

CITIZEN CHARTER 2019-

2020

OF

WELLINGTON

CANTONMENT BOARD

BRIEF OF CANTONMENT BOARD, WELLINGTON :

The word Cantonment has originated from the French word Cantonment which means corner of sub division of a country. The word has military connotation and acquired currency during the British rule in India in 19th century. Though initially it meant temporary quarters of Indian troops taking part in active military operations. But, with the passage of time it came to signify permanent military stations.

Wellington Cantonment is situated three kilometers to the north of Coonoor. The Mettupalayam-Ooty road passes through the Cantonment. The Wellington Cantonment was earlier known as Jakkatalla (or Jacketallah) from the name of the Badaga Village to the north of it. In 1852, Sir Richard Armstrong, the then Commander-in-Chief, recommended that the name should be changed to Wellington in honor of the Iron Duke, who from the first had evinced an interest in the establishment of a sanatorium in the Nilgiris. In 1860, Sir, Charles Trevelyan held that this interesting Military Establishment could not be connected with a more appropriate name than Wellington. He therefore ordered that Jakkatalla Station be called henceforth as Wellington.

The construction of barracks began during the year 1852 and was completed in the year 1860, popularly known as 'Wellington Barracks'. It assumed importance in the Station and is currently occupied, since February 1947, by Madras Regimental Centre. The 'Wellington Barracks' is now named as '**Srinagesh Barracks**' in memory of the First Indian Colonel of the Madras Regiment – **Gen. S.M.Srinagesh**.

The native Bazaar, now known as the Cantonment Market, is away from the Barracks and is on the other side of the stream after crossing the Waterloo Bridge, more commonly known as '**Black Bridge**', a tarred wooden construction, which has been reconstructed during March 2009 and renamed as '**Manekshaw Bridge**' in memory of Field Marshal Sam Manekshaw. The Anglican Church, **St.George's** and the Roman Catholic Church, **St.Joseph's** were designed by Maj.Morant, R.E. and were built in 1885 and 1888 respectively.

An important Defence Institution, the '**Defence Services Staff College**' was started from 1947 and is located in front of the War Memorial of the Madras Regimental Centre. Wellington is a Class II Cantonment with a population of about 20000 and is located in the beautiful Nilgiris and is about 12 Km from Ooty, one of the most famous hill stations of the Nilgiris. It is surrounded by green and refreshing tea estates and enjoys a pleasant climate throughout the year. Many important tourist places such as Mudumalai National Park & Tiger Sanctuary, Botanical garden, Dodabeta peak, Kalhatti water Falls, Pykara lake, Ooty lake etc are in close proximity to the Cantonment.

Defence Services Staff College: Located at Wellington in Tamil Nadu, India, DSSC is one of the few institutions of its type in the world where training is imparted to aspiring staff officers of all the three Services - Army, Navy and Air Force, and also selected officers of the paramilitary and civil services, and officers from friendly foreign countries.

Manekshaw Bridge: The history of the bridge, which connects the Ooty-Coonoor road to the Wellington cantonment, can be traced to 1878. A wooden structure, christened the Waterloo Bridge', was first constructed over the Mynala river. It was commonly referred to as Black Bridge' since it was built of Burmese teak and painted black. A 43.5 meter long reconstructed bridge at Wellington near here, originally known as 'black bridge', has been named after Field Marshal Sam Manekshaw.

Nilgiris Mountain Railway: It was in 1854 that the first plans were drawn to build a mountain railway from Mettupalayam to the Nilgiris Hills. But it was a good 45 years later in 1899 that the first train

chugged up this track. This railway is widely regarded as a marvel of engineering. The train, for obvious safety reasons, averages 10.4 km per hour and is perhaps the slowest in India.

- Built in the late 19th century, the track rises at a gradient of 1 in 12 and has 208 curves and 13 tunnels. The **Nilgiris Mountain Railway** is a railway in Tamil Nadu, India, built by the British in 1908. In July 2005, UNESCO added the Nilgiri Mountain Railway as an extension to the World Heritage Site of Darjeeling Himalayan Railway, the site then became known as "Mountain Railways of India", after it satisfied the necessary criteria, thus forcing abandonment of the modernization plans covering 41.8 km, 108 curves, 16 tunnels and 250 bridges. The decision for constructing this mountain railway track was taken in the year of 1854. After 45 years of talks and efforts, Nilgiris mountain railway track was constructed and opened for the general public in the year of 1899. The length of the railway track from Mettupalayam to Ooty is 45.88 kilometers.

GENERAL INFORMATION

❖ Classification	:	Class II as per Cantt Act, 2006
❖ Wards	:	VII
❖ Civil Members	:	7
❖ President	:	Station Commander
❖ Ex- officio	:	2 (Health Officer and Garrison Engineer)
❖ Nominated Members	:	3
❖ Member Secretary	:	1
❖ Schools	:	2
❖ Hospital	:	1
❖ Extent of Civil Area	:	102.8442 acres
❖ Total Area	:	1647.65 acres
❖ Population	:	19462
Military	:	6789
Civil	:	12673

CHIEF EXECUTIVE OFFICER

SMT POOJA P PALICHA

Phone: 0423 2230213

Fax No: 0423 2234431

Email Id: ceowellington @ gmail.Com

Web: www.cbwellington.in

Sl.No	Name of the Head of Section	Designation	Department
1.	Smt. Mabel Christian (upto 09.02.2020) Shri. K Senthil	Office Superintendent	Administration
2.	Shri. B.R Mathesh	Accountant	Accounts
3.	Smt. R Kanchana	Revenue Inspector	Revenue
4.	Shri. M. Radhakrishnan	Health Superintendent	Health
5.	Shri. M. Suresh	Cantonment Engineer	Engineering Section
6.	Shri. P.Anand	Store Keeper	Store Section
7.	Dr.D. Muralidharan	Civil Surgeon Assistant	Cantonment General Hospital
8.	Smt. Roopadevi	Headmistress In-charge	Cantt. Secondary School Wellington
9.	Smt. FA Immaculate	Headmistress In-charge	Cantt. Secondary School , Primary Section Wellington

10	Shri. P. Murugaian (contract basis)	Headmaster In-charge	Cantt. High School Tamil Medium
----	-------------------------------------	----------------------	---------------------------------

PHOTO Ex-President

CONSTITUTION OF THE BOARD

The Board comprises of 14 members including President, Member- Secretary, 7 Elected Members includes Vice-President (Elected among the Elected Members), 2 ex-officio and 3 Nominated Members. The Present Members of the Board are as follows:-

Sl.No	Name	Designation
1	BRIG. R.S GURAYA, VSM.	PRESIDENT
2.	SMT. POOJA P PALICHA	MEMBER-SECRETARY & CHIEF EXECUTIVE OFFICER
3.	SHRI. M.BHARATHIAR	VICE-PRESIDENT
4.	BRIG.S SHANKAR,SEMO	HEALTH OFFICER
5.	COL. P .P PETKAR,ADMN CMDT	NOMINATED MEMBER
6.	COL. R. VENKATRAMAN	NOMINATED MEMBER
7.	MAJ. ADWITYA KAKKAR	EXECUTIVE ENGINEER
8.	SMT. S NIRMALA, DRO	NOMINATED MEMBER
9.	SHRI. DURAIRAJ.S	ELECTED MEMBER
10.	SHRI. SIVAKUMAR.R	ELECTED MEMBER
11.	SHRI. SEBASTAIN.D	ELECTED MEMBER

