring of related budget

6. Repairs/condemnation of Vehicles-All related work

7. Condemnation of Stores

8. Annual physical verification of Stores and all related matters

9. Any other work assigned by the Director.

8. PA/Steno

1. To provide secretarial assistance to the Director/S.S.

2. Responsible for preparation/maintenance of Annual Progressive Appraisal Reports of Group A, B and C personnel of the Centre

3. All correspondence related to the APARs

4. All correspondence regarding representation against adverse communication to APARs

5. All cases related to appeals submitted to the Director/SS as Appellate Authority under CCS (CC&A) rules, 1965

6. Will associate with Confidential Section for DPCs.

7. Issue of Tour Programmes of Director and other officers of the Centre.

8. Monitoring of Tour Programmes of Senior Officers of the Department

9. Work as allotted by the Director/DSG.

9. Section officers (Digital Sections)

1. Distribution work within his section.

2. To monitor progress of task allotted to his section and take corrective steps as and when required.

3. Quality control of work done in his section.

4. To submit monthly/fortnightly returns regarding targets achieved and utilization of man power to SS HQ/Tech.

5. To develop strategies for completion of allotted task

6. To plan and procure resources for completion of allotted task through SS HQ/Tech.

7. To provide guidance and training to individual workers and sort out their doubts and difficulties at his level.

8. Any other work assigned by Director/DSG.

10. Section officers (Field Section)

1. Planning of departmental/extra-departmental field works for current field season. Preparation of estimate for extra-departmental works.

2. Allocation of tasks to individual field workers.

3. To monitor progress of field works and take corrective steps as and when required.

4. Regular inspections of field camps.

5. To submit monthly/fortnightly returns regarding targets achieved and utilization of man power to S.S. (HQ)/Tech.

6. To plan and procure resources for completion of allotted task through S.S. HQ/Tech.

7. To provide guidance and training to individual workers and sort out their doubts and difficulties at his level.

8. Any other work assigned by Director/DSG.

11. Section officer (Examination Section)

1. Allocation of tasks to individual workers.

2. To monitor progress of Examination works and take corrective steps as and when required.

3. To ensure implementation of quality standards for examination, prescribed by Director/SS.

4. To submit monthly/fortnightly returns regarding target achieved and utilization of man power to S.S. HQ/Tech.

5. To procure base/reference material from records section/digital section.

6. To provide guidance and training to individual workers and sort out their doubts and difficulties at his level.

7. Any other work assigned by Director/DSG.

12. Section officer (Map Sales and Records)

1. Oversees day to day activities of Records Section, Bulk Storage and Map Sale Counter.

2. To monitor stock in bulk storage and send requisition to printing group/NATMO for additional maps as and when required.

3. To monitor daily sales of maps and atlas

4. Correspondence in regards of indent supplied by other government departments and defense establishments for restricted/unrestricted maps.

5. To submit monthly/fortnightly returns regarding sale of maps and atlas.

6. Physical verification of records and maps.

7. Any other work assigned by Director/DSG.

13. Section officer (Archival)

1. Archival of digital Vector/Raster database generated in GDC.

2. Archival of Scanned copies of old maps.

3. Archival of Satellite imageries and Digital Aerial Photographs

4. To maintain back up copies of archived data

5. Dissemination of archived data to digital sections as per their requirements.

6. Any other work assigned by Director/DSG.

14. Office Superintendent (Accounts)

1. Over all in-charge of accounts, drawl and pension sections.

2. Allocation of tasks to individuals within his section.

3. To monitor progress of tasks allotted to individuals and take corrective steps as and when required.

4. Preparation and Monitoring of the budget of the Centre/wing.

5. Clearing of audit objections

6. Oversees preparation financial sanctions

7. Oversees preparation of quarterly/monthly/fortnightly returns and their timely submission.

8. Oversees preparation of pay bills and other bills such as TA/DR, Medical bills, LTC Bills etc.

9. Oversees preparation of pension papers and pay fixation for MACP/ACP cases.

10. Monitoring of Reconciliation of accounts of the Centre/wing

11. All correspondence connected with accounts/budget/ financial matters of the Centre/Wing

12. Ensure proper maintenance of service books and accounts registers as cash book, bill register, pay bill register, GPF register, register of valuables etc.

13. Any other work assigned by the Director/DSG.

15. Office Superintendent (Administration)

1. Over all in-charge of administration section.

2. All correspondence connected with administration/legal issues/ general correspondence of wing/center.

3. Allocation of tasks to individuals within his section.

4. To monitor progress of tasks allotted to individuals and take corrective steps as and when required.

5. Oversees preparation of quarterly/monthly/fortnightly returns and their timely submission.

6. Ensure proper diary / dispatch and dissemination of all correspondence received

7. Ensure timely preparation and submission of all DPC/ACP cases.

8. Any other work assigned by Director/DSG.

(Pl. refer Attachment ‘B’)

 (iii) the procedure followed in the decision making process, including

 channels of supervision and accountability;

<>Within the area of responsibility of GDC, the Director as the head decides the type and quantum of work to be done during the financial year. The work can be routine survey or geo-spatial operations required to fulfill the centers mandate or specific survey jobs allotted by the Surveyor General's office in Dehra Dun.

