

Introduction

Garden & Trees -

The corporation has decentralized most of the main departments functioning at the city central level under Departmental Heads, and placed the relevant sections of these Departments under the Assistant Commissioner of the Ward.

Horticulture Assistant & Jr. Tree Officer are the officers appointed to look after works of Garden & Trees department at ward level.

Jr. Tree Officer is subordinate to Tree Officer appointed to implement various provisions of 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006).

As per Central Right to Information Act 2005, Jr. Tree Officer is appointed as Public Information Officer for Trees in the ward jurisdiction and As per Maharashtra Public Records Act-2005 and Maharashtra Public Records Act Rules -2007, he is appointed as Record Officer for Trees in ward jurisdiction.

As per section 63(D) of MMC Act, 1888 (As modified upto 13th November 2006), development & maintenance of public parks, gardens & recreational spaces is the discretionary duty of MCGM. Horticulture Assistant is appointed to maintain gardens, recreational grounds, play grounds in the Ward.

As per Central Right to Information Act 2005, Horticulture Assistant is appointed as Public Information Officer for gardens, recreational grounds, play grounds in the ward jurisdiction and As per Maharashtra Public Records Act-2005 and Maharashtra Public Records Act Rules -2007, he is appointed as Record Officer for Trees in ward jurisdiction.

**Assistant Commissioner
P/North**

Organization's structural Chart

Superintendent of Garden

Dy. Supdt. of Garden Z-IV

Assistant Superintendent of Gardens, P/North

Assistant Engineer (Maint.) P/North

Jr. Tree Officer, P/North

Horticulture Assistant P/North

Mestri II

Mali

Labour

SECTION 4 (1) (B) (i)

The particulars of functions & duties of the public authority 1	Name of the public authority	Jr. Tree Officer / H.A.
2	Address	P/North ward office bldg., Opp. Liberty Garden, Mamletdar wadi, Malad (W), Mum-64
3	Head of the office	Jr. Tree Officer
4	Parent Government Department	Garden & Trees
5	Reporting to which office	Assistant Commissioner 'P/North' Ward
6	Jurisdiction Geographical	P/North ward is bounded by the East side of Kurar village, West side by Manori village, Madh Iland, Arabian Sea Coast & North side by Goras wadi, Valnai, Shankar lane, Ganesh nagar & South side by Govind nagar road, Chincholi bunder.
7	Mission	<ol style="list-style-type: none">1. To maintain flora in the ward.2. To prevent unauthorized tree cutting.3. To plant & maintain trees.
8	Vision	<ol style="list-style-type: none">1. To plant trees at sufficient spacing & maintain them.2. No accidents due to trees.
9	Objectives	Protection & Preservation of Trees as per 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto the 3 rd November 2006)
10	functions	(a) Planting new trees.

		<p>(b) Removal of dead & dangerous trees/ branches of roadside trees & trees in municipal premises.</p> <p>(c) Pruning of trees for proper growth, balancing, smooth traffic etc.</p> <p>(d) Taking action against illegal tree cutting.</p> <p>(e) Submitting reports to higher authorities regarding cutting/ pruning of trees in private, semi government & government premises.</p> <p>(f) Maintenance of nurseries.</p>
11	Details of services provided (In Brief)	<ol style="list-style-type: none"> 1. Inspection of trees existing in public and private premises as per complaints received. 2. Pruning / Trimming of roadside trees. 3. Submitting report about trees to ASG, P/North / Asst. Commissioner , P/N' Ward for issuing trimming permission in private/ government/ semi-government premises. 4. Supervision of tree transplantation work. 5. Supervision of tree cutting/ trimming work being carried out as per permission. 6. Providing Technical Assistance regarding plantation of trees.
12	Physical assets (Statement of lands & Buildings and other Assets)	As per separate sheet attached
13	Organization's structural Chart	As per separate sheet attached

14	Tel. Nos. & Office timings	Telephone no: 28823266 Extn: 219 E-mail - - Office timings: 8.00 a.m. to 12.00 noon and 2.30 p.m. to 5.30 p.m. (Monday to Friday) & 8.00 a.m. to 11.30 a.m. (Saturday) Visiting Hours: 03.00 p.m. to 05.00 p.m. (Monday to Friday)
15	Weekly Holidays	Sundays and Public Holidays.

SECTION 4 (1) (B) (i)

The particulars of functions & duties of the public authority 1	Name of the public authority	Horticulture Assistant
2	Address	P/North ward office bldg., Opp. Liberty Garden, Mamletdar wadi, Malad (W), Mum-64
3	Head of the office	Horticulture Assistant
4	Parent Government Department	Garden & Trees
5	Reporting to which office	Assistant Commissioner 'P/North' Ward
6	Jurisdiction Geographical	P/North ward is bounded by the East side of Kurar village, West side by Manori village, Madh Iland, Arabian Sea Coast & North side by Goras wadi, Valnai, Shankar lane, Ganesh nagar & South side by Govind nagar road, Chincholi bunder.
7	Mission	1. To maintain flora in the ward. 2. To maintain gardens, recreational grounds, play grounds.
8	Vision	1. To provide well maintained open spaces to the citizens of Mumbai. 2. To provide sufficient recreational facilities to children.
9	Objectives	Development & maintenance of gardens, recreational grounds, play grounds.
10	Functions	1. Upkeep & maintenance of play grounds. 2. Renovation & maintenance of gardens. 3. Development & maintenance of

