Section 4 (1)(b)(i)

The particulars of functions & duties in the office of Dy.Directore of Health Services (State Bureau of Health Intelligence Vital Statistics) Pune.

Name of the office Dy.Directore of Health Services (State Bureau of Health

Intelligence Vital Statistics) Pune.

Address Dr.Naidu Hospital Campus Kennedy Marg, Pune-1 Head of the office: - Director of Health Services Maharastra State, Mumbai

Parent Government Dept:- Public Health Department .

Reporting to which authority: - Jt. Director Of Health Services (Health) Pune-1 Jurisdiction - Geographical: - Maharashtra State Functional Maharashtra State

Mission: - Registration of Birth & Death

Vision: -

Objectives: Implemention of Civil Registration System using Registration of Dirth &Death Act. 1969 &Maharashtra State Birth & Death Rules, 2000

Scope : Rural & Urban Area of Maharashtra State

Functions : 1) To implement Act. & Rules

2) Monitoring & Analysis Birth & Death Registration activities

3)) Monitoring & Analysis Medical Certification Cause of Death

activities

Details Of services provided /duties :- Registration of Birth & Death Physical Assets :- Statement of lands & building :- Own building Govt.of Maharastra

Organisations structural chart at each level-Give linkage of jursdiction and address, Telephone No.s and office Timing: Enclosed herewith / T.No. 26055530,26058292/ O.T. 10.00 to 5.45

Weekly holidays & Specific Service Timings : Every Sunday ,Second & Fourth Saturday

ORGONGRAM

Deputy Dreictor of Health Services & Deputy Chief Registrar of Birth & Death, Pune 411001

Section 4 (1) (b) (II) format A

The powers of officers & employees in the office of :- Deputy Director of Health Services & Deputy Chief Registrar of Birth & Death, Pune 411001

A

Sr.	Designation	Powers	Under which legislation/rules/orders	Remark
No.		Financial	/GRs/Circulars	
1)	Deputy Director	Regional Heads	1) J.R.No विअप्र/1000 Letter no 46/01	
			विनियम Date 11 th Jully 01	
			२) विअप्र-1000/प्र.क्र 63/2001 विनियम Dt.20	
			March 02	
2)	Admin. Officer	Drawing &	As delectated	
		Disbursing		
		Officer.		

В

Sr.no	Designation	Powers	Under which	Remark
	8	Administrative	legislation/rules/orders/GR	
			s/circulars	
1)	Deputy Director	Deputy Director	Heads of Dept शा .नि .क्र .	
	•		डीओपी/२०८५/ ३२१४/आरोग्य -८	
			दिनांक २१/१०/८५	
2)	Administrative Officer		Drawing And Disbursing	
3)	Medical Officer (1 Post)			
4)	Statistical Officer(4			
	Post)			
5)	Sr. Supervisor (1 Post)			
6)	Supervisor (2 Post)			
7)	Input output Tech.(2	No	Maharashtra State Birth &	
	post)	Administrative		
8)	Statistical Investigator	Power	Death Registration Rules 2000	
	(2Post)		2000	
9)	Jr. Clerck (13 Post)			
10	Machine Operator			
	(10Post)			
11	Daftari (1 Post)			
12	Peon (4Post)			

C

Sr.no	Designation	Powers-	Under which	Remark
		Magisterial	legislation/rules/orders/GRs/circul	
			ars	
Nil				

D

Sr.no	Designation	Powers- Quasi judieial	Under which legislation/rules/ orders /GRs/circulars	Remark	
Nil					

Section 4 (1) (b) (II) Format B

The duties of officers & employees in the officer of :- Deputy Director of Health Services & Deputy Chief Registrar of Birth & Death , Pune 411001

Sr.	Designation	Duties Death, Talle 411001	Under	Re
No.			which	ma
	_		Act/rules	rks
1	Deputy Director	Deputy Director:- is the head of the Bureau He works as Deputy Chief Registrar of Birth & Death for the state under the guidance of chief Registrar of Birth &Deaths of the state 2) Responsible for monitoring & implementation of the functioning of C. R. S.,M. C. C. D.& S.C.D activities 1) To publish the data through Annual Reports as Annual Vital Statistical Report (A.V.S.R) & S.C.D. 2) To take corrective steps and give suggestions as and when necessary in the implementation of RBD Act and Maharashtra Births & Deaths Rules- 3) Guide, verifiers and checks the procedures followed by Registrars in the Registration of Births & Deaths events 4) Take necessary action for the improvement of quality & quantity of registration	Maharasht ra State Birth & Death Registrati on Rules 2000 As per MCSR, MTR,FR, Budget Mannual and GRs, Circulara issued by Govt, from time time and also circulars issued by DHS Mumbai	
2	Medical Officer (1 Post)	To Monitor Medial Certification Cause of Death Scheme	Maharashtra State Birth & Death Rules 2	
3	Statistic al Officer (4 Post)	To Monitor Collect, Compile, & analyze the data generated in Civil Registration System to answers the queries of the beneficiary	000	
4	Supervis ors (2 Post)	Monitoring of Civil Registration System		