The manpower, financial & logistic resources required for conducting the field survey operation and in-house geo-spatial and administrative activities are assessed and appropriate decisions are taken for execution of the tasks.

As the head of the center, the Director is at the apex of all the decision making process within the Centre.

The DSG and SS assists the Director in the decision making process to develop strategies to implement the policies & decisions taken earlier.

The Establishment & Accounts officer assists the higher officers in the decision making process on all financial and administrative process in the Centre. He also develops methodologies to implement and monitor the implementations of the policies & strategies.

1. Channels of Supervision

 The Channels of Supervision start from the lowest formation in an office structure which is a section. A Technical Section comprises a Group of 5-8 Group 'C' Survey personnel supervised by either a Senior Group 'C' or Group 'B' personnel. A wing has more than one section to perform different function. An administrative section comprises of a mix of LDCs, UDCs, Assistants, supervised by the Office Superintendent. Here again there are several sections, each devoted to perform specific tasks. Attachment ‘A’ will better illustrate the channels of supervision in this Centre. The supervision process is normally a bottom up process.

2. Accountability

 Each individual is assigned a specific task. There are well laid down procedures to execute these tasks. These procedures are laid down in technical manual/ SOPs or in GOI Administrative manual/books. The individual is then accountable for whatever he does. Standards of quality and estimated for time within which to accomplish the task are also well known and form the yardstick against which performance of an individual is assessed. The assessment of the quality & quantity of performance is usually made by the next higher level of authority. The performance of an individual is reflected in his Annual Progressive Appraisal Report (APAR), a procedure held annually in June.

 (iv) the norms set by it for the discharge of its functions;
 Several guidelines and methodologies have been laid down for the discharge of various functions in this office. The norms / guidelines are laid down for broadly three types of functions namely:-

1. Field survey operations

2. Geo-spatial Operations

3. Administrative & financial operations.

 All these activities are monitored by various reports and returns of both Technical & Administrative activity. These various reports & returns have the standard norms against which the activity performed is assessed.

1. Norms for Field Survey Operations

 Field survey operations, held normally during the winters from October to the following March but now increasingly being held throughout the year. The norms for field are issued by the Director M&G GDC as per departmental guidelines prescribed in Handbook of Topography and job specific guidelines issued by SGO.

2. The Norms for Geo-spatial Operations

 The geo-spatial operations are the digital data generation and manipulation processes done in the office premises throughout the year.

 The Norms for digital data generation are documented in the Departmental Booklet "National Standard Exchange format for Digital Vector Data", the Conventional Signs for "Topographical maps in the Digital Environment" and other Departmental instructions issued from time to time.

The norms for quality standards to be maintained for digital data manipulation and processing are laid down in Chapter VI of the Handbook of Topography pertaining to Topographical Mapping.

3. Norms for General Administration, Finance and Purchase of Stores etc.

The norms for various Administrative and Financial operations are laid down in Govt. of India Rules concerning Administration, finance, purchase of stores such as GFR and other instructions & amendments as issued by the Govt. of India and the Department from time to time.

 (v) the rules, regulations, instructions, manuals and records, held by it or

 under its control or used by its employees for discharging its functions;

 Over the years the Govt. of India has promulgated a comprehensive set of rules to govern the entire gamut of work, conduct, benefits and all other aspects that effect the work or work environment of its employees. These rules have been embodied in the Constitution of India and find expression in various Govt. of India Rules and Orders, some of which are enumerated below:

1. FRSR

2. CSR

3. CCS (Conduct) Rules

4. CCS (CCA) Rules

5. CCS (Leave) Rules

6. CCS Medical Attendance Rules

7. CCS Pension Rules

8. CCS (Temporary Service) Rules, 1965

9. Swamy's Complete Manual on Establishment & Administration

10. House Building Advance Rules

11. Manual of Office Procedure

12. General Hand Book

13. Staff Car Rules

14. Income Tax Rules

15. Treasury Rules

16. OTA Rules

17. Receipts and Payment Rules

18. General Financial Rules

19. GPF Rules

20. Reservation & Concessions for SC/ST/OBC

21. House Rent Rules

22. The Manual of Audit Instructions

23. Rules for the supply and use of stationary stores

24. Delegation of Financial Powers Rules, 1978.

25. Account Code, Vols. I & IV.

26. Accounts Pamphlet- chapters I,II & III.

27. Vigilance Manual Part I, II and III

28. Handbook of Accounting Instruction under Departmentalised Accounting System.

29. Handbook of Medical Examination.

30. Circular Order 435 to 439

Similarly, Survey of India, with a proud legacy of quality work accrued over a period of more than 239 yeas, has acquired a rich heritage of priceless data & information which is reflected in the quality standards maintained by it and the standardization of its various technical activities.