		<p>recreational grounds.</p> <p>4. Issuing permissions for various functions on play grounds as per Policy.</p> <p>5. Submitting reports to higher authorities regarding gardens, recreational grounds, play grounds.</p>
11	Details of services provided (In Brief)	<p>6. Inspection of gardens, recreational grounds, play grounds at regular intervals.</p> <p>7. Attending public complaints pertaining to gardens, recreational grounds, play grounds.</p> <p>8. Submitting report about gardens, recreational grounds, play grounds to ASG,P/N / Asst. Commissioner 'P/N' Ward.</p> <p>9. Supervision of garden development & maintenance work.</p> <p>10. Issuance of permission for the use of play grounds as per Policy.</p> <p>11. Providing technical help to Asstt. Commissioner regarding gardens, recreational grounds, play grounds.</p>
12	Physical assets (Statement of lands & Buildings and other Assets)	As per separate sheet attached
13	Organization's structural Chart	As per separate sheet attached
14	Tel. Nos. & Office timings	<p>Telephone no: 28823266 Extn: 219</p> <p>Email :</p>

		Office timings: 8.00 a.m. to 12.00 noon and 2.30 p.m. to 5.30 p.m.(Monday to Friday) & 8.00 a.m. to 11.30 a.m. (Saturday) Visiting Hours: 03.00 p.m. to 05.00 p.m. (Monday to Friday)
15	Weekly Holidays	Sundays and Public Holidays.

SECTION 4 (1) (b) (ii)

The powers of Jr. Tree Officer & Horticulture Assistant

A

Sr. No.	Designation	Powers- Financial	Under which legislation / rules / orders / GRs	Remarks
1	Jr. Tree Officer	Nil		
2	Horticulture Assistant	Nil		

B

Sr. No.	Designation	Powers -Administrative	Under which legislation / rules / orders / GRs	Remarks
1	Jr. Tree Officer	-		As subordinate officer to Tree Officer under The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975
2	Horticulture Assistant	-		As subordinate officer to Tree Officer under The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975

C

Sr. No.	Designation	Powers -Magisterial	Under which legislation / rules / orders / GRs	Remarks
1	Jr. Tree Officer	Nil		
2	Horticulture Assistant	Nil		

D

Sr. No.	Designation	Powers- Quasi Judicial	Under which legislation / rules / orders / GRs	Remarks
1	Jr. Tree Officer	Appointed as Public Information Officer under RTI Act, 2005	Circular No. MOM/027 Dt. 05.05.2010	
2	Horticulture Assistant	Appointed as Public Information Officer under RTI Act, 2005	Circular No. MOM/027 Dt. 05.05.2010	

E

Sr. No.	Designation	Powers -Judicial	Under which legislation / rules / orders / GRs	Remarks
1	Jr. Tree Officer	Nil		
2	Horticulture Assistant	Nil		

Section 4 (1) (b) (ii)

The duties of Jr. Tree Officer

Jr. Tree Officer

Jr. Tree Officer of the Ward works as per 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto the 3rd November 2006). His work includes Protection & Preservation of trees, taking action against illegal tree cutting, trimming of trees, transplanting of trees. Jr. Tree Officer is subordinate officer to Tree Officer appointed to carry out duties as per 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto the 3rd November 2006)

Jr. Tree Officer 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 Asst. Supdt. of Gardens of Zone in respect of technical matters.

Jr. Tree Officer of the ward is assisted by Mestry & Mali/labour staff to execute daily work. Jr. Tree Officer of the Ward executes following duties/works with the help of the staff working under his control:-

1. Issuance of Tree Trimming permissions in private / semi-Govt. & Government premises.
2. Issuance of dead & dangerous tree cutting permission through Zonal Asst. Supdt. of Gardens/ Dy. Supdt. of Gardens.
3. Inspection of cutting/transplantation permission to development sites.
4. Inspection of trees in ward jurisdiction on roads & in private, semi-Govt. & Government premises.
5. Providing help in natural calamities, fallen trees in case of private premises.
6. Taking legal action on unauthorized tree cutting works.
7. Co-ordination & correspondence with various central agencies regarding day to day work.

Following registers are maintained by the office of the Jr. Tree Officer of the Ward:-

1. Dispatch Register.
2. RTI Register
3. Catalogue of records.

Duties of Jr. Tree Officer posted in the Municipal Administration Ward

Following Tree Authority works:-

- 1) To protect & preserve all trees in all lands within his/her jurisdiction.
- 2) Plantation of new trees as per program.
- 3) Development & maintenance of Nursery for supply of seeds, saplings & trees to persons, who desire to plant new trees & for planting in his/her jurisdiction & to maintain Tree Bank including Medicinal trees.
- 4) Attending the complaints of dead & dangerous trees & granting permission by following due procedure of Tree Authority.
- 5) Maintenance of newly planted trees, existing trees & refilling of casualty.
- 6) Procuring all the materials i.e. RHE, CDM, Fertilisers, Tree guards etc. by utilizing budgetary provision made in the Tree Authority budget every year.
- 7) To prepare & submit in advance the budget provision required for Tree Authority works before the financial year end.
- 8) To utilize all the budget provision provided in Tree Authority for various works before the financial year end.
- 9) To process all the proposals of Tree Authority necessary for construction of new roads or widening of roads, widening of S.W.Drain, widening of Nallas, construction of bridges & for safeguarding danger to life & property.
- 10) Organizing of flowers, fruits, vegetables, tree or plant show & assisting private & public institutions in organizing such shows.
- 11) To grant advice & technical assistance to persons seeking advice or assistance in any matter connected with planting, protecting & preservation of trees.
- 12) To verify to ascertain whether trees of required numbers, variety & standard are planted or not by persons to whom permission has been granted by the Tree Authority for cutting / transplanting irrespective of ownership of land i.e. Govt., Semi-Govt., private etc. & report of Tree Officer & Supdt. of Gardens.
- 13) To inspect & take action as per the provision provided in the Maharashtra (Urban Areas) Preservation & Protection of Trees Act, 1975 against all the unauthorized cutting of trees by lodging N.C., doing Police punchanama & registering F.I.R. etc. & maintain record for persue.
- 14) To survey all the Municipal Schools, Hospitals, Dispensaries & Cemeteries in the ward & carry out plantation of trees if scope exists.
- 15) To survey all the roads, open spaces & prepare proposed tree plantation every year before monsoon & to maintain record.
- 16) To attend the work of regular trimming/pruning of overgrown dangerous branches of trees

for balancing the trees & for illumination of street lights without obstruction by following due procedure of Tree Authority.