12.	SHRI. K. SRINIVASAN	ELECTED MEMBER
13.	SMT. MARY SHEEBA	ELECTED MEMBER
14.	SMT. LATHA.J	ELECTED MEMBER

LAND EXTEND OF WELLINGTON CANTONMENT (CIVIL AREA)

<u>CLASSIFICATION</u>		<u>AREA(in acres)</u>
❖ A1	:	2.2
❖ A2	:	0
❖ B1	:	5.29
❖ B2	:	47.0154
❖ B3	:	11.7674
❖ B4	:	27.5579
❖ C	:	<u>9.0136</u>
Total	:	<u>102.8442</u>

EMPLOYEES STRENGTH IN WELLINGTON CANTONMENT BOARD

❖ Sanctioned Strength	:	192 nos
❖ Contract worker	:	57nos

II. PREPARATION OF ELECTION OF CBs

Population figures(Ward Wise) as per Census 2011

The population figures which was obtained from The Tahsildar, Coonoor vide letter no RC B2 No.7575/2012 dated 05.08.2013 pertains to Wellington Cantonment Board is shown below, based on the population figures **Ward No II** is reserved for SC/ST and **Ward No. VI & VII** is reserved for women's by taking lot in front of the PCB, Elected Members and General Public.

Sl.No	Ward No	Total Population	Scheduled Casts (SC) (Ward No. Wise)	Scheduled Tribes (ST) (Ward No.Wise)	Men/Women (Ward No.Wise)	
					Female	Male
1	I	2048	502	4	1046	1002
2	II	3748	1395	3	1384	2364
3	III	3681	977	14	1969	1712
4	IV	2072	142	0	981	1091
5	V	2025	483	22	1002	1023
6	VI	2536	93	5	604	1932
7	VII	3352	533	24	1609	1743
Total		19462	4125	72	8595	10867

Civil Population - 12673

Military Population - 6789

Total Population - 19462

II. PREPARATION OF ELECTION OF CBs (Contd...)

RESERVATION OF WARDS FOR SCs & STs

- ✓ The Board in its meeting held on 24.07.2013 has reserved **Ward No.II** for SCs and STs
- ✓ No objections and suggestions are received by this office within the stipulated date

RESERVATION OF WARDS FOR WOMEN

- ✓ As per the direction of Director General, Defence Estates, exercise of drawing lots for reservation of wards for women was held on 16.08.2013 at 1100 hours in presence of President, Cantonment Board, Chief Executive Officer, Elected Members and general public
- ✓ **Ward No.VI & VII** were drawn and hence these two wards have been reserved for women for the ensuing Cantonment Board Elections

COST OF FORMS

SL.NO	FORM NAME	COST
1	Miscellaneous Form	Rs.20/-
2	Building Application	Rs.200/-
3	Water Service Connection Application	Rs.40/-
4	Trade Licence Application	Rs.20/-
5	Transfer of Property Application	Rs.100/-
6	Birth Form	Rs.20/-
7	Death Form	Rs.20/-

DEMAND NOTICE FEE

SI.No	Tax Amount From (in Rs.)	Tax Amount to (in Rs.)	Fees (in Rs.)
1	1	100	10
2	101	500	20
3	501	1000	25
4	1001	2000	50
5	2001	5000	75
6	5001	-	100

ROADS

❖ Bitumen Road	:	12.77km
❖ Cement Concrete Road	:	15.61km
❖ Total Length	:	27.76km

WATER SUPPLY

❖ Open wells	:	20nos
❖ Public water stand posts	:	95nos
❖ Private water connections	:	1351nos
❖ Check dam	:	7nos

ELECTRICITY

Street lights

❖ Solar lights	:	362 Nos (2 wings + 4 wings)
❖ LED Lights	:	1675 Nos
❖ Tube lights	:	Sign Boards+ Bus stop boards – 108 nos
❖ CFL	:	55nos,20w – 155nos,20w

Motors

❖ Mono Block	:	19nos
❖ Sub	:	30nos

HORTICULTURE

❖ Garden	:	2 public garden, 1 lake garden, 1 CEO resident park garden
❖ Trees on road side	:	401

CONSERVANCY

❖ Drains(length)	:	40kms
❖ Culverts	:	75nos

DETAILS OF ARREARS AND RECOVERY OF REVENUE

Particulars	Current Demand (FY 2019-20)	Received up to 31.03.2020	Balance as on 31.03.2020	Percentage (%)
Taxes	5775558	5737237	38321	99.33%
Non-Taxes	16667034	15753658	913376	94.51%
Military Conservancy	66778026	48850257	17927769	73.15%
Service Charges	39690834	28427800	11263034	72%
TOTAL	128911452	98768952	30142500	77%

- Special drive initiated for recovery of revenue.
- Revenue Collection team has formed to go door-to-door for collection of revenue in order to achieve target of 99.33% revenue collection by the end of financial year 2019-2020.

DETAILS OF LEASES

SERVICE CHARGES

Sl.No.	Particulars	Amount
1	Arrears as on 01.04.2019	Rs.1,16,06,727 /-
2	Current Demand for 2019-2020	Rs. 2,80,84,107/-
Total Demand for 2019-2020		Rs. 3,96,90,834/-
3	Allotment received during the financial year 2019-2020	Rs. 2,84,27,800/-
Balance as on 31.03.2020		Rs. 1,12,63,034/-

IX. Review of boundaries of civil areas: action under section 46 of the Cantonments Act, 2006

As per the direction of the PD, DE, SC, Pune vide letter No.1530/RESERVATION OF CIVIL AREA BOUNDARY/GEN/DE, dated 24.07.2013 the issue has been referred to the board in its meeting and the board vide CBR No.5, dated 20.08.2013 has resolved to forward a proposal to PD, DE, SC, Pune showing the proposed revised boundary of civil area for approval. Accordingly this office has forwarded a proposal for revision of boundary of civil area vide letter No.Lands/108/Engg, dated 13.09.2013.

The areas have been considered to the proposed civil area as per the following criteria,

- 1) Wherever area appertaining to the existing civil area.
- 2) Wherever 50% of the vacant land have been converted into residential building area.
- 3) Where all the land in question in B-2 private land.

LAND USE PLAN : As per Section 233 of Cantonments Act 2006 land use plan prepared and published on 03.05.2014.

STATUS OF PROPOSAL FOR REMOVAL OF ENCROACHMENT

SI.NO	ENCROACHMENT DETAILS	NO	ACRE
1.	More than 20 years old	3	0.02196
2.	Used for religious	2	0.01471
3.	Used for Educational purposes	Nil	NA
4.	Total	3	0.02196
5.	No. of encroachment cases submitted	3	0.02196

	to PDDE for Govt. approval		
6.	No. of cases returned by PDDE with queries which are yet to be replied	Nil	NA
7.	No. of encroachments for which proposal is yet to be submitted to DGDE through PDDE	Nil	NA

MEASURES TAKEN FOR REVENUE GENERATION & REVENUE SOURCES

ADDITIONAL REVENUE GENERATED DURING 2019-2020.