5	Sr. Supervisor (Post)	Monitoring of data entry of reports received in civil Registration System	As per MCSR, MTR, FR, and
6	Input output Tech.(2Post)	Verification, backup and compilation of data entered by machine operators	GR, Circulars, issued by Govt.
7	Statistical Investigator (3Post)	Prepare Management Information System reports of Civil Registration System, Medical certification Cause of death Scheme and Survey of Cause of Death Scheme	,from time time.and also by Director, Budget Mannual,
8	Jr. Clerk (13 Post)	Collecting, Sorting, Birth & Death Registration Reports, data entry of Medical Certification of Cause of Death Scheme	
9	Machine Operator (10Post)s	Data entry of the reports registered and received through Civil Registration System	
10	Daptri (1Post)	Receiving and maintaining register of Birth & Death reports from Civil Registration System	
11	Peon (4Post)	Providing Bundles of Birth & Death reports to clerks and Machine operators time to time	
12	Administrative Officer	Functional Power such as Drawing and Disbursing Power as per delegated.	As per MCSR, MTR, FR, and GR, Circulars,
13	Supdt.	Supervision to store, Est., &Account Section	issued by Govt.
14	Asst.Supdt.	Office Establishment, Court, Lokaukt Earn leave, complaints, Transfers, Training, Pension, cases etc. day-today correspondence.	,from time time.and also by Director, Budget Mannual,
15	1) Sr.Clerk	Annual, four monthly, eight monthly budget, Monthly expenditure statement distributions of budget grants, Medical rebursement bills, Motor cycle, House building & computer advances bill.	As per MCSR, MTR, FR, and GR, Circulars, issued by Govt. ,from time time.and also by Dirctor, Budget Mannual,
16	2) Ser.Cler k	Handling cash and disbursement maintenance of cash book A.C. to D.C.bill Out side audit & internal audit	

17	Jr-clerk	State cadre Establishment, of Statistical Investigator, Statistical Assistant, Statistical Supervisor, Machine Operator Input -out put, and Senior Machine Supervisor Appointment and Transfer, All this above cadre.	
18	Jr-clerk	Store keeper office maintenace of computers perch age computer stationery Electrical estument /A.C.maintenace and all other Office maintenace works.	
19	Jr.clerk	This office employes pay bills, T.A.bill, G.P.F., Reconciliation etc.	
20	Jr.clerk	Inward-outward all State letters received in this office inward register D.O. register, confidently register, Telegram, as well as outward office correspondance by post register A.D. by post, by telgram maintenance of service postage stamp account Act.	
21	Driver	filled along toor with Dy.Director Health services (SBHI&VS) Pune	
22	Peon	Treasury and other official works-	

Section 4 (1) (b) (iii)

The Procedure followed in the decision - making process, including channels of supervision & accountability in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Name of Activity: - Implimentation of Civil Registration System in Maharashtra State

Related provisions :- Act & Rules of Birth & Death Registration

Name of Act:- Registration of Births & Deaths Act 1969

Name of Rules: Maharashtra State Birth & Death Registration Rules 2000

Govt. Resolution: Notification No. BDR 1099/896/C.R.173/F.W.3

Circulars:-

Office Orders:-

Sr.No	Details of	Day within the	Authority Resposible for that activity	Remarks
	Activity	procedure		
	(Sequentially)	duration. eg Day		
		1/ Day 16 etc.		
1	Registration of	21 days from the	In rural area Gram-sevak of village where	
	Birth & Death	day of event	the event takes place.	
		with no fees,	In Urban area Executive Health	
		after that period	Officer/Health Officer of Municipal	
		with fees and	Corporation where the event takes	
		necessory	place.Chief Officer of Municipal Council	
		permissions	where the event take place	

2	Permission of	22 to 30 days	In rural area Gram-sevak of village where	
	Late Registration	from the day of	the event takes place.	
		event	In Urban area Executive Health	
			Officer/Health Officer of Municipal	
			Corporation where the event takes	
			place.Chief Officer of Municipal Council	
			where the event take place	
3		31 days to 1	In rural area Block Develpment Officer of	
		year from the	the block where the event takes place.	
		day of event	In Urban area Executive Health	
			Officer/Health Officer of Municipal	
			Corporation where the event takes	
			place.Chief Officer of Municipal Council	
			where the event take place	
4		After 1 year	In rural as well as in Urban area The	
		from the day of	Executive Magistrate of respective area	
		event	where the event take place	
5	To answers the	As early as	Dy. Director of Health Services, State	
	doughts and	possible	Bureau of Health Intelligence & Vital	
	queries of the		Statistics	
	beneficiary and/			
	or officers			
	involved in			
	registration			
	procedure.			