17) To supervise the work of mali/labour staff regularly in his/her jurisdiction.

18) To maintain registers of all types of records pertaining to department i.e. dead stock register, consuming articles/material register, production & sale of plants worksheet register, field diary, etc.

19) Implementation of Maharashtra (Urban Areas) Preservation & Protection of Trees Act, 1975 amended till date.

20) In view of appointment letter issued, the post of Jr. Tree Officer & Horticulture Assistant are interchangeable, whenever necessary.

21) Any other works assigned by Superiors.

Section 4 (1) (b) (ii)

The duties of Horticulture Assistant

Horticulture Assistant

Horticulture Assistant of the Ward works as per 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto the 3rd November 2006). His work includes development & maintenance of gardens, recreational grounds & play grounds. Horticulture Assistant is subordinate officer to Tree Officer appointed to carry out duties as per 'The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto the 3rd November 2006)

Horticulture Assistant 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 Asst. Supdt. of Gardens of Zone in respect of technical matters.

Horticulture Assistant of the ward is assisted by Mestry & Mali/labour staff to execute daily work. Horticulture Assistant of the Ward executes following duties/works with the help of the staff working under his control:-

1. Upkeep & maintenance of play grounds.
2. Renovation & maintenance of gardens.
3. Development & maintenance of recreational grounds.
4. Issuing permissions for various functions on play grounds as per Policy.
5. Submitting reports to higher authorities regarding gardens, recreational grounds, play grounds.
6. Inspection of gardens, recreational grounds, play grounds at regular intervals.
7. Attending public complaints pertaining to gardens, recreational grounds, play grounds.
8. Submitting report about gardens, recreational grounds, play grounds to ASG (Z-II) / Asst. Commissioner 'F/S' Ward.
9. Supervision of garden development & maintenance work.
10. Providing technical help to Asstt. Commissioner regarding gardens, recreational grounds, play grounds.
11. Co-ordination & correspondence with various central agencies regarding day to day work.

Following registers are maintained by the office of the Horticulture Assistant of the Ward:-

1. Dispatch Register.
2. RTI Register
3. Catalogue of records.

Duties of Horticulture Assistant posted in the Municipal Administration Ward

1. To visit regularly public gardens, playgrounds, etc. in his charge & to instruct malis to carry out day to day work.
2. To pay surprise visits during working hours at odd times, check the staff & to report any absentees or idlers to Superiors for orders. To see that these are entered against the man in default register by the Establishment.
3. To check the musters maintained by the literate mukadams of all the employees of public gardens, etc. in his charge & submit the same to the office duly completed on the last day of every month to the Establishment clerk.
4. To attend to the distribution of necessary implements & tools by the store keeper to the malis of the public gardens, etc. in his charge & to check the record of these maintained by the literate mukadams at least once every quarter.
5. To attend to the complaints regarding public gardens, etc. in his charge & to put up notes regarding the action taken or the prepared action at least once a week to Superiors.
6. To attend the office daily & to receive instructions if any from Superiors.
7. To inspect the road side trees in his charge & take action for cutting down dangerous trees.
8. To arrange to plant new trees on the road side & see that they are nurtured properly.
9. To ask the store keeper to indent materials required for the gardens in his charge & arrange for receiving materials from store keeper.
10. To maintain a dead stock articles register of materials in the gardens under him
11. To maintain a diary mentioning the time of visits daily entered therein & to report to S.G. once a week
12. To keep a record of fruit bearing trees in all public gardens & to submit it annually at the end of December to Superiors with notes regarding expected crops.
13. To attend enquiries on every Wednesday if there are cases for enquiry & fixing dates of enquiry after numbering the charge sheets received from different divisional officers.

14. To see that works of making new gardens are carried out according to plans & to see that there is proper supervision on the labour employed.
15. To attend to correspondence regarding complaints, laying out of gardens, objections regarding estimates, etc. & to supply information required by office regarding his division whenever necessary.
16. To see that open spaces, gardens, etc. in his division are let with due sanction & on payment of schedule fees & to allow the removal of cut wood, etc. on production of receipts issued by the office.
17. To maintain the account of garden implements supplied to respective sections.
18. To attend to disposal of dried wood of cut trees in the sections.
19. To keep note of permissions granted for use of gardens in respective sections.
20. To attend music performances in gardens in respective sections.
21. To put up requisitions to Engineering dept. for repairs, etc. to the buildings & structures in respective sections.
22. To give replies to various public complaints.
23. To attend to the complaints & grievances of the labour staff under him.
24. To attend any other duty entrusted from time to time by proper authority.

Section 4 (1) (b) (iii)

DELEGATION OF POWERS TO JR. TREE OFFICER & HORTICULTURE ASSISTANT

The Procedure followed in the decision-making process, including channels of supervision and accountability in the office of Jr. Tree Officer

NAME OF ACTIVITY - Action against illegal tree cutting.

Related Provisions - Section 8 read with section 21 of The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006)

Name of the Acts/Acts - The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006) Rules

Govt. Resolutions -

Circulars -

Office Orders - Sr. No.	Activity	Steps involved	Time limit	Authority role and responsibility of the employee/officer in connection with each activity. (mention designation)	Remark
1	Action against illegal tree cutting.	1. Detection of illegal tree cutting during usual round of inspection or on receipt of complaint from citizens. 2. Taking photographs of illegal tree cutting.	1)- 2)Within 24 hrs. 3)Within 24 hrs. 4)Within 2 days	Designation : Jr. Tree Officer	

		<p>3. Preparation of inspection report of illegal tree cutting & submitting the same to Asstt. Commissioner (Tree Officer) for information & further action.</p> <p>4. Sending letter to the local police station for registering the complaint.</p>		
--	--	--	--	--

NAME OF ACTIVITY - Tree trimming permission.

