

**Annual Administration Reports
of
Cantonment Boards
(2020-2021)**

**Government of India
Ministry of Defence
Directorate General Defence Estates**

“PAPERS TO BE LAID ON THE TABLE OF LOK/RAJYA SABHA”

Ajay Bhatt

(Ajay Bhatt)
Raksha Rajya Mantri

AUTHENTICATED

New Delhi

Date:

REVIEW REPORT

The Annual Administration Reports 2020-2021 in respect of 62 Cantonment Boards have been prepared by the Director General Defence Estates. The facts and figures given in the reports have been certified by the Principal Directors, Defence Estates of Commands. The Annual Consolidated Accounts have been certified by the Principal Directors, Defence Estates of Commands. The Annual Consolidated Accounts have been audited by Local Audit Officers of CGDA. The Government is in agreement with these Reports and hence “No Review” is being laid before the Parliament.

Ajay Bhatt

AUTHENTICATED
(Ajay Bhatt)
Raksha Rajya Mantri

New Delhi

Date:

FOREWORD

Cantonments came to be established mostly during British period for quartering of troops and only six Cantonments were established post-independence. With the passage of time, civil population was also given lands on lease/grants and thus civil population came to reside in Cantonments. The first Cantonment was established in Barrackpore (35 Kms. from Kolkata) in the year 1765 and the second at Danapur (Patna) in the same year. At present, there are 62 Cantonments in India.

2. Cantonments Boards are urban local bodies, incorporated under the Cantonments Act, 2006 (earlier the Cantonments Act, 1924). These Boards are 'body corporates' responsible for providing municipal services to residents of these cantonments. Under the provisions of sub-section (2) of section 10 of Cantonments Act, 2006 (the Act), the Cantonment Boards are deemed municipalities under clause (e) of Article 243P of the Constitution, for the purposes of receiving grants and allocations; and implementing Central Government schemes relating to development of infrastructure and social welfare.

3. Annual administration reports for 2020-21 of these Boards are furnished under section 50 of the Act. These are compiled and published by the Directorate General of Defence Estates.

4. Cantonment Boards are constituted in accordance with the provisions of section 12 of the Act. The term of five years of 56 Cantonment Boards had expired on 10.02.2020, which was extended by the Ministry of Defence for a period of six months twice w.e.f 11.02.2020 and 11.08.2020. On completion of the extended term of 56 Cantonment Boards on 10.02.2021, elections of the members to the Boards were not held and the constitution of these 56 Cantonment Boards was varied by the Ministry of Defence in accordance with provisions of section 13 of the Act for a period of one year or till such time the said Boards are constituted under section 12 of the Act. The term of 03 Cantonment Boards namely Badamibagh, Jammu and Ramgarh, had expired on 02.06.2020, which was extended by the Ministry of Defence for a period of six months twice upto 02.06.2021 and the term of Meerut Cantonment Board was also extended twice upto 12.07.2021. The constitution of Khasyol Cantonment Board has been varied by the Ministry of Defence since the year 2014 in view of the ongoing process of excision of civil area from the Cantonment. The present term of Pachmarhi Cantonment Board is going to expire on 29.11.2023.

5. The Central Government provides financial assistance to Cantonment Boards in the form of ordinary Grant-in-Aid to balance their budgets. During the year 2020-21, 53 Cantonment Boards out of 62 received Grant-in-Aid amounting to Rs. 304.60 crores from the Central Government. Further, grants for creation of capital assets to the tune of Rs. 10 crore were given to 03 Cantonment Boards for ongoing infrastructure projects like Sewage Treatment Plants and Drinking Water Project.

6. The XV Central Finance Commission, in its report submitted in Nov 2019, for the year 2020-21, for the first time recommended that the States should make allotment of grants on

population basis for the Cantonment Boards within their territories. Accordingly, the Cantonment Boards received a total of Rs.142.60 crore as share of Finance Commission grant from the State Governments during the year 2020-21.

7. Cantonment Boards provide civic services including primary and secondary education, basic health services (in some cases provision of specialist services through Dispensaries and Hospitals). At present, the Cantonment Boards are running 34 "Centres for differently-abled children", 195 schools (ranging from Primary to Higher Secondary levels) in which approximately 60000 children are studying. There are also 36 Skill Development Centres in various Cantonments.

8. Under the Swachh Bharat Mission launched by Govt. of India, all 62 Cantonments have already been certified by the MoHUA (Ministry of Housing and Urban Affairs) as ODF (Open Defecation Free) or ODF+ areas and the ODF /ODF+ status is also being sustained in all Cantonments. All Cantonment Boards participated in National level Swachhata Survekshan 2018, 2019 and 2020 conducted by MoHUA.

9. Cantonment Boards have taken multiple steps to achieve the goal of "Digital India" and improve the quality of service delivery. E-tendering and e-procurement are implemented by all Cantonment Boards. All the Boards have registered themselves on the GeM portal for procurement of stores. Cantonment Board Account Rules, 2020 were implemented from 01.04.2020 which enables accounting of Cantt Board finances in an IT Platform. "e-Chhawani" portal was launched during the year with the aim to provide online citizen services across all Cantonments Boards through a multi-tenancy central platform, to more than 20 lakhs citizens across the country through common portal. The Portal presently has 11 modules in eight languages providing online services to residents facilitating "ease of access" and "ease of living".

10. Raksha Mantri's awards for Excellence for the year 2020 were given on the occasion of Defence Estates Day, 2020 in the field of "Public Health: Challenge of Covid" only, and the said awards were given to Pune, Kirkee and Deolali Cantonments Boards for taking outstanding innovative measures towards handling the Covid-19 pandemic as also working closely with the district authorities in providing medical services for the treatment of Covid patients.