1. An income of Rs.20 lakhs is excepted from Wellington lake and Boating Charges.
2. Increase of 5% of Stall rent will yield Rs.2 lakhs.
3. Efforts are on to collect services charges on Railway authorities have refused to pay the service charges. Action has been initiated to recover the dues.
4. The rate of play ground charges fixed by the board for usage of stadium as per Section 67(g) of Cantonments, Act, 2006 – Rs. 2,500/- per day for private schools, Rs.500/- per day for Government Schools. No fee for Cantonment Board Schools. Rs. 50/- per day for other residents of Cantonment area.
5. The Cantonment Board has built the Community Hall at Chinna Vandisholai, Jayanthi Nagar and Singarathopu, partly out of Cantonment Board funds and MLACDS funds. The Board has revised the said Community Hall charges which includes Electricity consumption and Water charges . The Board approved to fix Rs.2000/- for Chinna Vandisolai and Jayanthi nagar Community Hall where Rs.1000/- as rental and Rs.1000/- as refundable deposit and for Singarathopu Rs.5000/- as rental and Rs.5000/- as refundable deposit.
6. An income of Rs.9 lakhs is excepted from monthly 2nd Sunday Market.
7. The Board revised the water charges per tanker of water is Rs.5000/-.
8. Additional income of Rs.12 lakhs has been imposed on hiring of JCB, User charges, hiring of SWG Tanker, Birth & Death certificate, Hoarding charges, Mobile toilet, Polythene bags, E-Toilet and Water ATM.
9. Rs. 1 lakhs is expected from Raw water connection.

CANTT GEN HOSPITAL, WELLINGTON

HOSPITAL (Dispensaries and maternity Hospital)

❖ ESTABLISHMENT OF CGH:

1	Total Bed Strength	30
2	Male	12
3	Female	12
4	Maternity Ward	06

❖ FACILITIES

1	Lab	Semi Auto Analyser, ECG, HbA1-c analyzer, Urine analyzer.
2	ICU	Multi Parameter Monitor, Oxygen Concentrator, Suction Apparatus.
3	Labour Room	Fully Equipped to conduct normal deliveries
4	Ultra Sound Scan	Not available
5	X-Ray Machine	300 MA Capacity with Computerized Radiography Unit, (Digital X-ray)
6	Ambulance	24 hrs Service (Contact No: 9195421242)

❖ HOSPITAL TIMINGS

OPD	8.00AM TO 12.00PM 3.00 PM TO 5.00 PM
Sundays and National Holidays	10.00AM to 12.00PM
Emergency Services	24 hrs

MEDICAL CAMPS IN CGH, WELLINGTON

❖ **Senior Citizen House visit:** Senior Citizens residing within Cantonment area are visited every month at their residence and necessary medicines are given at free of Cost. In case of any emergencies we pick them up by our Hospital Ambulance and necessary treatment is given.

❖ **Employees Medical Check-ups** Master health checkup of all our employees is done in our hospital and medical records have been updated.

❖ **Medical Check-up for School Children's** is done in association with Primary Health Center, Yedapalli twice a year.

❖ **General Medical Camp:** A general Medical Camp was conducted on 04.1.2020, in association with Kumaran Medical Center, Coimbatore. The specialities included ENT, Diabetology, Cardiology, Pulmonology & OBG. 285 patients were benefitted with consultations and various investigations which were done free of cost.

❖ **Spirometry camp:** A special spirometry camp was conducted on 04.2.2020 in association with Cipla Respiratory Division to screen asthmatics. 62 patients were benefitted from this camp as spirometry was done free of cost and necessary medical advice was given.

❖ **Blood Donation Camp:** In Commemoration of Vijay Diwas celebration a blood donation camp was conducted in our hospital on 15th July 2019. 25 units of blood was donated by our employees to Blood bank of Government Hospital, Coonoor.

❖ **FEES AND CHARGES:**

Sl.No	Item of Charge	Residents	Non-Residents
1	Op-Ticket	Rs.2/-	Rs.20/-
2	Re-Visit (within one week)	Nil	Rs.15/-
3	Bed Charge	Rs.11/-	Rs.200/-
4	Dressing Charge	Nil	Rs.50/-

5	Medicine Charge	50% of MRP	Full MRP
6	Suturing of Wounds	Nil	Rs.120/-
7	Delivery Charges	Rs.80/-	Rs.3000/-
8	Injection Charges	Rs.3/-	Rs.10/-
9	Foreign body removal	Nil	Rs.150/-
10	Incision and Drainage	Nil	Rs.225/-
11	Ear lobe repair one side	Nil	Rs.225/-
12	Paraphymosis reduction	Nil	Rs.900/-
13	Night Emergency Consultation	Nil	Rs.75/-

LAB CHARGES:

Sl.No	Item of Charge	Residents	Non-Residents
1	ECG	Rs.60/-	Rs.75/-
2	Hemoglobin	Nil	Rs.10/-
3	TLC and DLC	Nil	Rs.25/-
4	Platelet Count	Nil	Rs.20/-
5	Smear of MP, MF	Nil	Rs.15/-
6	Bleeding and Clotting time	Nil	Rs.15/-
7	Blood Group and RH typing	Rs.6/-	Rs.30/-
8	Blood Glucose	Rs.6/-	Rs.20/-
9	V.D.R.L	Rs.11/-	Rs.40/-
10	Blood Vidal	Rs.6/-	Rs.40/-
11	Urine Pregnancy Test	Rs.25/-	Rs.60/-
12	Urine Routine Examination	Nil	Rs.15/-
13	Blood Urea	Rs.6/-	Rs.25/-
14	Serum Creatinine	Rs.6/-	Rs.25/-
15	Serum Bilirubin	Rs.6/-	Rs.40/-

16	Lipid Profile	Rs.100/-	Rs.200/-
17	HBS AG	Rs.15/-	Rs.40/-
18	HIV I, II	Rs.100/-	Rs.150/-
19	ASO Titre	Rs.20/-	Rs.45/-
20	Serum Uric Acid	Rs.6/-	Rs.30/-
21	Serum Cholesterol	Rs.6/-	Rs.35/-
22	Sputum AFB Staining	Rs.6/-	Rs.30/-
23	RA Factor	Rs.10/-	Rs.30/-

STAFF STRENGTH:

SI No	Designation	No.of Posts
1	RMO	01
2	CAS	01
3	Staff Nurse	01
4	Lab Technician	01
5	Pharmacist	02
6	LDC	01
7	ANM	03
8	MNA	03
9	Safaiwala	04

CONTRACT BASIS STAFF STRENGTH:

1.	MEDICAL OFFICER	01
2.	DENTIST	<u>01</u>
3.	X-RAY TECHNICIAN	<u>01</u>
4.	TECHNICAL ASSISTANT	<u>01</u>
5.	MNA	<u>01</u>

TOTAL NO OF TOTAL IN-PATIENT AND OUT-PATIENT

Year	Out-Patients	In-Patients	Annual Collection
2008-2009	29,632	846	Rs.6,92,631
2009-2010	33,516	1027	Rs.8,41,330
2010-2011	37,574	1376	Rs.11,77,155
2011-2012	37,574	1376	Rs.11,77,155
2012-2013	37,574	1376	Rs.11,77,155
2012-2013	44,823	645	Rs.20,92,945
2013-2014	43,025	567	Rs.25,77,333
2014-2015	35,616	334	Rs.22,64,265
2015-2016	39,008	207	Rs. 21,22,563
2016-17	43018	147	Rs. 25,36,093
2017-18	42955	115	Rs.25,95,210
2018-19	39217	88	Rs.21,82,203
2019-20	39488	58	Rs.20,64,867

UPGRADATION OF HOSPITAL:

Dental Care Unit: A full fledged dental care center was established in February 2017. Our Board has appointed a Dentist on Contract basis and the facility is functional daily from 8.30 am to 12.30 pm.