These standardization procedure has been documented in fine detail in the following manuals and documents:

1. Handbook of Topography-Chapter 1 to 12

2. Auxiliary Tables Parts 1 to IV

3. Conventional signs for Topographical Maps

4. Conventional signs for Topographical Maps in the Digital Environment

5. Type Tables

6. Border specimen-North & South

7. Various Standard operating Procedures (SOPs)

 (vi) a statement of categories of documents that are held by it or under its

 control;

The documents maintained and generated in GDC fall into the following categories:

1. Top Secret

2. Secret

3. Restricted

4. Confidential

5. Open

 A brief statement of documents maintained by GDC along with a list of the documents available is:

1. Documents pertaining to Administrative Tasks

 These are general documents that one would find in most Central Govt. Organizations. The documents deal with organizational structure & functioning, service conditions, service records of employees, pay and pay fixation. Advances and withdrawals from GPF, Income Taxes, Leave cases, Documents relating to processing of various bills and other such documents. A brief list of some of the documents maintained in GDC is given:

1. Service Books & Personal Files of employees

2. Organizational Structure and sanctioned/posted strength of employees

3. list of Officers, List of employees.

4. Pay bill & GPF ledgers

5. Bill folders and Broad sheets

6. Cash Books

7. Contingent Register, Register of Valuables, Cheque Issue Register, Bill Register.

8. Files pertaining to various Reports & Returns

9. APARs and other Confidential documents

10. Departmental & Office Orders

11. Recruitment & Vacancy Roster Registers

2. Documents pertaining to technical tasks :

 Survey of India is a Scientific Department conducting various types of surveys. topographical surveys are highly technical tasks leading to design and planning of precise structures like Dams, Tunnels, Canals, Roads, Railways, Industrial establishments, Seismic and Glacial investigations etc. Documents regarding surveys and survey products such as maps are generated and kept safely and securely. Some of these documents are sensitive and have direct security impacts.

 Technical Documents maintained by GDC are :

1. G.T. Pamphlets and Topo Triangulation volumes.

2. Precision/ Single Tertiary (ST)/ Double Tertiary (DT) leveling volumes

3. Digital Topographic and Cartographic Database in DGN/Arc GIS formats in OSM and DSM series

4. Plane Table sections, Heights & Colour traces, village lists and other field documents.

5. FDOs, Scribe Negatives, Sheet Files, Film Positives etc.

6. Maps for departmental use.

7. Aerial photographs, satellite imageries, scanned maps and film positives in TIFF & RLE formats respectively.

3. Documents meant for sale.

1. Topographical maps on various scale

2. Geographical maps on various scale

3. District planning maps and state maps

4. Thematic maps and Atlas

 (vii) the particulars of any arrangement that exists for consultation with,

 or representation by, the members of the public in relation to the

 formulation of its policy or implementation thereof;

<>No such arrangements till date.

 (viii) a statement of boards, councils, committees and other bodies

 consisting of two or more persons constituted as its part or for 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;

<> Government of India Rules have made it mandatory for Govt. organizations to set up various Boards / Committees for smooth conduct of different administrative and technical tasks. These Boards/Committees normally constitute a Chairman, a Member Secretary and one or two other members. At times and as stipulated by the Govt., a member from outside the Department is also a member of the Board/Committee.

 A few Boards/Committees, their functioning and constituent members are given below:

1. Procurement Board

 This office buys materials for its daily use which are normally not cost intensive. Procurement of items under one lakh are normally done this office after obtaining the requisite sanction / approval from the Surveyor General of India.

 The Board included a Chairman, a Member Secretary who is usually the Assistant Stores Officer (ASO) and two / three other Gazetted Officers in the Office.

 The board proceedings, terms and conditions, notices/tender documents, prices and final rates are available to quoting/ tendering agencies.

 2. Condemnation Board
 Equipment, furniture, motor vehicles parts and other stores items which have lived their life and cannot be further gainfully used are normally put up for condemnation. A comprehensive condemnation of stores procedure is in place according to which the unusable items in this office are condemned.

 The condemned stores are struck off from the various store ledgers and are then auctioned. The money obtained from the auction process is deposited in the Govt. treasury by challan.

 The board consists of a Chairman and two/three other gazetted officers who are board members assisted by the Assistant Stores Officer (ASO).

 Since this is departmental procedure, the proceeding are not normally put up for public view.

3. Recruitment Board

 Recruitment to departmental posts are carried out from time to time to replenish any depletions in sanctioned strength in those particular posts.

 This office conducts recruitment to the post of TTT'A' and TTT'B' which are operational survey staff in the Group ’B’ (non gazetted) and Group 'C' category respectively.

 A Board is constituted to conduct the tests and interview and recommends candidates for selection. The Board consists of a Chairman, three other members and an external member.

 The selection is done through a well defined procedure wherein candidates apply in response to an open advertisement.

 The procedure for selection is based on well defined Govt. of India rules and departmental guidelines. The proceedings are not open to public scrutiny but the selection is based on merit obtained in test and interview.

4. Departmental Promotion Committees (DPCs)
 DPCs are held from time to time for :

i) for considering the confirmation / permanency cases of Group 'C' and permanency cases of Group 'D';

ii) for promotion of Group 'D' from Khalasis to Daftry/ Daffadar/ Jemadar;

iii) for considering the cases of ACP scheme to Group 'D'.

 The DPCs are held by a Board of Officers which constitute a Chairman, one Member Secretary, senior most SS, one SC/ST member and one outside member.

 The Board proceedings are confidential in nature and are not made public.