Section 4 (1) (b) (iv) Format (A)

Norms set for discharge of its functions in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001 ORGANISATIONAL TARGETS (Annual)

Sr.	Function/Activity	Units to be	Financial	Remarks
		covered	Targets in Rs.	
	Publication of			
	Administrative Report	43722 in		
	and Publication of	Rural Area		
1	Annual Vital Statistics	And 256	NIL	
	Reports for Maharashtra	Urban Area		
	State based on Civil			
	Registration System			

Section 4 (1) (b) (iv) Format (B)

Time limits for the activities for discharge of its functions

Time frame for each activity

Sr.	Function/Activity	No of days	Authority	Authority for
		required for	responsible	grievance redressal
		completion		in case of failure
1	Publication of		Dy. Director of	
	Administrative Report		Health Services,	Director of Health
	and Publication of	31 st July of	State Bureau of	Services,
	Annual Vital Statistics	next year	Health	Maharashtra State,
	Reports for Maharashtra	next year	Intelligence &	Mumbai - 1
	State based on Civil		Vital Statistics,	Mumoai - 1
	Registration System		Pune -1	

Section 4 (1) (b) (v) Format (A)

The rules/ regulations related with the functions of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Sr.	Subject as indicated	Rule No. & Its year	Remarks if any
No.	in the notification		
1	Birth & Death	Notification No. BDR	
	Registration	1099/896/C.R.173/F.W.3 in the	
		year 2000	

Section 4 (1) (b) (v) Format (B)

The Government Resolution related with the functions

Sr.	Subject as indicated in the	Rule No. & Its Date	Remarks if any
	resolution		
1	Formation of Committees at	GR No. Misc 2001/C.No.	Member Secretary
	different levels for improving	1192/21 dated 12/12/2001	District : Dy.CEO(ICDS/VP)
	Birth & Death Registration		Block : CDPO (ICDS)
	And Vital Statistics in rural		Village : Anganwadi Sevika
	area		
2	Formation of Committees in	GR. No. Misc-10 2004/B R	Member Secretary
	Municipal Corporation area for	10/C. No. 39/UD-20 dated	Executive Health Officer
	improving Birth & Death	17/3/2004	
	Registration.		

Section 4 (1) (b) (v) Format (C)

The Circulars related with the functions

Sr.	Subject as indicated	Circular No. & Its date	Remarks if any			
No	in the Circular					
	- NIL -					

Section 4 (1) (b) (v) Format (D)

The Office Orders / Policy Circular related with the functions

S	Sr.	Subject as indicated	No. & Office Order date	Remarks if any		
N	No.	in the Office Order				
	- NIL -					

Section 4 (I) (b) (v) Format (E)

List of doucuments available in the Office /section/ward/branch Of The Dy.Director Health Services (SBHI&VS) at Pune.

SUBJECT OF DOCUMENT

Sr.no	Type of document	SubTopic	person in charge/designati on	Location of the person if not situated in the above mentioned office
1	Store	all type of purchasing & mentaince	Dy. Director Health Services	
2	Establishment	all type of this office establishment & as well as state cadre. 2) Inward-Outward	Dy. Director Health Services	
3	Account	All type of this office account & as well as state cadre budget all type of bills, Handling cash & maintained off cash book	Dy. Director Health Services	
4	Registration of	-	Dy. Director	In the Office
	Births & Deaths		of Health	
	Act 1969		Services	
5	Maharashtra State	-	Dy. Director	In the Office
	Birth & Death		of Health	
	Registration		Services	
	Rules 2000			
6	Formation of	-	Dy. Director	In the Office
	Committees at		of Health	
	different levels		Services	
	for improving			
	Birth & Death			
	Registration And			
	Vital Statistics in			

	rural area			
7	Formation of	-	Dy. Director	In the Office
	Committees in		of Health	
	Municipal		Services	
	Corporation area			
	for improving			
	Birth & Death			
	Registration.			
8	FAQ about Birth	-	Dy. Director	In the Office
	& Death		of Health	
	Registration		Services	
9	Publication of	-	Dy. Director	In the Office
	Annual Vital		of Health	
	Statistics Reports		Services	