Related Provisions - Section 8 of The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006)

Name of the Acts/Acts - The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006) Rules

Govt. Resolutions -

Circulars - 0041/33/2013-JTMC-DMU dated 17-6-2013

Office Orders - Sr. No.	Activity	Steps involved	Time limit	Authority role and responsibility of the employee/officer in connection with each activity (mention designation)	Remark

1	Tree trimming permission	1. Inspection of site on receipt of complaint from citizens.	Within 7 days.	Jr. Tree Officer
			2 days	Jr. Tree Officer
		2.Preparation of inspection report.	2 days	Tree Officer
			2 days	Tree Officer
		3.Approval or rejection of the permission.		
		4.Issuance of permission letter		

NAME OF ACTIVITY - Permission for removal of dead/dangerous trees.

Related Provisions - Section 8 of The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006)

Name of the Acts/Acts - The Maharashtra (Urban Areas) Protection & Preservation of Trees Act, 1975 (As modified upto 3rd November 2006) Rules

Govt. Resolutions -

Circulars - 0041/33/2013-JTMC-DMU dated 17-6-2013

Office Orders - Sr. No.	Activity	Steps involved	Time limit	Authority role and responsibility of the employee/officer in connection with each activity	Remark
1	Permission for removal of dead/dangerous trees	1. Inspection of site on receipt of complaint from citizens. 2.Preparation of inspection report.	Within 7 days. 2 days	Jr. Tree Officer / A.S.G.,P/N Jr. Tree Officer A.S.G., P/N	

		3. Approval or rejection of the permission.	2 days	A.S.G., P/N
		4. Issuance of permission letter	2 days	

NAME OF ACTIVITY - Permission for various functions on play grounds as per Policy

Related Provisions -

Name of the Acts/Acts - MRTP section 37A

Govt. Resolutions -

Circulars - SG/MGC/152 dated 19-3-2013 & SG/MGC/152/A dated 21-8-2013

Office Orders - SG/OD/933 dated 18-3- 2013 (Rate schedule) Sr. No.	Activity	Steps involved	Time limit	Authority role and responsibility of the employee/ officer in connection with each activity	Remark
1	Permission for various functions on play grounds as per Policy	1. After receipt of application, giving forwarding letter to applicant to get NOC of concerned police station 2. Preparing letter including total charges as per Rate schedule for approval of Asstt. Commissioner	After applicant approaches office. After receipt of NOC of concerned police station 2 days 2 days	Hort. Asstt./ A.E.(Maint) Hort. Asstt./ A.E.(Maint) Assistant Commissioner Hort. Asstt./ A.E.(Maint) Hort. Asstt./ A.E.(Maint)	

		3. Approval or rejection of permission 4. Preparing Challan for accepting of deposit & rent forwarding to In-charge, CFC 5. Preparing Permission letter	After payment of total charges by the applicant	
--	--	---	---	--

Section 4 (1) (b) (iv)

Norms set for discharge of its functions in the office of Jr. Tree Officer & Horticulture Assistant

Organisational targets (Annual) Sr. No.	Designation	Activity	Financial Targets in Rs.	Time Limit	Remarks
1	Jr. Tree Officer	Nil	There are no financial targets set for this department.	Nil	
2.	Horticulture Assistant	Nil	There are no financial targets set for this department.	Nil	

Section 4(1)(b)(v)

The rules/ regulation related with functions in the office of P/North ward. Sr. No.	Subject	G.R./Circular/Office order. Rule no. notification etc. date.	Remarks if any
1.	RG/ PG guidelines -for issuing permissions	SG/MGC/152 dt. 19/03/2013 SG/MGC/152/A dt. 21/08/2013	
2.	Cutting and transplanting of trees as per section 8 of The Maharashtra (Urban Areas) Protection & Preservation of Trees Act 1975.	0041/33/2013- JTMC-DMU dated 17/06/2013.	

Section 4 (1) (b) (vi)

Statement of Categories of documents held in the office of

Jr. Tree Officer & Horticulture Assistant Sr. No.	Subject	Type of Document/ file or register	File No./ Register No.	Particulars	Periodicity of Preservation
1	Worksheet Register	Inward, Outward papers	-	Details of Applications/ complaints/ other documents received by department	1 Year
2	Maidan Booking Register	Register	-	Details of maidan booking.	1 Year
3	RTI Register- HA		-	Details of application received under R.T.I.Act	5 Years
4	RTI Register- JTO		-	Details of application received under R.T.I.Act	5 Years
5	Illegal tree cutting file	Box file	-	Details of complaints received about illegal tree cutting, Notices issued, police complaints etc.	Permanent
6	Trimming permissions	Box file	-	Copies of permissions issued for tree trimming.	5 Years
7	TA permissions	Box file	-	Copies of permissions issued by Tree Authority for development proposals	Permanent