 The DPCs are held as and when required on a regular basis.

5. Weeding out Board

 Files, records, books etc. which have been lying for certain long durations are normally processed for weeding out / elimination to avoid cluttering and congesting valuable office space.

 Norms & guidelines regarding time after which documents can be weeded out along with detailed procedures for the weeding out process are available according to which the weeding out is done.

 The board consists of a Chairman & two members. The approval to dispose of these is obtained from the Surveyor General's Office in Dehra Dun.

 A record of files is kept before the files and documents are burnt. Since this is a departmental procedure, it is not open to public.

6. Canteen Management Committee

 The departmental canteen is run on a no profit-no-loss basis. For the smooth functioning of the canteen a canteen management committee has been constituted. This committee consists SS HQ as Chairman, one Officer Surveyor as Hon. Secretary and four members.

7. Quarter Allotment Committee.

A quarter allotment committee has been constituted. This committee consists DSS as Chairman and four members.

Functions: i) Preparation of waiting list for allotment of Govt. quarters in Survey of

 India Campus, Pune.

 ii) Retaining records pertaining to allotment of quarters.

 iii) Issuance of waiting list of entitled Govt. employees for type V, IV, III, II

 and I quarters and its internal circulation in the office.

 iv) Holding quarter allotment committee’s meetings continually.

7. Monitoring Committee
 For work to be done in Survey of India Campus for scrutinizing the estimates and justification therein, a monitoring committee has been formed comprising four members. Director, M&G GDC is the Chairman and there are three other members.

 (ix) a directory of its officers and employees;

<>Enclosed as attachment ‘C’.

 (x) the monthly remuneration received by each of its officers and employees,

 including the system of compensation as provided in its organization;

<>The monthly remuneration of the officers and employees is drawn in accordance with the Central Government rules and the details of remuneration is enclosed as Attachment ‘D’.

<>In case of extra work done ministerial staff during off office hours overtime allowance will be paid and if any Govt. servant (excluding Gazetted Officers) attends Government work on holidays it will be compensated by granting Lieu Leave.

 (xi) the budget allocated to each of its agency, including the particulars of

 all plans, proposed expenditure and reports on disbursement made;

<>Enclosed as attachment ‘E’

 (xii) the manner of execution of subsidy programmes, including the amounts

 allocated and the details of beneficiaries of such programmes;

<>Grant-in-aid is allotted to Recreation Club and all the members of recreation club are beneficiaries.

 (xiii) particulars of recipients of concessions, permits or authorizations

 granted by it;

<>This GDC is not empowered to grant any concessions, permits or authorizations to any individual or organization. Hence this is not applicable to this GDC.

 (xiv) details in respect of the information, available to or held by it, reduced

 in an electronic form;

<>DTDB / DCDB of various topo sheets, in different scales, are available in electronic form as paid product.

<>Information posted on the Survey of India website www.surveyofindia.gov.in in respect of M&G GDC, Pune.

 (xv) the particulars of facilities available to citizens for obtaining

 information, including the working hours of a library or reading room,

 if maintained for public use;

<>Any citizen of India can seek information under R.T.I. Act 2005 by sending /submitting an application on a paper addressed to the C.P.I.O., M&G GDC, Pune. The applicant also has to disclose his/her address and has to pay, prescribed fee under R.T.I. Act 2005 (exempted if below powerty line, proof to be enclosed) or through electronic mean via: e-mail. Facility of library in M&G GDC is not for public.

 (xvi) the names, designations and other particulars of the Public

 Information Officers;

<>Shri N R Biswal, Director, M&G GDC is the Appellate Authority. Telephone No. (O): (020) 26611105.

<>Shri D P GHILDIYAL, Officer Surveyor, M&G GDC is the Central Public Information Officer. Telephone No. (O): (020) 64008044 / 26685917 / 26685955 Ext. No. 206.

 (xvii) such other information as may be prescribed and thereafter update

 these publications every year;

<>Noted for necessary action.

 -::O::-

NOMINAL ROLL OF M&G GDC, PUNE 1

 AS ON 01.04.2012 - DUTIES Attachment ‘B’
	Sl. No.
	Name
	Designation
	DUTIES / SECTION

	
	GROUP 'A'
	
	

	01.
	Shri N.R. BISWAL
	Director
	As mentioned in page no. 5 & 6

	
	GROUP 'B' (GAZETTED)
	
	

	02
	Shri D.P. Ghildiyal
	Officer Surveyor
	Technical Officer & CPIO

	03
	Shri S. Tripathy
	Officer Surveyor
	S O-

	04
	SHRI GOWDHAMAN
	Officer Surveyor
	S.O - FIELD

	05
	Shri P.K. Das
	Officer Surveyor
	S.O. II

	06
	Shri n c c mURTHY
	Officer Surveyor
	S.O. Map Sales and Records

	07
	Shri h n suresh
	Officer Surveyor
	S.O. III and A.S.O.

	08
	Shri omprakash
	officer surveyor
	C D D O

	09
	Shri raju john
	officer surveyor
	Section IV

	10
	Shri AHAMMED PRAKASH
	Survey

Assistant
	

	11
	Shri SIBY VARGHESE
	Survey

Assistant
	

	12
	SHRI U. KRISHNA KUMAR
	officer surveyor
	

	
	GROUP 'B'