Section 4 (I) (a) (vi)
Statement of categories of documents held in the office of :- Dy. Director of Health Services (SBHI&VS) At Pune

1	Registration of Births & Deaths Act 1969	Booklet	Act	Forever
2	Maharashtra State Birth & Death Registration Rules 2000	Booklet	Rule	Forever
3	Formation of Committees at different levels for improving Birth & Death Registration And Vital Statistics in rural area	File	Rural Committees	Forever
4	Formation of Committees in Municipal Corporation area for improving Birth & Death Registration.	File	Urban Committees	Forever
5	FAQ about Birth & Death Registration	Booklet	FAQ	Forever
6	Publication of Annual Vital Statistics Reports	Books	AVSR	Forever
7	Store	All type of purchas file census project file printing file (Birth&Death,) printing of forms no 1,2,3,4 maintain file other department files Instrument files dead /stock, grant, stock, History,	death form No 1,2,3,4, & distribute all over state D.H.O offices Offices maintenance	10 yers Permanently

		m 1 1		
		Telephone		5 yers
		Electricity,		5 yers
		Telegram,		5 yers
		Meeting,&		5 yers
		essential Register		
8	establishment	Statistical	Roaster Registor,	Permanently
		Investigator post	Promotion,	30 yers
		filled file	Ministers level	30 yers
		Transfer file,	action taking	15 yers
		Advance	corresponds registor.	Permanently
		Increments file,	Statistical	10 yer
		court case, leave	Investigator post	1 yers
		register, Muster,	filled	15 yers
		Late muster, New	Register	-
		District Post	_	30 yers
		creation file,		
		Seniority list,		15 yers
		Annual Increment		Ĵ
		file, Standing order		Permanently
		file, GIS file, and		Permanently
		essential		Permanently
		corresponds to		
		senior department.		
9	Account	All type of pay	Pay bill Register,	30 yers
)		bill, Contgience	Grant Register,	30 yers
		bill, Telephone,	muster	10yers
		Telegram,	Register,MES	10) 410
		Electricity&	Register, Cash book	Permanently
		Various type of	Register cheaque	30 yers
		Meintance bill,	Register essential	30 yers
		cash transaction,	Register	30 yers
		budget State cadre,	Register	30 yers
		All type of		50 yels
		reimbursement,		
		motor cycle,		
		computer, home		
		lone etc.		

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 Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Sr.	Consultation	Details of the	Under which	Periodicity
	for	mechanism	Act /Rule	
			/Circular	
1	FAQ related	By postal	RBD Act 1969	As and when asked by
	with Birth &	correspondence to	and MS B & D	beneficiary or by any officers
	Death	this office	Rules 2000	in the Birth & Death
	Registration	or by direct visit		Registration procedure as
		to this office with		prescribed in the Maharashtra
		application		State Rules.

Section 4 (1) (b) (viii) Format (A)

List of Committees to be published under

Sr	Name of	Composition of Committee	Purpose of	Frequency	Whether open to	Minutes available
	Committee		Committee	of Meeting	public or not	in the office of
1	District level	President: Collector	To improve	Quarterly	No	Dy.
	committee	Vice President: C E O, ZP	the Birth &			CEO,(ICDS/VP)
	(Rural Area)	President ICDS: ZP	Death			ZP
		President Health Committee: ZP	Registration			
		DHO: ZP				
		Project officer (Tribal):				
		District President (ImA):				
		District PRO:				
		Dy. CEO (ICDS/VP):				
2	Block level	President: Village Panchayat	To improve the	Quarterly	No	Project Officer
	Committee	Member: BDO	Birth & Death			ICDS Panchayat
	(Rural Area)	Member: MO PHCs	Registration			Samiti
		Member: Project Officer ICDS				
		Member: Panchayat Committee				
		(Ladies Member)				
		Member: Voluntary Organization				

3	Village level	President: Sarpanch	To improve the	Quarterly	No	Anganwadi Sevika
	committee	Member: Gram - Sevak	Birth & Death			Gram Panchayat
	(Rural Area)	Member: ANM	Registration			
		Member: Anganwadi Sevika				
		Member Secretory: Dai				
		Member: Elected Lady (Gram Panchayat)				
		Member: Voluntary				
		organisation/Represintative of Ladies				
4	Corporation	President: Corporation Commissioner	To improve the	Quarterly	No	Office of Medical
	level	Memebr : Police Commissioner	Birth & Death			Health Officer in
	Committee	Member: Joint Commissioner (Health)/Dy.	Registration			Corporation
		Commissioner (Health)				
		Member: Dy. Commissioner Administration				
		Member : Divisional Officer				
		Memebr : Dean, Medical College/ CS				
		Member Secretory: Executive Health Officer				
		(Registrar of Birth & Death)				