8	Dead & Dangerous Tree permissions	Box file	-	o/c copies of proposals submitted for removal of D & D trees & permissions of TA for D&D trees	5 years
9	RG/PG permissions	Box file	-	Copies of permissions issued for use of RG/PG.	5 Years
10	RTI- HA	Box file	-	Copies of RTI applications & replies given pertaining to HA.	5 Years
11	RTI- JTO	Box file	-	Copies of RTI applications & replies given pertaining to JTO.	5 Years
12	Master file – G – Swatantrata Udyan	Semistick file	1	Copies of details regarding Swatantrata Udyan	Permanent
13	Master file – G – Lion's Club Garden	Semistick file	2	Copies of details regarding Lion's Club Garden	Permanent
14	Master file – G – Ram Narayan Shroff Garden	Semistick file	3	Copies of details regarding Ram Narayan Shroff Garden	Permanent
15	Master file – G – M.W. Desai Garden	Semistick file	4	Copies of details regarding M.W. Desai Garden	Permanent
16	Master file – G- Dr. Babasaheb Ambedkar Udyan	Semistick file	5	Copies of details regarding Dr. Babasaheb Ambedkar	Permanent

				Udyan	
17	Master file – G – Shahid Vijay Salaskar Udyan	Semistick file	6	Copies of details regarding Shahid Vijay Salaskar Udyan	Permanent
18	Master file – G- 6A Shankar Lane	Semistick file	7	Copies of details regarding 6A Shankar Lane	Permanent
19	Master file – G- Dada Dadi Park	Semistick file	8	Copies of details regarding Dada Dadi Park	Permanent
20	Master file – G – Rose Garden	Semistick file	9	Copies of details regarding Rose Garden	Permanent
21	Master file – G- 738 Humera Park	Semistick file	10	Copies of details regarding 738 Humera Park	Permanent
22	Master file - G- 819 E Tapovan Garden	Semistick file	11	Copies of details regarding Tapovan Garden	Permanent
23	Master file – RG – Sanjay Gandhi Kridangan	Semistick file	12	Copies of details regarding Sanjay Gandhi Kridangan	Permanent
24	Master file - RG - Maulana Abdul Kalam Azad	Semistick file	13	Copies of details regarding Maulana Abdul Kalam Azad	Permanent
25	Master file – RG-	Semistick	14	Copies of details	Permanent

	190A Lurds Colony	file		regarding Lurds Colony	
26	Master file - RG - 16A3 Madh Marve	Semistick file	15	Copies of details regarding 16A3 Madh Marve	Permanent
27	Master file - RG – Pandit Dindayal Upadyay Garden	Semistick file	16	Copies of details regarding Pandit Dindayal Upadyay Garden	Permanent
28	Master file - RG – 12A/2/B, Madh Marve.	Semistick file	17	Copies of details regarding 12A/2/B, Madh Marve.	Permanent
29	Master file - RG – 335B Jankalyan nagar	Semistick file	18	Copies of details regarding 335B Jankalyan nagar	Permanent
30	Master file - RG – 364 PT, 367, 369, Jan Kalyan nagar	Semistick file	19	Copies of details regarding 364 PT, 367, 369, Jan Kalyan nagar	Permanent
31	Master file - RG – 338/5 Spectra Motors	Semistick file	20	Copies of details regarding 338/5 Spectra Motors	Permanent
32	Master file - RG – Aaai Patladevi Udyan	Semistick file	21	Copies of details regarding Aaai Patladevi Udyan	Permanent

33	Master file - RG- 1471A (pt), Bhujale Talav	Semistick file	22	Copies of details regarding 1471A (pt), Bhujale Talav	Permanent
34	Master file - RG – 104/G, Vasant Valley	Semistick file	23	Copies of details regarding 104/G, Vasant Valley	Permanent
35	Master file - RG – Sardar Vallabhbhai Patel Maidan, Valnai	Semistick file	24	Copies of details regarding Sardar Vallabhbhai Patel Maidan, Valnai	Permanent
36	Master file - RG – Rajiv Gandhi Maidan	Semistick file	25	Copies of details regarding Rajiv Gandhi Maidan	Permanent
37	Master file - RG – Anna Sawant Maidan	Semistick file	26	Copies of details regarding Anna Sawant Maidan	Permanent
38	Master file – RG - 2199 Tipco	Semistick file	27	Copies of details regarding 2199 Tipco	Permanent
39	Master file – RG – 9/16/2, Shubhangan Bldg.	Semistick file	28	Copies of details regarding 9/16/2, Shubhangan Bldg.	Permanent

40	Master file - RG – 14(pt), Shubhangan bldg.	Semistick file	29	Copies of details regarding 14(pt), Shubhangan bldg.	Permanent
41	Master file - RG – 150/D, 156/D, Adarsh Dugdhalay	Semistick file	30	Copies of details regarding 150/D, 156/D, Adarsh Dugdhalay	Permanent
42	Master file – RG – 827A/1C1(pt), Khadakpada	Semistick file	31	Copies of details regarding 827A/1C1(pt), Khadakpada	Permanent
43	Master file - RG – Ramleela Maidan	Semistick file	32	Copies of details regarding Ramleela Maidan	Permanent
44	Master file – RG – 3385B (pt) Malvani	Semistick file	33	Copies of details regarding 3385B (pt) Malvani	Permanent
45	Master file – RG- 338/C, Azami nagar	Semistick file	34	Copies of details regarding 338/C, Azami nagar	Permanent
46	Master file - RG – 1406A/38/11, Palm Court	Semistick file	35	Copies of details regarding 1406A/38/11, Palm Court	Permanent
47	Master file RG – 1406A/3/11, Palm Court	Semistick file	36	Copies of details regarding 1406A/3/11, Palm Court	Permanent