(NON-GAZETTED)
	
	

	13.
	Shri D.C. Ambhore
	Surveyor
	Technical Section

	14.
	Shri A.S. Pavale
	Surveyor
	Section II

	15.
	Shri A.P. Mahajan
	Surveyor
	Section III

	16
	Shri G.A. Rohinkar
	Surveyor
	Discharging duty of R.K.

	17.
	Shri Nitin Patil
	Surveyor
	Archival Section

	18.
	Shri N. L.K. Kumar
	Surveyor
	Field Section (presently on study leave)

	19.
	Shri Bandgar Umakant
	Surveyor
	Section IV

	Sl. No.
	Name
	Designation
	DUTIES

	20
	Shri Ram Naresh Yadawa
	Surveyor
	Field Section

	21
	SMT. Minal A. PATKI
	sURVEYOR
	Section II

	22
	Kum. Kulkarni P. Harihar
	sURVEYOR
	Section III

	23
	Shri Nilesh K. Dwivedi
	sURVEYOR
	Archival ection

	24
	Shri Tajuddin Majjid Nadaf
	sURVEYOR
	Section III

	25
	shri sadasiv mahapatra
	sURVEYOR
	Section II

	26
	shri manish kumar K. dhoke
	sURVEYOR
	Section IV

	27
	Shri Shah Gaffar Rubab
	sURVEYOR
	Field Section

	28
	SMT PRANJANA SAHU
	Surveyor
	Field Section

	29
	SMT mAHUA SANAI
	sURVEYOR
	Field Section

	30
	SMT. Jigyasa rupala
	sURVEYOR
	Section III

	31
	Shri B. K. Sawane
	Survey Assistant
	Section I

	32
	Shri D. N. Kamble
	Survey Assistant
	Map Examination Section

	33
	Shri S. R. Patole
	Survey Assistant
	Technical section

	34
	Shri R. K. Mate
	Survey Assistant
	Section IV

	35
	Shri C. K. Nikam
	Survey Assistant
	Map Sales Office

	36
	Shri H. D. Meshram
	Survey Assistant
	Section III

	37
	SMT J. BHATTU
	D/Man Gde. I
	Map Examination Section

	38.
	Smt. Arati Joshi
	D/Man Gde. I
	Map Examination Section

	39
	Shri M. G. Kulkarni
	R. K. Div. II
	Map bulk stock

	40
	Shri P. K. Sen
	S. K. Gde. II
	Stores Section

	41
	Shri T. L. Chugwani
	S. K. Gde. II
	Stores Section

	42
	Shri B.K. Sonparote
	o.s.
	Discharging duty of Office Superintendent,

Correspondence Section

	43
	Shri G.P. Kodape
	o.s.
	Discharging duty of Office Superintendent

Accounts Section

	44
	Shri S.G. Parate
	Assistant
	Section Incharge Correspondence Section / Guest House Incharge

	Sl. No.
	Name
	Designation
	DUTIES / SECTIONS

	45
	Miss Minny
	Assistant
	Accounts Section

	46
	Shri S.O. Jacob
	Assistant
	Confidential Section / Legal Cell

	47
	Smt. S.R. Sahasrabudhe
	Assistant
	Correspondence Section

	
	GROUP 'C'
	
	

	48
	Smt. A. S. Kinolikar
	U. D. C.
	Cashier / Accounts Section

	49
	Shri M. T. Pendam
	U. D. C.
	Accounts Section

	50
	Hemant Kumar kshyap
	u d c
	Accounts Section

	51
	SHRI SHASHI KANTA KUMAR
	L.D.C.
	Accounts Section

	52
	Shri H.N. Gitte
	L D C
	Correspondence Sec

	53
	Shri S. Sashibhushan
	P/Tr. Gde. Ii
	Section IV

	54
	Shri M. K. S. K. Chachra
	P/Tr. Gde. II
	Map bulk stock

	55
	Shri R. D. Chavan
	D/Man Gde. III
	Section II

	56
	Shri M. J. Pillay
	Counter Clerk
	Canteen

	57
	Shri S. S. Gangan
	M. T. D. Cum Mechanic
	Driver

	58
	Shri J. G. Patil
	M. T. D. Cum Mechanic
	Driver

	59
	Shri g.b. pawar
	M. T. D. Cum Mechanic
	Driver

	60
	shri dinesh kumar dubey
	M. T. D. Cum Mechanic
	Driver

	
	ERSTWHILE GROUP 'D'

(NOW GROUP 'C')
	
	

	61
	Shri G.S. Veghare
	Jamadar
	Accounts Section

	62
	Shri S.C. Limbhore
	Khalasi
	Accounts Section

	63
	Shri Chhatri
	Khalasi
	Field / Stores

	64
	Smt. Padma R. Bhagat
	Khalasi
	S.O. Field

	65
	Shri Bhagwan Prasad
	Khalasi
	field

	66
	Shri S.M. Ladakat
	Khalasi
	Field Section

	Sl.