Section 4 (1) (b) (viii) Format (B)

List of boards to be published under

1

Sr.	Name	Composition of	Purpose of	Frequnecy	Whether open	Minutes	
	of	boards	boards	of	to public or	available in the	
	boards			Meeting	not	office of	
-NIL -							

Section 4 (1) (b) (viii) Format (C)

List of councils to be published under

1

Sr.	Name	Composition of	Purpose of	Frequnecy	Whether open	Minutes		
	of	councils	councils	of	to public or	available in the		
	councils			Meeting	not	office of		
	-NIL -							

Section 4 (1) (b) (viii) Format (D)

List of bodies to be published under

1

Sr.	Name	Composition of	Purpose of	Frequnecy	Whether open	Minutes		
	of	bodies	bodies	of	to public or	available in the		
	bodies			Meeting	not	office of		
	-NIL -							

Section 4(1)(b)(ix)

Directory of the Officers & employees & their monthly remuneration in the office of Dy. Director of Health Services, (SBHI&VS) Pune1

Sr.	Designation Designation	Name of Officer / Staff	Cadre	Date of	Contact	Gross
No.	Designation	Traine of Officer / Staff	Cadic	Joining the	Details	
110.				Post	Ph/	Sulary
				1 051	Fax/	
					E-mail	
1	Dy. D.H.S.	Dr.A.M.Mehta	Tech.	10.12.2002		30185
	(SBHI&VS)					
2	Medical Officer	Dr.(Smt)V.R.Dhopade	Tech.	27.8.1986		25345
3	Medical Officer	Dr.B.A.Pawar	Tech.	5.8.1994		25956
4	Stat.Officer	Shri.S.B.Nandkar	Tech	17.1.1989		19055
5	Stat.Officer	Shri.A.M.Kulkarni	Tech	31.10.1996		17867
6	Stat.Officer	Shri.S.S.Inamdar	Tech	17.12.1996		16679
7	Stat.Officer	Shri.VMate	Tech.	13.12.1996		16679
8	H.Gr.Steno	Shri.S.B.Desai	Non Tech	12.10.1979		22223
9	Supdt.	Shri.T.B.Sali	Non Tech	2.3.2000		16081
10	Asstt. Supdt.	Smt.N.B.Gaikwad	Non Tech	6.6.2000		11725
11	Stat.Supervisor	Shri.H.H.Pathre	Tech	30.4.1993		16775
12	Stat.Supervisor	Shri.B.G.Borale	Tech	22.6.2001		14695
13	Sr.Clerk	Shri.P.R.Ghule	Non Tech	29.10.1994		11232
14	Sr.Clerk	Smt.J.P.Kedari	Non Tech	29.10.1994		10043
15	Recordkeeper	Shri.B.R.Chavan	Tech	9.10.1991		12616
16	Sr.Mach.Super	Shri.B.B.More	Tech	16.7.1999		12468
17	Stat.Investigator	Shri.S.T.Jadhav	Tech	17.12.1990		11428
18	Stat.Investigator	Shri.S.B.Lipare	Tech	3.3.1994		10439
19	Stat.Investigator	Shri.H.T.Kole	Tech	29.9.2003		8459
20	Input-Output Tech	Smt.A.D.Kulkarni	Tech	16.7.1999		12023
21	Input-Output Tech	Shri.V.P.Chavan	Tech	1.8.1989		11973
22	Mach.Operator	Smt.S.S.Deshpande	Tech	13.12.1977		12220
23	Mach.Operator	Smt.N.V.Shinde	Tech	8.7.1986		10240
24	Mach.Operator	Smt.S.A.Waghmare	Tech	17.12.1982		10835
25	Mach.Operator	Shrr.A.R.Khot	Tech	3.11.1981		12023
26	Mach.Operator	Shri.M.KTiwatne	Tech	26.7.1982		11428
27	Mach.Opertaor	Shri.A.G.Dimble	Tech	22.4.1982		11428
28	Mach.Opretor	Shri.D.J.Deshpande	Tech	27.9.1982		11627
29	Mach.Operator	Shri.V.H.Gurav	Tech	14.10.1982		11428
30	Mach.Operator	Shri.S.S.Sadakal	Tech	16.7.1999		7765
31	Mach.Operator	Shri.A.A.Wanve	Tech	30.4.2001		6463
32	Verifier	Smt.V.V.Phadke	Non Tech	2.4.1993		9587
22	, 0111101	DIII. T. T. I HUUNU	11011 10011	2.1.1 ///	L	,,,,,,