48	Master file RG – 338/3, Jankalyan nagar	Semistick file	37	Copies of details regarding 338/3, Jankalyan nagar	Permanent
49	Master file PG – C.T. Khanolkar P.G.	Semistick file	38	Copies of details regarding C.T. Khanolkar P.G.	Permanent
50	Master file PG – Raje Shahaji Kridangan	Semistick file	39	Copies of details regarding Raje Shahaji Kridangan	Permanent
51	Master file PG – Kardinal Gracious P.G.	Semistick file	40	Copies of details regarding Kardinal Gracious P.G.	Permanent
52	Master file PG – Lalbahadur Shastri P.G.	Semistick file	41	Copies of details regarding Lalbahadur Shastri P.G.	Permanent
53	Master file PG – Mohammad Rafi PG	Semistick file	42	Copies of details regarding Mohammad Rafi PG	Permanent
54	Master file PG – 27/E. Shankar Lane	Semistick file	43	Copies of details regarding 27/E. Shankar Lane	Permanent
55	Master file PG – 54/E, Shankar lane	Semistick file	44	Copies of details regarding 54/E, Shankar lane	Permanent

56	Master file PG - Swatantraveer Sawarkar PG	Semistick file	45	Copies of details regarding Swatantraveer Sawarkar PG	Permanent
57	Master file PG – 2452 & 2955, Manori	Semistick file	46	Copies of details regarding 2452 & 2955, Manori	Permanent
58	Master file PG - 2460 & 2456, manori	Semistick file	47	Copies of details regarding 2460 & 2456, manori	Permanent
59	Master file PG – Hegdewar Udyan	Semistick file	48	Copies of details regarding Hegdewar Udyan	Permanent
60	Master file PG – 16/A/B, Lehar bldg	Semistick file	49	Copies of details regarding 16/A/B, Lehar bldg	Permanent
61	Master file PG – 16/a/1, Lehar bldg	Semistick file	50	Copies of details regarding 16/a/1, Lehar bldg	Permanent
62	Master file PG - 2/1/B, Chacha Nehru Udyan	Semistick file	51	Copies of details regarding 2/1/B, Chacha Nehru Udyan	Permanent
63	Master file PG – 160/B, 160/D, Garden Court	Semistick file	52	Copies of details regarding 160/B, 160/D, Garden Court	Permanent

64	Master file PG – 130/C, Pushpa Park	Semistick file	53	Copies of details regarding 130/C, Pushpa Park	Permanent
65	Master file PG – 358(pt), Jan Kalyan nagar	Semistick file	54	Copies of details regarding 358(pt), Jan Kalyan nagar	Permanent
66	Master file PG – 657/C, Vijaykar wadi	Semistick file	55	Copies of details regarding 657/C, Vijaykar wadi	Permanent
67	Master file PG – 756 & 757, Chacha Nehru Udyan	Semistick file	56	Copies of details regarding 756 & 757, Chacha Nehru Udyan	Permanent
68	Master file PG – 156A/2/B, Dindoshi	Semistick file	57	Copies of details regarding 156A/2/B, Dindoshi	Permanent
69	Master file PG – Priyadarshani Indira Gandhi Kridangan	Semistick file	58	Copies of details regarding Priyadarshani Indira Gandhi Kridangan	Permanent
70	Master file PG – 104/F, Dindoshi	Semistick file	59	Copies of details regarding 104/F, Dindoshi	Permanent
71	Master file	Semistick file	60	Copies of details regarding 400/C,	Permanent

	PG – 400/C, Karkhanis road			Karkhanis road	
72	Master file PG – Sardar Vallabhbhai Patel Kridangan	Semistick file	61	Copies of details regarding Sardar Vallabhbhai Patel Kridangan	Permanent
73	Master file PG – 6A/12/4, Bhoomi Classic	Semistick file	62	Copies of details regarding 6A/12/4, Bhoomi Classic	Permanent
74	Master file PG - 351/A, Jan Kalyan nagar	Semistick file	63	Copies of details regarding	Permanent
75	Master file PG – 609, Indira nagar	Semistick file	64	Copies of details regarding 609, Indira nagar	Permanent
76	Master file PG – 2458/A, Manori	Semistick file	65	Copies of details regarding 2458/A, Manori	Permanent
77	Master file PG – 441/A, Malvani	Semistick file	66	Copies of details regarding 441/A, Malvani	Permanent
78	Master file PG – 550A/2, Navjeevan school	Semistick file	67	Copies of details regarding 550A/2, Navjeevan school	Permanent
79	Master file	Semistick file	68	Copies of details regarding 1704, 1708,	Permanent

	PG – 1704, 1708, 1708, 1730, Manori			1708, 1730, Manori	
80	Master file Park – Boova Salvi Maidan	Semistick file	69	Copies of details regarding Boova Salvi Maidan	Permanent

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 Jr. Tree Officer & Horticulture Assistant Sr. No.	Consultation for	Details of Mechanism	Under which legislation / rules / orders / GRs	Periodicity
Nil	Nil	Nil	Nil	Nil

Section 4 (1) (b) (ix)

Section 4 (1) (b) (ix) Sr. No.	Designation	Name of the Officers/ Employees	Cadre	Date of joining the post	Contact Details ph/ fax/ email
1	Jr. Tree Officer	Shri. Hanumant Gosavi	C	3.5.2013	28823266
2	Horticultural Asstt.	Yogendrasingh Kacchava	C	3.5.2013	28823266
3	Mestri-2	Gangaram Shinde	D	10.11.82	28823266

Section 4 (1) (b) (x)

Section 4 (1) (b) (x) Sr. No	Name	Designation Cadre	Basic Pay + GRP	DA	HRA	Special Allowance Transport Allowance, Project Allowance	Total
1	Shri. Hanumant Gosavi	JTO	-	-	-	-	-
2	Yogendrasingh Kacchava	H.A.	9550 +2800	9880	3705	-	25935
3	Gangaram Shinde	Mestri-2	10220 +1600	9456	3546	-	24822

Section 4 (1) (b) (xi)

Details of allocation of budget and disbursement made in the office of Jr. Tree Officer & Horticulture Assistant _____ at _____ for the year Sr. No	Budget Head description	Grants received	Planned use (give details area wise or work wise in a separate form)	Remarks
-	-	-	-	-

Form B for previous year

Sr. No	Budget Head description	Grants received	Grant utilized	Grants Surrendered	Result
-	-	-	-	-	-

Section 4 (1) (b) (xii)

Details of beneficiary of subsidy programme in the office of P/North ward, Malad for the year 2013-14.