NO.
	NAME
	DESIGNATION
	DUTIES / SECTION

	
	
	
	

	67
	Shri A.D. Dhadwad
	Guard
	Guard duty

	68
	Shri N. Prasad
	Guard
	Absconding

	69
	Shri B.D. Nadhe
	Mali
	Discharging duty of Mali

	70
	Shri A. B. Kotwal
	Khalasi
	Map bulk stock

	71
	Shri Basant Ram
	Khalasi
	Map bulk stock

	72
	Shri Neelesh Prasad
	Khalasi
	Stores

	73
	Shri Ganesh Ram
	Khalasi
	field

	74
	SMT. Suman S. Kamble
	Khalasi
	Correspondence Section

	75
	Shri M. G. Suryawanshi
	Khalasi
	Correspondence Section

	76
	Shri M. Vasant Dere
	Khalasi
	Map bulk stock

	77
	Shri N. K. Ugalmugale
	Khalasi
	Director

	78
	Shri S. A. Gomaskar
	Khalasi
	Director

	79
	Shri D. S. Tembhurne
	Contingent Khalasi
	Map Sale Sec

	80
	SHRI S.D. BHANKAR
	Contingent Khalasi
	Correspondence Section

 NOMINAL ROLL OF M&G GDC, PUNE Attachment ‘C’

AS ON 01.12.2016

	Sl. No.
	Name
	Designation
	

	
	GROUP 'A'
	
	

	01.
	Shri N R BISWAL
	Director
	

	
	GROUP 'B' (GAZETTED)
	
	

	02
	Shri D.P. Ghildiyal
	Officer Surveyor
	

	03
	Shri S. Tripathy
	Officer Surveyor
	

	04
	SHRI H.N. SURESH
	Officer Surveyor
	

	05
	Shri P.K. Das
	Officer Surveyor
	

	06
	SHRI R. GOWDHAMAN
	Officer Surveyor
	

	07
	SHRI N C C MURTHY
	Officer Surveyor
	

	08
	Shri omprakash
	officer surveyor
	

	09
	SHRI RAJU JOHN
	Officer Surveyor
	

	10
	SHRI AHMED PRAKASH
	Officer Surveyor
	

	11
	SHRI SIBI VARGHESE
	Officer Surveyor
	

	12
	SHRI U KRISHNA KUMAR
	officer surveyor
	

	
	GROUP 'B'

(NON-GAZETTED)
	
	

	13
	Shri D.C. Ambhore
	Surveyor
	

	14
	Shri A.S. Pavale
	Surveyor
	

	15
	Shri A.P. Mahajan
	Surveyor
	

	16
	Shri G.A. Rohinkar
	Surveyor
	

	17
	Shri Nitin Patil
	Surveyor
	

	18
	Shri N. L.K. Kumar
	Surveyor
	

	19
	Shri Bandgar Umakant
	Surveyor
	

	20
	Shri Ram Naresh Yadawa
	Surveyor
	

	21
	SMT PRANJANA SAHU
	Surveyor
	

	22
	SMT. Minal A. PATKI
	sURVEYOR
	

	23
	Kum. Kulkarni P. Harihar
	sURVEYOR
	

	24
	Shri Nilesh K. Dwivedi
	sURVEYOR
	

	25
	Shri Tajuddin Majjid Nadaf
	sURVEYOR
	

	26
	shri sadasiv mahapatra
	sURVEYOR
	

	27
	shri manishkumar K. dhoke
	sURVEYOR
	

	28
	Shri Shah Gaffar Rubab
	sURVEYOR
	

	29
	SMT. Jigyasa rupala
	sURVEYOR
	

	30
	SMT mAHUA SANAI
	sURVEYOR
	

	31
	Shri B. K. Sawane
	Survey Assistant
	

	32
	Shri D. N. Kamble
	Survey Assistant
	

	33
	Shri S. R. Patole
	Survey Assistant
	

	34
	Shri R. K. Mate
	Survey Assistant
	

Contd. 2/-

	Sl. No.
	Name
	Designation
	

	35
	Shri C. K. Nikam
	Survey Assistant
	

	36
	Shri H. D. Meshram
	Survey Assistant
	

	37
	smt j bhattu
	D/Man Gde. I
	

	38
	Smt. Arati Joshi
	D/Man Gde. I
	

	39
	Shri M. G. Kulkarni
	R. K. Div. I
	

	40
	Shri P. K. Sen
	Store Assistant
	

	41
	Shri T. L. Chugwani
	Store Assistant
	

	42
	Shri B.K. Sonparote
	oFFICE SUPERINTENDENT
	

	43
	Shri G.P. Kodape
	oFFICE SUPERINTENDENT
	

	44
	Shri S.G. Parate
	Assistant
	

	45
	Miss Minny
	Assistant
	

	46
	Shri S.O. Jacob
	Assistant
	

	47
	Smt. S.R. Sahasrabudhe
	Assistant
	

	
	GROUP 'C'
	
	