33	Verifier	Shri.S.S.Dhage	Non Tech	16.8.2001	7923
34	Verifier	Smt.S.T.Kadam	Non Tech	9.3.1993	7923
35	Compiler	Shri.U.G.Khot	Non Tech	30.3.1988	9251
36	Compiler	Smt.R.R.Atkire	Non Tech	30.3.1988	9251
37	Compiler	Shri.R.P.Bendkoli	Non Tech	4.6.1999	6393
38	Compiler	Shri.N.P.Mahashabde	Non Tech	23.7.1997	7626
39	Compiler	Shri.R.T.Bhalerao	Non Tech	16.3.1998	7323
40	Compiler	Smt.R.N.Hole	Non Tech	2.5.1983	7877
41	Compiler	Smt.S.S.Mhaske	Non Tech	19.7.2001	6883
42	Compiler	Shri.M.S.Vede	Non Tech	17.11.1994	7626
43	Compiler	Shri.D.N.Bhalerao	Non Tech	13.7.2000	7181
44	Typist	Shri.M.S.Shinde	Non Tech	31.8.1996	7774
45	Jr.Clerk	Shri.S.G.Rathod	Non Tech	1.3.1997	6656
46	Driver	Shri. R.S. Shinde	Non Tech	16.6.1984	10270
47	Daftari	Shri.A.M.Kamble	Non Tech	1.1.1995	7477
48	Peon	Shri.L.G.Gohire	Non Tech	2.4.1996	8260
49	Peon	Shri.R.S.Netke	Non Tech	16.9.1978	7477
50	Peon	Smt.K.D.More	Non Tech	3.7.1980	7477
51	Mach.Room	Shri.V.B.Bate	Non Tech	26.4.1982	8184
	Attendent				
52	Peon	Shri.A.N.Unune	Non Tech	3.8.1992	6586
53	Peon	Shri.B.J.Jagdale	Non Tech	1.3.1984	6656

 $\underline{Section\ 4\ (1)(b)(x)}$ Details of remuneration of officers & employees in the office of the Dy. Director of Health Services (SBHI&VS) Pune

Sr.No.	Cadre & Class	Pay Scale	Admissib	le allowance in l	Rs.
			Regular (included in the salary) like D.A.	Occasional (like T.A. bill)	Special like (project allowance, training allowance, any other)
1	Cadre Tech Class A	12000- 16500	D.P.50% of basic pay D.A.@17%of basic + D.P. H.R.A.@ 15% of basic + D.P. C.L.A. Rs.240/- Convey Allow.Rs.800/-	T.A. Rs.70/- per day of traveling	N.P.A. @ 25% of basic + D.P. for medical personnel only
2	Cadre Tech	10000- 15200	D.P.50% of basic pay D.A.@17%of basic + D.P. H.R.A.@ 15% of basic + D.P. C.L.A. Rs.240/- Convey Allow.Rs.800/-	T.A. Rs.70/- per day of traveling	N.P.A. @ 25% of basic + D.P. for medical personnel only
3	Cadre Non Tech Class B	6500- 10500	D.P.50% of basic pay D.A.@17% of basic + D.P. H.R.A.@ 15% of basic + D.P. C.L.A. Rs.240/- Convey Allow.Rs.400/-	T.A. Rs 60/- per day of traveling	No Special Allowance
4	Cadre Non Tech Class B	6500- 10500	D.P.50% of basic pay D.A.@17% of basic + D.P. H.R.A.@ 15% of basic + D.P. C.L.A. Rs.240/- Convey Allow.Rs.400/-	T.A. Rs 60/- per day of traveling	No Special Allowance
5	Cadre Non Tech Class C	5500-9000	D.P.50% of basic pay D.A.@17% of basic + I H.R.A.@ 15% of basic D.P. C.L.A. (Rs.240/-if basid.p.=>6000, or Rs.150/ Convey Allow.Rs.100/-	+ day of traveling	No Special Allowance