SCHOOLS

- ❖ Cantonment Board Secondary School, Chinna Vandisholai, Wellington.
- ❖ Cantonment Board High School, Wellington.

:

CANTONMENT BOARD SCHOOL

The Cantonment Board Wellington is running three schools,

- ❖ Cantonment Board Secondary School, Chinna Vandisholai, Wellington.
- ❖ Cantonment Board High School, Wellington.

1.Cantonment Board Secondary School, ChinnaVandisholai, Wellington.

During the inspection of the PDDE,SC, Pune in October 2009, there was less strength in the Cantonment board Tamil Medium Primary School, ChinnaVandisholai.

It was decided by inspection officer to change the medium of instruction to English for the benefit of people under poverty line in Wellington Cantonment area. Also it was decided to begin the school with the K.G Section and gradually upgrade the school every year.

As per the PDDE, SC, Pune instruction the Cantonment Board Secondary School, ChinnaVanisholai, Wellington, was established in 2010. Initially we had 33 students with two teachers. Gradually the strength of the school students grew to what it is today with 750 students and 41 staff. The school obtained fresh regular affiliation upto secondary level from CBSE Board w.e.f. 01/04/2017 onwards.

Although sports and extracurricular activities are part of the school curriculum.

Academies are the prime concern of our school. We also rejoice in all the good results we have got through these years in various competitions.

CANTONMENT BOARD SECONDARY SCHOOL: STUDENTS STRENGTH

Sl.No	Academic Year	Boys	Girls	Total
1	2010-2011	58	50	108
2	2011-2012	84	76	160
3	2012-2013	100	77	177
4	2014-2015	249	201	450
5	2015-2016	242	210	452
6	2016-2017	272	222	494
7	2017-2018	288	234	522
8	2018-2019	285	245	530
9	2019-2020	412	338	750
10	2020-2021	412	338	750

Board Examination Result:Our 10thstd students tracked their CBSE Board Examinations with 100% result in the maiden attempt during the academic year 2018-19.

Extracurricular Activities:Life skill classes such as cookery, candle making, mushroom cultivation, gardening etc are conducted on alternative Saturdays to develop multi-talented personality amongst children. Extracurricular activities such as Yoga, music and dance classes are conducted with proper time table. Students are also encouraged to participate in various sports and cultural competitions held at various places.

Staff Strength:Totally 41 teachers are working in the Cantonment Board Secondary School in which 20 teachers handle primary section and 19 teachers deal with students of secondary section. Two part time teachers are allotted to train students with music and karate.

Facilities: Well Equipped Lab Facilities (Science and computer), Library facilities, Sports, Scholarships etc.,Free books, notebooks and uniforms to the cantonment residents are provided by the Cantonment Board.

Scholarships: Minority scholarships applied for 63 students during the academic year 2019-20 among which 39 student verified and approved for payment by PFMS.

Literature Clubs: Tamil Literature club and English Literature club is also established, every month we are organizing a club activities to encourage the children to bring out their inner talents.

Insisting the importance to protect the environment,field activities like tree plantation, cleaning the surroundings, disposal of plastic wastes etc. are encouraged.

CANTONMENT BOARD SECONDARY SCHOOL UPGRADATION OF SCHOOL

2010-2011	LKG to 1std with a total of 35 students
2011-2012	Upgraded to V std with a total of 160 students
2012-2013	Upgraded to VI std with a total of 177 students

2013-2014	Upgraded toVII std with a total of 390 students
2014-2015	Upgraded toVIII std with a total of 450 students
2015-2016	Upgraded toVIII std with a total of 452 students
2016-2017	Upgraded toVIII std with a total of 494 students
2017-2018	Upgraded to IX Std with total of 522 students
2018-2019	Upgraded toX std with total of 530 students
2019-2020	Upgraded toX std with total of 750 students
2019-2020	Upgraded to X std with total of 750 students

2.Cantonment Board High School

Students Strength:

Sl.No	Academic Year	Boys	Girls	Total
1	2019-2020	39	15	54

Public Examination Result:

SSLC public examination not yet concluded due to COVID-19 pandemic.

Extra Curricular Activities:

Extracurricular activity is an activity performed by students, that falls outside the realm of the academic curriculum. Extracurricular activities helps students expand their network, which is beneficial for their future.

Many events and activity organized at various occasions to promote extracurricular activities such as:

1. International yoga day.
2. "Kargil Vijay Diwas"
3. Constitution day
4. Vigilance awareness week celebration
5. Sport day celebration
6. Exhibition "Wealth from waste"
7. 150th Birth anniversary of Mahatma Gandhi. In this connection various competitions conducted among the students Quiz competition, drawing competition, Essay writing competition, etc.

Staff Strength :

08 staff working at cantonment board high school.

Facilities:

Well Equipped ground, scholarships, free bus pass, free noon meal, free text book, etc.

Scholarships:

Minority scholarships for 27 students were applied and 5 no.s of students has sanctioned during the academic year 2019-20, the processing for remaining of 22 no.s of students are under progress.

Literature Clubs:

Tamil Literature club and English Literature club and Eco club were established, many activity organized in every month to encourage the children to bring out their inner talents.

NSS:

We are offering an opportunity to enroll the children to National Service Scheme, during the week end we called them and given the social awareness, the importance to protect the environment and encouraging the field activities like tree plantation, cleaning the surroundings, disposal of plastic wastes etc.,

CANTONMENT BOARD, HIGH SCHOOL UP GRADATION OF SCHOOLS

In the year 2012 state government granted recognition to high school. The same has been renewed in the year 2015.

EDUCATION AND VOCATIONAL TRAINING CENTRE

Vocational Training classes had to be suspended by the government polytechnic Ooty, due to shortage of fund resources.

EMPLOYEES STRENGTH IN WELLINGTON CANTONMENT BOARD

❖ Sanctioned Strength	:	192 Nos
❖ Vacancies	:	04 Nos
		01 LDC vacancies
		01 Craft teacher
		02 Safaiwala
❖ Contract Workers	:	57 nos

DETAILS OF RECEIPTS

Sl.No	PARTICULARS	2019-2020
1	Local sources	Rs. 6.82 Crores
2	Service Charges	Rs. 2.84 Crores
3	Grant-in-Aid (ordinary)	Rs.17.50 Crores
4	Grant-in-Aid (special)	Nil
5	Military Conservancy	Rs. 4.89Crores
	Total	Rs.32.05 Crores
	Opening Balance General Fund	Rs. 0.17 Crores
	Development Fund	Rs. 3.70 Crores
	Grant Total	Rs.35.92 Crores

Column1

DETAILS OF EXPENDITURES

SI No	Name of Heads	2019-2020
1	Expenditure of Pay and allowances and pension	14.54 Crores
2	Expenditure of M&R works for Buildings, Roads, Drains, Water supply and other Misc. works	1.52 Crores
	Expenditure of Original Work and Water Supply	0.07 Crores
3	Other contingencies related to Office, Medical, Conservancy, School, Etc.,	13.78 Crores
	Total	29.91 Crores
	Closing balance	6.01 Crores
	Total	35.92Crores

Other Normal Expenditure

➤ School, Hospital, Civil Conservancy, Revenue, Office, Electrical, Water Supply related expenditure such as purchase of books, uniforms for students, school bus hire charges, purchase of medicines, lab items, purchase of truck, tractor and shredding machine for compost yard, purchase of fuel for Board vehicles, payment of electricity consumption charges for street lights, high mash, pump houses etc

REDRESSAL OF PUBLIC GRIEVANCES(SAMADHAN & SUVIDHA)

- Grievances cell is held by the CEO on all Tuesdays of every month. The complaints of public are heard in person by the CEO and PCB. Subsequently, Section Heads are directed to redress the grievances within a week depending on the nature of the complaint.
- The grievances from public are received by this office through the following modes,
 1. Grievance Monitor system of this office website,
 2. By this office email-id and
 3. Through letters directly presented by publics.
 4. Through the office telephone.