	48
	Smt. A. S. Kinolikar
	U. D. C.
	

	49
	Shri M. T. Pendam
	U. D. C.
	

	50
	shri h.k. kshyap
	u d c
	

	51
	SHRI SHASHI KANTA KUMAR
	L.D.C.
	

	52
	shri H N gitte
	L D C
	

	53
	Shri S. Sashibhushan
	P/Tr. Gde. Ii
	

	54
	Shri M. K. S. K. Chachra
	P/Tr. Gde. II
	

	55
	Shri R. D. Chavan
	D/Man Gde. III
	

	56
	Shri M. J. Pillay
	Counter Clerk
	

	57
	Shri S. S. Gangan
	M. T. D. Cum Mechanic
	

	58
	Shri J. G. Patil
	M. T. D. Cum Mechanic
	

	59
	Shri g.b. pawar
	M. T. D. Cum Mechanic
	

	60
	shri dinesh kumar dubey
	M. T. D. Cum Mechanic
	

	
	ERSTWHILE GROUP 'D'(NOW GROUP 'C')
	
	

	61
	Shri G.S. Veghare
	Jamadar
	

	62
	Shri S.C. Limbhore
	Khalasi
	

	63
	Shri Chhatri
	Khalasi
	

	64
	Smt. Padma R. Bhagat
	Khalasi
	

	65
	Shri Bhagwan Prasad
	Khalasi
	

	66
	Shri S.M. Ladakat
	Khalasi
	

	67
	Shri A.D. Dhadwad
	Guard
	

	68
	Shri N. Prasad
	Guard
	

	69
	Shri B.D. Nadhe
	Mali
	

	70
	Shri A. B. Kotwal
	Khalasi
	

	71
	Shri Basant Ram
	Khalasi
	

	72
	Shri Neelesh Prasad
	Khalasi
	

	73
	Shri Ganesh Ram
	Khalasi
	

	74
	SMT. Suman S. Kamble
	Khalasi
	

	75
	Shri M. G. Suryawanshi
	Khalasi
	

	
	
	
	

	76
	Shri M. Vasant Dere
	Khalasi
	

	77
	Shri N. K. Ugalmugale
	Khalasi
	

	78
	Shri S. A. Gomaskar
	Khalasi
	

	79
	Shri D. S. Tembhurne
	Khalasi
	

	80
	SHRI S.D. BHANKAR
	Khalasi
	

 Monthly remuneration of employees of M&G-GDC, Survey of India, Pune Attachment ‘D’

	Sl. No.
	Name
	Designation
	Grass Salary for the month of Dec,2016

	
	GROUP 'A'
	
	₹

	01.
	Shri N R BISWAL
	Director
	208,868

	
	GROUP 'B' (GAZETTED)
	
	

	02
	Shri D.P. Ghildiyal
	Officer Surveyor
	110,928

	03
	Shri S. Tripathy
	Officer Surveyor
	89,004

	04
	SHRI H.N. SURESH
	Officer Surveyor
	88,053

	05
	Shri P.K. Das
	Officer Surveyor
	73,542

	06
	SHRI R. GOWDHAMAN
	Officer Surveyor
	77,148

	07
	SHRI N C C MURTHY
	Officer Surveyor
	80,688

	08
	Shri omprakash
	officer surveyor
	61,638

	09
	SHRI RAJU JOHN
	Officer Surveyor
	59,904

	10
	SHRI AHMED PRAKASH
	Officer Surveyor
	68,118

	11
	SHRI SIBI VARGHESE
	Officer Surveyor
	66,500

	12
	SHRI U KRISHNA KUMAR
	officer surveyor
	64,941

	
	GROUP 'B'

(NON-GAZETTED)
	
	