6	Cadre Non Tech	5500-9000	D.P.50% of basic pay	T.A. Rs	No Special
	Class C		D.A.@17%of basic + D.P.	60/- per	Allowance
			H.R.A.@ 15% of basic +	day of	
			D.P.	traveling	
			C.L.A. (Rs.240/-if basic + d.p.=>6000, or Rs.150/-)		
			Convey Allow.Rs.100/-		
7	Cadre Tech	4500-7000	D.P.50% of basic pay	T.A. Rs	No Special
	Class C		D.A.@17% of basic + D.P.	60/- per	Allowance
			H.R.A.@ 15% of basic +	day of	
			D.P.	traveling	
			C.L.A. (Rs.240/-if basic +		
			d.p.=>6000, or Rs.150/-)		
0	C. I T. I.	4000 (000	Convey Allow.Rs.100/-	T A D-	N. C 1
8	Cadre Tech Class C	4000-6000	D.P.50% of basic pay D.A.@17% of basic + D.P.	T.A. Rs 60/- per	No Special Allowance
	Class C		H.R.A.@ 15% of basic +	day of	Allowance
			D.P.	traveling	
			C.L.A. (Rs.240/-if basic +	<i>S</i>	
			d.p.=>6000, or Rs.150/-)		
			Convey Allow.Rs.100/-		
9	Cadre Non Tech	4000-6000	D.P.50% of basic pay	T.A. Rs	Rs.200/- cash
	Class C		D.A.@17% of basic + D.P.	60/- per	allowance to
			H.R.A.@ 15% of basic + D.P.	day of	cashier
			C.L.A. (Rs.240/-if basic +	traveling	
			d.p.=>6000, or Rs.150/-)		
			Convey Allow.Rs.100/-		
10	Cadre Tech	3200-4900	D.P.50% of basic pay	T.A. Rs	No Special
	Class C		D.A.@17% of basic + D.P.	45/- per	Allowance
			H.R.A.@ 15% of basic +	day of	
			D.P. C.L.A. (Rs.240/-if basic +	traveling	
			d.p.=>6000, or Rs.150/-)		
			Convey Allow.Rs.100/-		
11	Cadre Non Tech	3050-4590	D.P.50% of basic pay	T.A. Rs	Rs.500/-
	Class C		D.A.@17%of basic + D.P.	45/- per	handicap
			H.R.A.@ 15% of basic +	day of	allowance to
			D.P.	traveling	handicapped
			C.L.A. (Rs.240/-if basic + d.p.=>6000, or Rs.150/-)		person
			Convey Allow.Rs.100/-		
12	Cadre Non Tech	2610-4000	D.P.50% of basic pay	T.A. Rs	Rs.500/-
_	Class D		D.A.@17%of basic + D.P.	45/- per	handicap
			H.R.A.@ 15% of basic +	day of	allowance to
			D.P.	traveling	handicapped
			C.L.A. (Rs.240/-if basic +		person
			d.p.=>6000, or Rs.150/-)		
13	Cadre Non Tech	2250-3200	Convey Allow.Rs.100/- D.P.50% of basic pay	T.A. Rs	No Special
13	Class D	2230-3200	D.A.@17% of basic pay D.A.@17% of basic + D.P.	45/- per	Allowance
	C1000 D		H.R.A.@ 15% of basic +	day of	1 1110 Wallet
			D.P.	traveling	
			C.L.A. (Rs.240/-if basic +		
			d.p.=>6000, or Rs.150/-)		
			Convey Allow.Rs.100/-		

Section 4 (1)(b)(xi)

Details of allocation of budget and disbursement made in the office of Dy. Director of Health Services (SBHI&VS) Pune for the year 2005-2006

Non - Plan Budget

				11011 110	n Duaget	
Sr.	Budget Head Description	Item	Grants	Planned	If more	Remarks
No			received	use (Give	grants	
			(Rs.in	details area	expecte	
			thousnand)	wise or	d then	
				work wise	in Rs.	
				in a		
				separate		
				form		
1	2210 - Medical & Public	Salary	14875			
	Health					
2	06 - Public Health	Travelling	572			
		Allowance				
3	800 - Other Expenditure	Office Exp.	805			
4	004 - Health Statistics	P.O.L.	52			
	& Evaluation					
5	(01)(01) Bureau of Vital	Motor	28			
	Statistics & Health	Vehicle				
	Intelligence Data					
	$(2210\ 108\ 2)$					

Plan Budget

Sr.	Budget Head Description	Item	Grants	Planned	If more	Remarks
No			received	use (Give	grants	
			(Rs.in	details area	expecte	
			thousnand)	wise or	d then	
				work wise	in Rs.	
				in a		
				separate		
				form		
1	2210 - Medical & Public	Material &	500			
	Health	Supply				
2	06 - Public Health	Material &	500			
		Equipment				
	800 - Other Expenditure					
	004 - Health Statistics					

& Evaluation			
(01)(01) Bureau of Vital			
Statistics & Health			
Intelligence Data			
(2210 109 1)			

Section 4 (1) (b) (Xii) (A) Format

Manner of execution of subsidy program in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