Name of the scheme/ programme-

Sr. No	Name and Adress of Beneficiary	Amount of Subsidy / Concession Sanctioned
-	-	-

Section 4 (1) (b) (xiii)

Particulars of recipients of concessions, permits or authorizations granted in the office of Jr. Tree Officer & Horticulture Assistant at _____ Sr. No	Name of the license	License no.	Issued on	Valid up to	General Conditions	Details of the license

Section 4 (1) (b) (xiv)

Details of information available in electronic form in the office of P/North ward -

Sr. No.	Type of Documents File/ Register	Sub Topic	In which Electronic Format it is kept	Person In Charge
1	-	-	-	-

Section 4 (1) (b) (xv)

Particulars of facilities available for citizen for obtaining information in the office of Jr. Tree Officer & Horticulture Assistant –

Sr. No.	Type of Facility	Timings	Procedure	Location	Person In Charge
1	Inspection of record under R.T.I.	3.00 p.m. to 5.00 p.m. on Tuesday & Thursday (Except Holidays) with prior appointment only	For inspection of records no fee for first hour will be charged. However, fee of Rs.5/- for each 15 minutes or fraction thereof will be charged thereafter.	Office of H.A./ J.T.O., "P/N" Ward, Chowky in the compound of P/N ward office, Gr. Floor, Opp. Liberty Garden, Mamletdar wadi, Malad (W), Mumbai – 64.	H.A./ J.T.O. "P/N" Ward

Section 4 (1) (b) (xvi)

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

PIO Sr. No.	Name of PIO	Designation	Jurisdiction as PIO under RTI	Address / Ph. No.	E mail id for purpose of RTI	Appellate Authority
1	Shri. Hanumant Gosavi	JTO	'P/ North' Ward	'P/North' Ward office Building, Opp. Liberty Garden, Mamletdar wadi, Malad (W), Mum-64 28823266 Extn: 219		Asstt. Commissioner 'P/North' Ward
2	Yogendrasingh Kacchava	H.A.				

Appellate Authority Sr. No.	Name of Appellate Authority	Designation	Jurisdiction as Appellate authority	PIO Reporting	E mail id for purpose of RTI
1	Shri. Devendrakumar Jain	Assistant Commissioner P/North Ward	'P/North' Ward	H.A./ Jr. Tree Officer	-

Section 4 (1) (b) (xvii)

Other Information RG / PG / Gardens in P/N ward

Sr. No.	Name of Garden & Location	C.T.S. No.	Area	Reservation
1	Swatantrata Udyan, Opp. P/North Ward Office Malad (W).	913	3135	Garden
2	Lions Club Garden, Adjoining Liberty Garden, Malad (W).	436/2	2360	Garden
3	Ram Narayan Shroff Garden, Garden at subway, Near Malad Subway, Malad (E).	582	1252	Garden
4	M.W. Desai Garden, Opp. Fire Brigade, Marve Road, Malad (W).	2840	4237	Garden
5	Dr. Babasaheb Ambedkar Udyan, Near B.M.C. Hospital, Malvani, Malad (W).		3690	Garden
6	Shahid Vijay Sahadev Salaskar Udyan,.Abutting Raheja Townshop, Near Time of India Bldg., Malad (E).	118/B	4489.9	Garden
7	Shankar Lane, near Hospital Bldg.,Vivekananda, Malad (W).	6A	6073	Garden
8	Dada Dadi park, Dattamandir Road, Reliance Garden, Malad (East).	1-2a/ 1-18	988	Garden
9	Rose Garden, Village Valnai, Shankar Lane, Shailendra Nagar, Near Kahakia Sky Bldg., Malad (W).	16/B	4634.1	Garden
10	Humera Park, Malad (E).	738 -B/1A/4	638.1	Garden
11	Circle Garden, Poddar Road, Malad (E).	395	910	Garden
12	Maheshwari Udyan, Rani Sati Marg, Malad (E).	315	3182	Garden
13	Village Malad, Tapovan, Malad Jalashaya,	819/E	4054.4	Garden

	Malad (E).			
14	Sanjay Gandhi Kridangan, Govindnagar, Malad (E).		6670	R.G.
15	Maulana Abdul Kalam Azad, Plot No.8, Malvani Colony, Near Gaikwad Bus Depot, Malad (West).		9433	R.G.
16	Lurds Colony, Near Leher Bldg., Marve Madh Road, Gautam Budha Marg, Malad (West).	190/A	1092	R.G.
17	Marve Village, Marve Madh Road, Malad (West).	16/A/3	3432	R.G.
18	Pandit Dindayal Upadhyay Garden, Kasam Baug, Malad (East).	383, 384	4055	R.G.
19	Village Marve, Near Leher Bldg. Marve Madh Road, Malad (W).	12-A/ 2B	471	R.G.
20	Village Malvani, Near Jankalyan Nagar, Opp. Miraj Bldg., Malad (W).	335/B	1901.9	R.G.
21	Village Malvani, Near Jankalyan nagar, Opp. Miraj Bldg., Malad (W).	364(pt), 367,369	2891.6	R.G.
22	Village Valnai, Near Spectra Motors, Ramchandra Lane, Lamchpada, Malad (W).	338/5	1158.8	R.G.
23	Aai Pataladevi Udyan, village Malad, Bhujale Talao, Malad(W).	1050/B	2061.3	R.G.
24	Near Bhujale Talao, Malad (W).	10471/ a(Pt)	1202.3	R.G.
25	Village Dindoshi, Near Vasant Valley, Malad (E).	104/G	7895.2	R.G.
26	Sardar Vallabhbhai Patel Maidan, Village valnai, Malad (W).	69-A/1A	1884.3	R.G.
27	Rajiv Gandhi Maidan, Rajiv Gandhi R.G.Adarsh Dugahalaya Road, Malad (W).	69A/7B	13280	R.G.