The grievances received by these modes are forwarded to the concern sections and are disposed based on priority basis.

- Most of the complaints/public requirements and Municipal functions are executed as per the citizens charter of Wellington Cantonment. All Section Heads are designated as CPIOs and attend to queries under the RTI Act.
- Apart from the above, Special Grievances days are conducted by the CEO and grievances of Staff are heard and redressed by the CEO.
- The action will be taken immediately for the grievances obtain from the public/staff.

DISCIPLINARY CASES:

- There are no Disciplinary cases pending in Wellington Cantonment.

ESTABLISHMENT OF NEW CENTERS FOR DIFFERENTLY ABLED CHILDREN

- ⇒ Public notice has been published informing residents about the plan to open such a centre inviting them to come forward and enroll their wards.
- ⇒ The wiseman club, Coonoor, a Non- Governmental charitable organization , has also come forward to collaborate with WCB in management of this centre.
- ⇒ 03 Divyang children have been enrolled during 2019-2020.
- ⇒ Medicines and other medical expenses are being provided them for time to time.

STATUS OF PROPOSAL FOR REMOVAL OF ENCROACHMENT

SI.NO	ENCROACHMENT DETAILS	NO	ACRE
1.	More than 20 years old	3	0.02196
2.	Used for religious	2	0.01471
3.	Used for Educational purposes	Nil	NA
4.	Total	3	0.02196
5.	No. of encroachment cases submitted to PDDE for Govt. approval	3	0.02196
6.	No. of cases returned by PDDE with queries which are yet to be replied	Nil	NA
7.	No. of encroachments for which proposal is yet to be submitted to DGDE through PDDE	Nil	NA

PROJECTS

File No IV/23

WELLINGTON CANTONMENT BOARD
वेलिंगटन छावनी परिषद
 MINISTRY OF DEFENCE, GOVT. OF INDIA
 १११ बंगला, नया दिल्ली

विषय
 Subject
 धर्म
 Section
A DHANARAJ, B-VILLAGE, WELLINGTON

पुर्व संदर्भ Previous References	बाद का संदर्भ Later References
खोलने की तारीख Date of Opening	बंद करने की तारीख Date of Closing
कॉपी नं. File No.	

a) **INVENTORIZATION OF FILES**

⇒ This office has 3561 files and all the files are inventorized. And the details of the files is entered in the file management software given by DGDE.

b) **SCANNING, DIGITIZATION. MICROFILMING OF DOCUMENTS**

The scanning and digitization of office records of this office has completed in a two phased manner and the scanned PDF files has already forwarded to the AU & RC

c) **SURVEY OF LAND**

Phase -I

The Phase I survey of Defence land in respect of Wellington Cantonment was commenced on 16.01.2012 by IRS, Anna University, Chennai, and completed on 14.06.2013. The survey report has been released on defence estate day 2013 in New Delhi.

Phase -II

The Phase II of peripheral survey of Wellington Cantonment has been commenced by DEO, CEO, State Government Authorities and LMA and completed on April 2019. Approved report has been submitted to the DGDE and PDDE on 30.09.2020.

CONSERVANCY

❖ Drains(length)	:	40 kms
❖ Culverts	:	75 nos
❖ Dust bins	:	94 nos
❖ Lorries	:	4
❖ TATA ACE	:	5 nos

BIRTH & DEATH REGISTRATION

Birth registration is the process by which a child's birth is recorded in the civil register by the government authority. Birth registration is a permanent and official record of a child's existence. It provides the first legal recognition of the child and is generally required for the child to obtain a birth certificate and as a result any other legal documents and rights. It is mandatory that every birth and death taking place anywhere in India must be registered.

The registration shall be done by the registrars as appointed by the Cantonment Board under the Registration of Births & Deaths Rules 2000.

The information regarding any birth, death and still birth is to be given to the Chief Executive Officer within 21 days from the date of occurrence. The registration is being done online through CRS software and digitally signed certificates are being issued. Births are being registered only after getting a valid RCH id from the State Government.

PROCEDURE FOR LATE REGISTRATION

Late registration can also be done by following the procedure as given below.

1	Information given later than 21 days and before completion of 30 days from the date of occurrence – on payment of late fee of Rs. 100/-.
2	Information given later than 30 days but before completion of 1 year from the date of occurrence – with written permission from additional district registrar and late fee of Rs. 200/-.
3	Information given later than 1 year from the date of occurrence – registration shall be done only after order passed by the RDO, Coonoor and late fee of Rs. 500/-

ISSUANCE OF BIRTH/DEATH CERTIFICATES

The certificate in respect of Birth/Death registered with Cantonment Board can be obtained in the office of Cantonment Board on request by mobile app and payment as follows by obtaining and filling a Birth/Death Extract form of fee as given below.

Cost of application Rs. 20/-

• Birth Certificate	• Rs. 200/- per copy
• Death Certificate	• Rs. 200/- per copy
• Non availability Certificate	• Rs.100/-for Birth/Death

SWACHH BHARAT ABHIYAN

Under Swachh Bharat Abhiyan, wall painting has been done at five locations with quotes by Mahatma Gandhiji. Art and drawing was done at all community toilets to create an awareness on ODF amongst school students and general public. E- toilets were erected at 11 locations for making toilets accessible to public.

SEWAGE TANKER

Wellington Cantonment Board is conducting survey and awareness campaign from time to time to ensure the zero manual scavenging. Several proposals were taken to implement "The prohibition of Employment as Manual Scavengers and their Rehabilitation, Act 2013". The mechanical propeller of sewage cleaning tanker is being used for cleaning of Sewers, Septic tanks and other spaces.

The charges for cleaning the septic tank is given below:-

Inside Cantonment area	Rs.5000/- per trip
Outside Cantonment area	Rs.7000/- per trip

PROHIBITION OF EMPLOYMENT AS MANUAL SCAVENGERS

- A survey has been conducted for identifying manual scavengers and concluded that there are no manual scavengers existing in Wellington Cantonment.
- The action for construction of sewage treatment plant is under process.
- 59 insanitary latrines exists in Wellington Cantonment. Notices have been issued.
- All the 59 insanitary latrines, have been converted to sanitary latrines.
- 39(298 seater) group toilets exists in Wellington.
- This office has one sewage cleaning tanker with compressor.