	13
	Shri D.C. Ambhore
	Surveyor
	61,842

	14
	Shri A.S. Pavale
	Surveyor
	59,241

	15
	Shri A.P. Mahajan
	Surveyor
	53,580

	16
	Shri G.A. Rohinkar
	Surveyor
	55,110

	17
	Shri Nitin Patil
	Surveyor
	59,241

	18
	Shri N. L.K. Kumar
	Surveyor
	48,072

	19
	Shri Bandgar Umakant
	Surveyor
	48,072

	20
	Shri Ram Naresh Yadawa
	Surveyor
	48,072

	21
	SMT PRANJANA SAHU
	Surveyor
	51,580

	22
	SMT. Minal A. PATKI
	sURVEYOR
	46,746

	23
	Kum. Kulkarni P. Harihar
	sURVEYOR
	51,588

	24
	Shri Nilesh K. Dwivedi
	sURVEYOR
	46,476

	25
	Shri Tajuddin Majjid Nadaf
	sURVEYOR
	46,746

	26
	shri sadasiv mahapatra
	sURVEYOR
	46,746

	27
	shri manishkumar K. dhoke
	sURVEYOR
	51,588

	28
	Shri Shah Gaffar Rubab
	sURVEYOR
	46,746

	29
	SMT. Jigyasa rupala
	sURVEYOR
	59,249

	30
	SMT mAHUA SANAI
	sURVEYOR
	59,241

	31
	Shri B. K. Sawane
	Survey Assistant
	70,146

	32
	Shri D. N. Kamble
	Survey Assistant
	63,372

	33
	Shri S. R. Patole
	Survey Assistant
	53,372

	34
	Shri R. K. Mate
	Survey Assistant
	56,640

Contd. 2/-

	Sl. No.
	Name
	Designation
	Grass Salary for the month of Dec,2016

	35
	Shri C. K. Nikam
	Survey Assistant
	53,360

	36
	Shri H. D. Meshram
	Survey Assistant
	53,530

	37
	smt j bhattu
	D/Man Gde. I
	83,031

	38
	Smt. Arati Joshi
	D/Man Gde. I
	76,446

	39
	Shri M. G. Kulkarni
	R. K. Div. I
	62,550

	40
	Shri P. K. Sen
	Store Assistant
	63,622

	41
	Shri T. L. Chugwani
	. Store Assistant
	71,046

	42
	Shri B.K. Sonparote
	oFFICE SUPERINTENDENT
	58,272

	43
	Shri G.P. Kodape
	oFFICE SUPERINTENDENT
	58,672

	44
	Shri S.G. Parate
	Assistant
	62,880

	45
	Miss Minny
	Assistant
	66,309

	46
	Shri S.O. Jacob
	Assistant
	53,790

	47
	Smt. S.R. Sahasrabudhe
	Assistant
	62562

	
	GROUP 'C'
	
	

	48
	Smt. A. S. Kinolikar
	U. D. C.
	42,261

	49
	Shri M. T. Pendam
	U. D. C.
	35,628

	50
	SHRI HEMANT KSHYAP
	u d c
	27,852

	51
	SHRI SHASHI KANTA KUMAR
	L.D.C.
	53,562

	52
	shri H N gitte
	L D C
	25,836

	53
	Shri S. Sashibhushan
	P/Tr. Gde. Ii
	33,558

	54
	Shri M. K. S. K. Chachra
	P/Tr. Gde. II
	34,302

	55
	Shri R. D. Chavan
	D/Man Gde. III
	39,606

	56
	Shri M. J. Pillay
	Counter Clerk
	35,102

	57
	Shri S. S. Gangan
	M. T. D. Cum Mechanic
	PND

	58
	Shri J. G. Patil
	M. T. D. Cum Mechanic
	37,560

	59
	Shri g.b. pawar
	M. T. D. Cum Mechanic
	25,716

	60
	shri dinesh kumar dubey
	M. T. D. Cum Mechanic
	25,002

	
	ERSTWHILE GROUP 'D'(NOW GROUP 'C')
	
	

	61
	Shri G.S. Veghare
	Jamadar
	36,420

	62
	Shri S.C. Limbhore
	Khalasi
	38,967

	63
	Shri Chhatri
	Khalasi
	32,658

	64
	Smt. Padma R. Bhagat
	Khalasi
	26,124

	65
	Shri Bhagwan Prasad
	Khalasi
	25,410

	66
	Shri S.M. Ladakat
	Khalasi
	24,906

	67
	Shri A.D. Dhadwad
	Guard
	38,967

	68
	Shri N. Prasad
	Guard
	PND

	69
	Shri B.D. Nadhe
	Mali
	46,272

	70
	Shri A. B. Kotwal
	Khalasi
	27,059

	71
	Shri Basant Ram
	Khalasi
	23,982

	72
	Shri Neelesh Prasad
	Khalasi
	23,982

	73
	Shri Ganesh Ram
	Khalasi
	23,982

	74
	SMT. Suman S. Kamble
	Khalasi
	26,496

	75
	Shri M. G. Suryawanshi
	Khalasi
	22,758

	76
	Shri M. Vasant Dere
	Khalasi
	22,758

	77
	Shri N. K. Ugalmugale
	Khalasi
	22,758

	78
	Shri S. A. Gomaskar
	Khalasi
	22,968

	79
	Shri D. S. Tembhurne
	Khalasi
	22,356

	80
	SHRI S.D. BHANKAR
	Khalasi
	22,146

	
	
	
	

ANNEXURE ‘D’
SANCTIONED GRANT AND ACTUAL EXPENDITURE FOR THE YEAR 2015-2016

NON-PLAN

	Sl. No.
	Head of Account
	Sanctioned Grant for the year 2015-16

	Actual Expenditure

	
	01-01 – Direction & Admn.

	₹
	₹

	01
	Salaries
	8,45,00,000
	8,44,99,903

	02
	Wages
	-
	-

	03
	O T A
	26,000
	26,000

	04
	Medical Treatment
	26,74,000
	26,73,944

	05
	Domestic Travel Exp (Col -1&2)
	10,00,000
	9,99,634

	06
	Office Expenditure (Col- 1 to 4)
	29,50,000
	29,48,270

	07
	Supply & Material
	5,00,000
	4,99,999

	08
	Prof. Service (Col. 1&2)
	26,01,000
	25,99,910

	09
	Grant in Aid
	12,600
	12,600

	
	8443 – CIVIL DEPOSIT
	
	

	01
	CMPDI PROJECT
	60,03,000
	27,06,173

	02
	ICZM PROJECT
	60,91,000
	2,93,710

S.G.O.

Dehradun

Central Zone, Jabalpur

M&G GDC Pune

Hyderabad wing, Uppal, Hyderabad

Director

						DSG Incharge

	

SS HQ 					SS Adm SS Tech

DSS	E&AQ	 ASO	 TO			In Charge Acc/Adm 	 	TO

28