		69A/48		
28	Anna Sawant Maidan, Marve Road, Near Asmita Jyoti Soc., Malad (W).	6A/2C	6186	R.G.
29	Near TIPCO Co. Rani Sati Marg, Malad (E).	480(pt)	2199	R.G.
30	CTS No.9/16/2, village Malvani, Behind Subhangan Bldg. Jankalyan Nagar, Malad (West).		1147.8	R.G.
31	Village Malvani, Opp. Subhangan Bldg., Jankalyan Nagar, Malad (W).	14 (pt)	368.75	R.G.
32	Village Valnai, Opp. Adarsh Dugdhalaya, Near God Grace Bldg., malad (W).	150/D, 156/D	3681.4	R.G.
33	Khadakpada , A.K. Vaidya Road, Dindoshi, Malad (E).	827A/ 1C1(pt)	28277.5	R.G.
34	Ramleela Maidan (Nursery), Goshala lane, Malad (E).		9314	R.G.
35	Village Malvani, Near AIM's School, Malad (W).	3385-B(pt)	856	R.G.
36	Azmi Nagar, Malvani Gate No.8, Malvani, Malad (W).	338-C	2766.3	R.G.
37	Survey No. 504(pt), Link Road, Behind Palm Court, Malad (W).	1406A/ 3/11	7139	R.G.
38	Survey No. 504(pt), Link Road, Behind Palm Court, Malad (W).	1406A/ 3/11	26556	R.G.
39	C.T.S. No. 338/3, 338/4, 338/11, Sr. No. 25/1(pt), C.T.S. No. 307/72(pt), Village Valnai, Jankalyan nagar, Malad (W).	338/3	5144	R.G.
40	C.T. Khanolkar playground, Govind Nagar, Tank Lane, Shivaji Chowk, Daftary Cross Road, Malad 9E).	462(2)	4096	P.G.
41	Raje Shahaji Kridangan, Zakaria Road, Malad (West).	592	5290	P.G.

42	Cardinal Gracious Playground, Orlem Church, Malad (West).	186	8897	P.G.
43	Lal Bahadur Shashtri Playground, Adarsh Dugdhalaya road, Malad (W).	572/2	3249	P.G.
44	Mohd. Rafi Playground, Malvani Colony, Gate No.6, Malad (W).	5376	4133	P.G.
45	Shankar Lane, Adjacent to Agarwal High School, Malad (W).	27/E	966	P.G.
46	Shankar Lane, Adjacent to Agarwal School, Malad (W).	54/E	1217.2	P.G.
47	Swatantrayaveer Savarkar Playground, Janu Compound, Village, Malad (E).	8/1/P	271010	P.G.
48	Village Manori, Malad (W).	2452 & 2955	9866.1	P.G.
49	Village Manori, Malad (W).	2460 & 2456	13104.8	P.G.
50	Hegdewar udyan, Opp. Choksy Hospital, Marve Road, Malad (W).	525/B	2082	P.G.
51	Village Marve, behind Leher Bldg. Marve Madh Road, Malad (W).	16/A/ B	1256.5	P.G.
52	Village Marve, Behind Leher Bldg. Marve Madh Road, Malad (W)	16/A/1	249.4	P.G.
53	Malmletdar Ext. Road, Adjacent to Chacha Nehru Udyan, Malad (W).	2/1/B	4907	P.G.
54	Village Valnai, Near Garden Court, Behind Camel Convent, Marve, Road, Malad (W).	160/B, 160/D	2175	P.G.
55	Kurar Village, Pushpa Park, Malad (E).	130/C	2500	P.G.
56	Village Malwani, Janklyan nagar, Malad (W)	358(pt)	850	P.G.
57	Vijarkarwadi, S.V. Road, Malad 9W)	657/C	2800	P.G.
58	Chacha Nehru Udyan, Behind Swatantrata Udyan, Malad (W)	756, 757	12000	P.G.
59	Village Dindoshi, Behind Session Court, A.K.	156-A/2/B	4863.1	P.G.

	Vaidya Marg, Dindhoshi, Malad (E).			
60	Priyandarshani Indira Gandhi Kridangan, Village Kurar, Waishetpada, parekh Nagar, Malad (W).	710/1A/1 & 710/1A/2	3865	P.G.
61	Village Dindhoshi, Near Fire Brigade, Malad (E).	104/F	2210.5	P.G.
62	Near Father Agnelo School, Karkahnis Road, Malad (W).	400/C	1612.3	P.G.
63	Sardar Vallabhbai Patel Kridangan, Village, Malad, Near TIPCO Co. Rani Sati Marg, Malad (E).	480/7	2019	P.G.
64	Village Malvani, Near bhoomi Classic, Bafira Nagar, Malad (W).	6A/12/4	4582	P.G.
65	Jankalyan Nagar, Malad (W).	351/A	1980.5	P.G.
66	Indira Nagar, Opp. Bhanu Shanti Complex, Sanjay Nagar Road, Malad (E).	609	909.1	P.G.
67	Village Manori, Malad (W).	2458/A	1494	P.G.
68	Village Malvani, Marve Road, Malad (W).	441/A	6662.1	P.G.
69	Near Navjivan School, Village Malad (E).	550A/2	1416	P.G.
70	Village Manori, Malad (West)	1704, 1708, 1707, 1730	2786	P.G.
71	Maharshi Shankarbuva Salvi Maidan, Appapada, Anna Parkar Road, Malad (East).	827/A/7	11932	Park