Trenching Ground in Wellington

SOLID WASTE MANAGEMENT

- Wellington Cantonment is strictly implementing ban on polythene.
- The bio medical waste generated by hospital is being disposed through the society for bio-medical waste management run by IMA, Nilgiris.
- Solid waste is collected and segregated into six types such as paper, cloth, plastics, napkins, wet waste, metal in order to manage the solid waste under MSW (M&H) Rules 2016 by achieving 100% segregation. Further, all the bio-degradable wastes are dumped daily with addition of 20% cow dung and allowing for the height upto 3' with regular sprinkling of cow urine and are converted into manure using EM Solution, Panchkavya etc., Onsite composting has been implemented in five locations on trial basis.
- Non-biodegradable wastes such as recyclable waste are being tied up by the binding wire in the bailing machine and kept it for disposal. Non recyclable waste materials such as building waste materials (debris) and other infectious materials such as napkin etc are being used for land filling in the low lying area process. Other dry wastes such as cloth, leather and bottles are collected at the Compost Yard separately for further processing/disposal.
- Door to door garbage collection with segregation into six types such as paper, cloth, plastics, napkins, wet waste, metal has been implemented under MSW (M&H) rules 2016 to enable us to achieve 100% segregation since July 2004 through public/private partnership and transported to the compost yard through the contractors own truck at civil area and through Cantonment conservancy vehicle at the military areas.
- As resolved by the Cantonment Board vide CBR No.13 dated 07.07.2015, triple coloured dustbins each 5 Lts. capacity has been distributed to the general public of Ward No.I & Ward No.IV at their door steps with hand bills and note book carrying information of day to day entry of quantity of recyclable waste to enable this office to pay Rs.2/- per kg. on trial basis to involve the general public intensively in the 100% segregation process but the same has not been continued further due to insufficient fund.

ONSITE COMPOSTING

- Segregated garbage from all the locations of the Cantonment are being transported to the Compost Yard of Cantonment Board. Since the quantum of degradable waste brought to the Compost Yard is immense, it is found necessary to de-centralize the process. Hence, Onsite Composting units have been erected at 7 different locations on trial basis.
- The degradable wastes are deposited in the composter after which required quantity of cow dung with cow urine, bioculum and sanitreat is mixed up with this waste periodically by the fieldworkers to speed up the decomposing process and also control odor caused by the composting process.
- The garbage slowly starts to decompose and finally converted into composting manure which can be used for agriculture and other purposes.

POLYTHENE COLLECTION CENTER

- To create mass awareness on avoiding usage of polythene in any manner by the tourists who are visiting the station.
- Tourists while travelling through four wheeler vehicles used to throw their garbage on the road sides and other Cantonment areas which was scattered. The tourists used to bring their food stuff in the plastic/polythene containers. The tourists were using water packets and water bottles which were willfully purchased from other areas and throwing the garbage indiscriminately while travelling.
- The Cantonment Board was finding it difficult to keep the roads free from litter due to the tourists who are continuously using the road.
- The Cantonment Board was keeping many dustbins on the road sides for the tourists but they have not been adequately utilized. Hence, the polythene collection centre was erected for collection and give awareness regarding the usage of plastic/polythene.

HERBAL GARDEN

A part of the Compost Yard was converted into herbal garden by the mass plantation of different varieties of herbs under the guidance issued by Dr. Anita, Prof.&Head of TNAU on the eve of mini marathon 2017 by involving 700 schools children, staff of Cantonment Board headed by the CEO.

MOBILE RESTROOM

As a part of Swachh Bharat Campaign, this office has developed vehicle mount mobile restroom with six nos. of toilet (3 for men and 3 for women) along with septic tank and over head tank with limited capacity and provided with individual water tap connection, lighting etc. wash basin with water tap connection has also been provided separately for each section.

EDUCATION AND VOCATIONAL TRAINING CENTRE

Vocational Training classes had to be suspended by the Government Polytechnic, Ooty due to shortage of funds. The building utilized for the vocational training centre is now being used for running the Cantonment Board Secondary School since 2019.

EMPANELMENT OF ADVOCATES BY CANTONMENT TO EXPEDITE COURT CASES

PANEL OF ADVOCATES

This office has engaged two advocates as a Board legal advisors to look after the cases pertaining to this office at high court, Chennai and one legal advisor to look after the cases in District court.

1. Shri.M. Vijayan, Advocate, Notaries and Solicitors, M/s King & Partridge, Chennai.
2. Shri.E.Sreedharan, Advocate (Notary), Coonoor

PUBLIC WORKS DEPARTMENT:

It maintains the land record details of the Cantonment area and executes the following works.

1. Laying of new/maintenance of roads
2. Construction and repair of drains
3. Construction of new buildings (Original works)
4. Construction of Sewage Treatment Plant/ETP for civil residents of Wellington Cantonment
5. Tender process for the above work
6. Sanctioning of building plans and monitoring strict adherence to FSI to prevent unauthorized construction.
7. Maintenance of Cantonment properties like office building, schools shops, quarters, Bus shelters, Play ground, E-toilets, Water ATMs, Community Halls, etc.,.
8. Building plans application form - Available on all working days on payment of Rs.200/- (from 10AM to 4PM).
9. Submission of filled in application - On all working days.
10. Decision on application - within 30 days (Civil area -Sanctioned by CEO).
11. For sanction of building plans - within 30 days (outside Civil area-Sanctioned by the Cantonment Board).

ELECTRICAL SECTION :

It is responsible for maintenance of street lights and up-keep of electricity in Cantonment properties (Schools, Hospital, Pump houses, Office premises, Shops, Staff quarters), parks, fountains, Bus shelters, E-toilets, Water ATMs and other Cantonment Board properties.

ELECTRICAL COMPLAINTS

Complaints on street lights by public can be registered in the complaint register available in the office of the Cantonment Board and rectified within 3 days. Departmental complaint – attended to, as and when reported, by the Section Heads.

WATER SUPPLY DEPARTMENT

Water is distributed through pipe line to the residents of the Cantonment area and the maintenance of the water supply system is done by this Department .

WATER SUPPLY COMPLAINTS:

1. Attends to the complaints on water flow from main line - within 1 hour to 24hours
2. Leakage in main water pipe line - within 1 hour to 24hours
3. Complaints on contamination (or) Quality of water supplies - within 2 days
4. Complaints of failure from source line or failure in the pumping station - within 2 days
5. Acute water shortage - water supplied through water tanker.
6. Complaints on duration and frequency of supply - within 2 days.

WATER CONNECTION

1. Time of application form - on all working days
2. Acceptance of filled in application - on all working days
3. Acknowledgement of application - on all working days
4. Intimation to applicant in case of deficiency - within 15 days mentioning deficiency in application form
5. Intimation to applicant for remitting CD - within 90 days of receipt of application (Depends upon the availability of water).
6. Time of sanction letter to provide water -subject to availability of water.

CHARGES

- Domestic – Rs. 87.5/- per month
- Commercial – Rs.337.5/- per month
- Deposit – Rs. 2000 (Domestic) & Rs. 5000 (Commercial)

WATER TANKER

- Water through Water tankers is provided for marriages and other functions inside Cantonment area on payment. Consumers are advised to book their requirements 15 days in advance through mobile application to the Chief Executive Office, Cantonment Board, Wellington.
- For household/Marriage etc : Rs.2500/- per trip

WATER QUALITY CONTROL

- Complaints regarding the quality of water are handled by the Water Supply staff under the control of the Water Supply Engineer. Citizens are advised to call on 2230213 or through mobile application of Wellington Cantonment for lodging complaint relating to contamination of water or for any deficiency in the quality of water.

WATER CONNECTION

- Consumers have to apply on prescribed proforma available through mobile application free of cost with the Water Supply section.
- The consumer will be informed about deficiencies in the application within one week from the receipt of the application.
- After receipt of complete documents, examination of feasibility and other necessary formalities (viz clearance of dues, NOC from building owner), the consumer will be informed
- regarding sanction/ refusal within two weeks by the Engineering section.