- Name of the program
- Eligibility of Beneficiary
- Pre -requisites for the benefit
- Procedure to avail the benefits of the programme
- Criteria for deciding eligibility
- Detail of the benefits given in the programme (also mention the amount of sibsidy for other help given
- Procure for the distribution of the subsidy
- Where to apply or whom to contact in the office for applying
- Application fee (where applicable)
- Application format (where applicable. If the application is made on plain paper please mention it along with the applicant should mention in the application)
- List of Annexure. (Certificates / documents)
- Where to contact in case of process related complaints
- Details of the available fund (At various levels like District level, Block Level etc)
- List of beneficiaries in the format given below

---- Nil -----

Section 4 (1) (b) (Xii)) Format B

Details of beneficiaries of subsidy program in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Name of the scheme/ program

----Nil ----

Section 4 (1) (b) (Xiii)

Particulars of recipients of concession permits authoritisation granted in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Type of licenses/ permission /concession

----Nil -----

Section 4 (1) (b) (xiv)

Details of information available in electronic form in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics, Pune -411001

Sr	Type of document	Sub	In which	Mode of	Person in
		topic	electronic	retrieval	charge
			format it is		
			kept		
1	Statistical	-	Hard Disk,	Through	Dy. Director
	information of Birth		CD,	computer	of Health
	and Death		Floppy		Services
	registration				

Section 4 (1) (b) (xv)

Particulars of facilities available for citizen to obtaining information in the office of Dy. Director of Health Services, State Bureau of Health Intelligence & Vital Statistics,

Pune -411001

Types of facilities

- 1. Information about visiting hours
- 2. Information about interactive website
- 3. Information about call centre
- 4. Information about facilities for inspections of record
- 5. Information about facilities for inspections of works
- 6. Information about facilities for providing samples
- 7. Information about notice boards
- 8. Information about library

Sr.	Types of	Timings	Procedure	Location	Person in	Grievance
	facilities				charge	redressal
	(facility No. as					
	above)					
1	1	10.00 am	Nil	office	Dy.	Director of
		to 5.45 pm			Director of	Health
					Health	Services,
					Services	Maharashtra
						state, Mumbai
2	2			No website	ė	
3	3			No call cent	tre	
4	4	10.00 am	On	office	Dy.	Director of
		to 5.45 pm	Application		Director of	Health
					Health	Services,
					Services	Maharashtra
						state, Mumbai
5	5	10.00 am	On	office	Dy.	Director of
		to 5.45 pm	Application		Director of	Health
					Health	Services,

					Services	Maharashtra
						state, Mumbai
6	6			Nil		
7	7	Right to info	rmation and A	Anticurption E	Boards are Di	splayed
8	8	10.00 am	On	office	Dy.	Director of
		to 5.45 pm	Application		Director of	Health
					Health	Services,
					Services	Maharashtra
						state, Mumbai

Section 4 (I) (b) (xvi)
Details of Public Information Officers/Appellate authority in the jurisdiction of (Public authority)

A

PIO

Sr.n	Name of PIO	Designation	jurisdiction as PIO under RTI	Address/Ph.n.	E-mail id for purpose of RTI	Appellate authority
1	Shri T.B.Sali	Administrative Officer	State level	:- Dy. Director of Health Services (SBHI&VS) At Pune Ph.no- 26055530		Dy. Director of Health Services (SBHI&VS) At Pune

B

APIOs

Sr.no	Name of PIO	Designation	Jurisdiction as	Address/Ph.n.	E-mail id	Appellate
			PIO under RTI		for purpose	authority
					of RTI	
1	Shri	Statistical	State level	: - Dy. Director	sbhivs@p	Dy. Director
	S.S.Inamdar	Officer		of Health	n3.vsnl.ne	of Health
				Services	t.in	Services
				(SBHI&VS) At		(SBHI&VS)
				Pune		At Pune
				Ph.no-		
				26055530		

\mathbf{C}

APPELLATE Authority

Sr.no	Name of	Designation	Jurisdiction as	Address/Ph.n.	E-mail id	Appellate
	PIO		PIO under RTI		for purpose	authority
					of RTI	
1	Dr.A.M.	Dy. Director	State level	: - Dy.	sbhivs@p	Dy. Director
	Mehta			Director of	n3.vsnl.ne	of Health
				Health	t.in	Services
				Services		(SBHI&VS)
				(SBHI&VS)		At Pune
				At Pune		
				Ph.no-		
				26058747		

Section 4 (1) (b) (xvii)

. Nil -

Note - Nothing is prescribed as on date 22 nd August, 2005

Section 4 (1) (c)

. Nil -

List out the routine decisions/ important policies which you foresee will affect public. Formalize the details about such publications in such cases. Publish such information under this heading.

Section 4 (1) (d)

- Nil -

Prepare a list of issues in which administrative and quasi - judicial decisions are generally taken in your office. Declare that henceforth you will provide reasons for such decision to affected persons