CITIZENS RESPONSIBILITIES

- Citizens should ensure timely payment of taxes to enable the Board to provide better services.
- Citizens should keep their surroundings litter free and clean to ensure a clean and hygienic environment.
- Citizens should not install online booster pumps/appliances.

- Service pipes should be laid away from GI' and sewer lines to avoid contamination of water.
- Underground tanks/overhead tanks should be cleaned periodically.
- Filtered water should not be used for :-
- In case of any contamination of water, it should be immediately brought to the knowledge of Cantonment Board.

Present strength of the employees:

S.No	Names	Designation	Date of Joining
1	K.SENTHIL	OFFICE SUPERINTENDENT	09-03-1998
2	B.R.MATHESH	ACCOUNTANT	23-04-2010
3	P.ANAND	STORE KEEPER	23-04-2010
4	JESSICA FRANK RODRIGUES	L.D.C.	09-01-2018
5	C.GOWSALYA	L.D.C.	08-11-2016
6	E.NITHEESH	L.D.C.	08-11-2016
7	K. KARTHICK	RECORD KEEPER	15-06-2015
8	S.ARAVIND KUMAR	OFFICE ASSISTANT	02-02-2015
9	A. MANJUNATH	OFFICE ASSISTANT	19-04-2012
10	KETANABOINA PRASAD THIRUPATAIAH	OFFICE ASSISTANT	08-01-2018
11	T.MURUGAN	CHOWKIDAR	28-10-1997
12	R.SENTHIL KUMAR	CHOWKIDAR	20-01-2010
13	R.SARAVANAKUMAR	JUNIOR PROGRAMMER	08-04-2010
14	UMA MAHESH	DRIVER	01-04-1996
15	M.SURESH	CANTONMENT ENGINEER	22-09-1989
16	C. SURESH	MASON SKILLED ASSISTANT GRADE II	08-03-2011
17	P.RAVI	MASON	03-03-1997
18	K.K.IBRAHIM	DRIVER	01-04-1989
19	M.SIVAKUMARAN	CARPENTER(SKILLED ASSISTANT GRANDE II	04-01-1992
20	A RAHUL	MAZDOOR	07-01-2018
21	NISHANTH K	MAZDOOR	28-05-2019
22	G NIRMAL KUMAR	MAZDOOR	08-01-2018
23	M.ANANDBABU	MAZDOOR	21-04-2010
24	A SANTHOSH	ELECTRICAL LINEMAN	08-01-2018
25	P.ANTHONY	HELPER- CUM-P.FITTER	05-03-1991
26	M.N.MARI	MAZDOOR	06-03-1997
27	DR.D.MURALIDHARAN	CAS (MALE)	03-08-1992
28	DR.(MRS)M.RADHA	CAS (FEMALE)	01-06-1998

29	T. RUTH THAMAR	STAFF NURSE	25-03-2011
30	K.KENNEDY	PHARMACIST	06-12-1983
31	H.SURESH KUMAR	PHARMACIST	04-10-1991
32	HARISH N	L.D.C.	01-04-2018
33	K.JOGHEE	LAB-TECHNICIAN	09-03-1984
34	B.TEENA	A.N.M.	12-03-2008
35	S.LALITHA	A.N.M.	07-04-2010
36	G.KALPANA	A.N.M.	07-04-2010
37	R.RAJU	M.N.A.	01-11-1989
38	H.MANOgaran	M.N.A.	21-04-2010
39	R.SANJEEV	M.N.A.	29-05-2019
40	VINOTHKUMAR C	SAFAIWALA	30-05-2019
41	RANI W/O S.RAMANI(LATE)	SAFAIWALA	02-02-2015
42	S.VASANTHA	SAFAIWALA	18-09-1989
43	G.SARANYAJOTHI	SAFAIWALA	02-02-2015
44	R.KANCHANA	REVENUE INSPECTOR	23-04-2010
45	D.VIJAYAKUMAR	L.D.C.	08-11-2016
46	S. SUDHIR	L.D.C.	17-09-2010
47	S. KATHIRVEL	PIPE FITTER	08-11-2016
48	AGNEL HIRUTHAYARAJ	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	01-01-2004
49	A.ANANDAN	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	27-07-2002
50	N.KALIMUTHU	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	21-04-2010
51	D.KRISHNAMURTHY	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	27-07-2002
52	K.SATHIYASEELAN	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	27-07-2002
53	K.VIJAYAKUMAR	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	22-11-1993
54	S.SARVESWARAN	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	27-07-2002
55	R.RAMKUMAR	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	19-02-2003
56	N.KRISHNAMURTHY	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	01-02-1988
57	P.GANESHAN	PUMP OPERATOR (SKILLED ASSISTANT GRADEII	01-01-2004
58	P.SARAVANAN	VALVE MAN	21-04-2010
59	S. MOHAN KUMAR	VALVE MAN	08-11-2016
60	S GURUVAIYAN	MAZDOOR	08-01-2018

61	SAJAY KUMAR S	MAZDOOR	29-05-2019
62	V.VENKATESH	DRIVER	02-02-2015
63	M.MALATHI	L.D.C.	02-02-2015
64	T.PRASANTH	L.D.C.	02-02-2015
65	C.PALANICHAMY	SANITARY INSPECTOR	26-03-1996
66	G.PERUMAL	DRIVER	05-03-1997
67	S.ARUN	DRIVER	02-02-2015
68	R.CHANDRASEKARAN	DRIVER	01-08-2005
69	S.KALIDASS	DRIVER	28-04-1997
70	R.GANESHAN	SANITARY JAMADAR	17-04-1985
71	C.RAMAN PONNUSWAMY	SANITARY JAMADAR	01-08-1985
72	K.RAJU	SANITARY JAMADAR	18-04-1985
73	M.CHINNAN	SANITARY JAMADAR	01-08-1985
74	M.GANESHAN	SAFAIWALA	01-08-1985
75	B. VIVEK	SAFAIWALA	15-06-2015
76	MAHENDRA KUMAR DAS	SAFAIWALA	15-06-2015
77	V.VINOTH	SAFAIWALA	15-06-2015
78	R. RAJASEKAR	SAFAIWALA	15-06-2015
79	T. EDWIN BURROWS	SAFAIWALA	15-06-2015
80	L. MANIKANDAN	SAFAIWALA	15-06-2015
81	KALAVATHY	SAFAIWALA	01-08-1996
82	K. SIVAKUMAR	SAFAIWALA	01-01-2011
83	M.S.RAGUNATHAN	SAFAIWALA	01-12-2005
84	LAKSHMI W/O RATHINAMURTHY	SAFAIWALA	18-09-1989
85	K.RAVI S/O KRISHNAMURTHY	SAFAIWALA	24-06-2002
86	K.RAJENDIRAN	SAFAIWALA	01-04-1996
87	J.SARAVANAKUMAR	SAFAIWALA	24-06-2002
88	K.JAYASANKAR	SAFAIWALA	01-12-2005
89	G.SUMATHY	SAFAIWALA	09-09-1991
90	KUPPAMMAL	SAFAIWALA	01-04-1996
91	G.BALASUBRAMANI	SAFAIWALA	19-04-1997
92	M SHANKAR	SAFAIWALA	08-01-2018
93	K RANJITH KUMAR	SAFAIWALA	08-01-2018
94	MALATHY	SAFAIWALA	01-04-1996
95	M.SHANTHI	SAFAIWALA	27-10-1997
96	M.SIVARAJ	SAFAIWALA	07-03-1998
97	S. PRABU	SAFAIWALA	08-01-2018
98	M. GURUPRASAD	SAFAIWALA	08-01-2018
99	D. PRABU	SAFAIWALA	08-01-2018
100	APPANI NAGARJUNA	SAFAIWALA	08-01-2018
101	G.GOWTHAMAN	SAFAIWALA	02-02-2015
102	M.GOPALAKRISHNAN	SAFAIWALA	02-02-2015

103	M.SURESH	SAFAIWALA	02-02-2015
104	M.KARMEGAM	SAFAIWALA	02-02-2015
105	J.PRINCE	SAFAIWALA	02-02-2015
106	M. PREM KUMAR	SAFAIWALA	08-11-2016
107	M. JAYANTH	SAFAIWALA	08-11-2016
108	A. NAGARAJ	SAFAIWALA	08-11-2016
109	A. RAJESH	SAFAIWALA	01-01-2011
110	K.PRAVEEN	SAFAIWALA	12-03-2013
111	N. VINOTH KUMAR	SAFAIWALA	12-03-2013
112	J. MARSHAL PRASATH	SAFAIWALA	12-03-2013
113	B PARANDHAMAN	SAFAIWALA	12-03-2013
114	A. MADASWAMY	SAFAIWALA	12-03-2013
115	K. GOPI	SAFAIWALA	12-03-2013
116	M. PRABHAKARAN	SAFAIWALA	12-03-2013
117	D.MICHAEL RAJ	SAFAIWALA	01-06-2016
118	N. BALAKRISHNAN	SAFAIWALA	01-06-2016
119	C. GANESHAN	SAFAIWALA	04-01-2011
120	N.MANIGANDAN SUGUMAR	SAFAIWALA	17-08-2010
121	R.UVARANI	SAFAIWALA	17-08-2010
122	S.KANNAN	SAFAIWALA	17-08-2010
123	C.S.SAGADEVAN	SAFAIWALA	17-08-2010
124	M.KUMARAVELU	SAFAIWALA	17-08-2010
125	S.NAGARAJ	SAFAIWALA	27-08-2010
126	K.NAGARAJAN	SAFAIWALA	27-08-2010
127	K.PRAKASH	SAFAIWALA	27-08-2010
128	R.P.MOHAN	SAFAIWALA	27-08-2010
129	P.RATHISH KUMAR	SAFAIWALA	27-08-2010
130	B.MURALI	SAFAIWALA	27-08-2010
131	R.N.GURUMURTHY	SAFAIWALA	27-08-2010
132	S.ASHOK KUMAR	SAFAIWALA	27-08-2010
133	B. RAMESH	SAFAIWALA	21-09-2010
134	P. NANDHAKUMAR	SAFAIWALA	21-09-2010
135	A.RAJKUMAR S/O V.ARUMUGHAM	SAFAIWALA	16-07-2010
136	R.BALAJI	SAFAIWALA	17-08-2010
137	K.SUNDARAM	SAFAIWALA	17-08-2010
138	R.RAJAN	SAFAIWALA	17-08-2010
139	A.DEEPA	SAFAIWALA	01-12-2005
140	B.SHANTHI W/O SHANMUGHAM	SAFAIWALA	24-06-2002
141	D.MURUGAN S/O DURAISAMY	SAFAIWALA	19-08-2002
142	D.SHANTHI W/O DHANDAPANI	SAFAIWALA	01-09-2004
143	R.KALAVATHY/RAVICHANDIRAN	SAFAIWALA	23-10-2007

144	R.LOGANATHAN	SAFAIWALA	01-10-1987
145	R.NATARAJ	SAFAIWALA	18-09-1989
146	P.GANESHAN	SAFAIWALA	26-07-1996
147	P.MURUGESHAN	SAFAIWALA	18-09-1989
148	N.SENJULAKSHMI	SAFAIWALA	01-06-1996
149	P.THANGAVELU	SAFAIWALA	01-04-1996
150	S.MANI	SAFAIWALA	09-03-1998
151	S.PALANISWAMY	SAFAIWALA	01-08-1985
152	S.SRINIVASAN	SAFAIWALA	02-02-2015
153	S.GANESHAN	SAFAIWALA	01-08-1985
154	S.KUMAR	SAFAIWALA	01-04-1989
155	THULASI W/O RAMAN	SAFAIWALA	03-01-1994
156	S.ANANDARAJ	SAFAIWALA	19-09-1989
157	SUGANTHI GNANABRANAM	SECONDARY GRADE TEACHER	20-09-1985
158	N.SHANTHI SAGAYAMARY	SECONDARY GRADE TEACHER	02-09-1996
159	G. SHANTHI	SECONDARY GRADE TEACHER	01-04-2011
160	DHANARAJ J	SECONDARY GRADE TEACHER	10-01-2018
161	S. SHOBANA	SECONDARY GRADE TEACHER	28-05-2019
162	S YUVANA	SECONDARY GRADE TEACHER	09-01-2018
163	C.VICTORIA	SECONDARY GRADE TEACHER	11-09-1991
164	ROOPA DEVI	HEADMISTRESS	01-04-2011
165	F.A.IMMACULATE	HEADMISTRESS	01-06-1994
166	P. JAYANTHI	SECONDARY GRADE TEACHER.	01-04-2011
167	MERINA BEULA	SECONDARY GRADE TEACHER.	01-04-2011
168	K.CHITRA	SECONDARY GRADE TEACHER.	10-10-1990
169	C.SHIVARANJANI	SECONDARY GRADE TEACHER.	09-01-2018
170	E.N.BABU	COMPUTER TEACHER	01-02-2010
171	M.RADHAKRISHNAN	HEALTH SUPERINTENDENT	04-10-1991
172	R D KARTHIK	DRIVER	09-05-2012
173	R. POORANI	SANITARY INSPECTOR	02-05-2012
174	D. SURESH KUMAR	SAFAIWALA	01-01-2011
175	A.CHINNAN	SAFAIWALA	18-09-1989
176	P.SURENDAR	SAFAIWALA	17-08-2010
177	M.RAMESH	SAFAIWALA	17-08-2010
178	B. KAMALAKANNAN	SAFAIWALA	13-02-2019
179	K.KARTHICK MANIKANDAN	SAFAIWALA	08-01-2018
180	V. KARTHICK	SAFAIWALA	08-01-2018
181	B. JOHN BOSCO	SAFAIWALA	01-07-2019
182	R VIGNESH	SAFAIWALA	30-05-2019
183	JAYARAJ V	SAFAIWALA	30-05-2019
184	P CHELLIAH	SAFAIWALA	31-05-2019
185	VENNILA P	SAFAIWALA	24-06-2019

186	M.PALRAJ	SAFAIWALA	29-05-2019
187	NARAYANAN M	SAFAIWALA	30-05-2019
188	MUTHAMSHETTY VENKATESHWARLU CHINNIAH	SAFAIWALA	02-02-2015

Cantonment Board always strives for excellence and discipline in the provision of services to its citizens and is making sincere efforts to fulfill the commitments made and follow the time limits for the benefits of citizens. However, due to administrative difficulties, at times it is not possible to adhere to them and in this respect we request for citizens' cooperation and understating.

HELP US TO ACHIEVE EXCELLENCE IN PUBLIC SERVICE AND SERVE YOU BETTER AND BETTER

Chief Executive Officer
Cantonment Board, Wellington
(POOJA P PALICHA)