11. The Cantonment Boards are taking all possible steps to provide efficient and responsive administration to the residents of the Cantonments within the resources available to them. The steps taken by the Boards in various fields of municipal administration are reflected in these reports.

(Ajay Kumar Sharma)
Director General
Defence Estates

OVERVIEW

1. There are 62 Cantonments in the Country which are located in 19 States/UTs. Cantonment Boards are statutorily constituted local bodies and comprise elected representatives besides ex-officio and nominated members. The Officer Commanding the Station, a military officer, is the Ex-officio President of the Cantonment Board. An officer of the Indian Defence Estates Service (IDES) is posted as Chief Executive Officer (CEO) in each Cantonment to perform the executive functions of the Board. The CEO also functions as the Member-Secretary of the Board.
2. Cantonment Boards are constituted under the provisions of the Cantonments Act, 2006. These are under the administrative control of Ministry of Defence, Government of India. Section 50 of the Cantonments Act, 2006 provides that every Board shall, as soon as may be, after the close of the year, submit to the Central Government, through the Officer Commanding-in-Chief, the Command, a report on the administration of the Cantonment Boards. Accordingly, reports for 2020-2021 are being tabled.
3. GOC-in-Chief of the Army Command concerned acts as the overseeing authority for the administration of the Cantonments situated within the respective Command. Principal Director, Defence Estates, from the Indian Defence Estates Service, is posted at each of the 6 (six) Directorates of Defence Estates, who apart from being advisor to the GOC-in-C and also to the equivalents in the Navy, Air Force etc. reports on all matters of Cantonment administration and defence land management to the Director General Defence Estates, Ministry of Defence.
4. The Cantonment Boards implemented the new Cantonment Board Accounts Rules (CBAR), 2020 effective from 01 April, 2020 superseding the Cantonment Account Code, 1924. The year saw outbreak of COVID-19 pandemic, and the Cantonment Boards remained at the forefront to contain the spread of pandemic in the Cantonment areas, besides providing uninterrupted essential services such as sanitation, medical facilities, water supply, etc. The Cantonment Boards initiated all possible measures such as setting up isolation / quarantine facilities in the Cantonment General Hospitals, regular sanitization of public places, setting up fever clinics etc. "e-Chhawani" portal, a multi-tenancy central platform, was launched during the year with the aim to provide online services to more than 20 lakh citizens across all Cantonments of the country. Through the e-Chhawani Portal, the citizens of Cantonment Board will be able to avail basic services like trade licences, renewal of leases, application for birth and death certificates, water and sewerage connections, payment of property tax, building plan approval, register complaints regarding civic issues and resolve them, booking of community Halls and Water Tankers, mobile toilet locators and payment of different types of taxes and fees.

5. The basic data indicating the year of establishment of each Cantonment, its population, classification and financial assistance by way of Grant-in-Aid by the Government is indicated in Annexure-I. A table showing the number of meetings held by the Cantonment Boards during 2020-2021 is given in Annexure-II. Details of income and expenditure of the Cantonment Boards are furnished in Annexure-III and IV respectively. Data regarding the schools, hospitals and dispensaries maintained by the Cantonment Boards is given in Annexure-V.

INDEX

Contents

Foreword I

Overview II

Annual Reports of Cantonment Boards:-

S. NO.	NAME OF CANTONMENT	COMMAND	STATE	PAGE NO.
1	AGRA	CENTRAL	UTTAR PRADESH	1
2	AHMEDABAD	SOUTHERN	GUJARAT	4
3	AHMEDNAGAR	SOUTHERN	MAHARASHTRA	7
4	AJMER	SOUTHERN	RAJASTHAN	9
5	ALLAHABAD	CENTRAL	UTTAR PRADESH	11
6	ALMORA	CENTRAL	UTTRAKHAND	14
7	AMBALA	WESTERN	HARYANA	16
8	AMRITSAR	WESTERN	PUNJAB	19
9	AURANGABAD	SOUTHERN	MAHARASHTRA	22
10	BABINA	SOUTHERN	UTTAR PRADESH	25
11	BADAMIBAGH	NORTHERN	JAMMU & KASHMIR	28
12	BAKLOH	WESTERN	HIMACHAL PRADESH	31
13	BAREILLY	CENTRAL	UTTAR PRADESH	34
14	BARRACKPORE	EASTERN	WEST BENGAL	37
15	BELGAUM	SOUTHERN	KARNATAKA	40
16	CANNANORE	SOUTHERN	KERALA	43
17	CHAKRATA	CENTRAL	UTTRAKHAND	45
18	CLEMENT TOWN	CENTRAL	UTTRAKHAND	48
19	DAGSHAI	WESTERN	HIMACHAL PARDESH	51
20	DALHOUSIE	WESTERN	HIMACHAL PARDESH	54
21	DANAPUR	CENTRAL	BIHAR	56
22	DEHRADUN	CENTRAL	UTTRAKHAND	59
23	DEHU ROAD	SOUTHERN	MAHARASHTRA	62
24	DELHI	WESTERN	DELHI	65
25	DEOLALI	SOUTHERN	MAHARASHTRA	68
26	FAIZABAD	CENTRAL	UTTAR PRADESH	71
27	FATEHGARH	CENTRAL	UTTAR PRADESH	74
28	FEROZPUR	WESTERN	PUNJAB	76
29	JABALPUR	CENTRAL	MADHYA PRADESH	79
30	JALANDHAR	WESTERN	PUNJAB	82
31	JALAPAHR	EASTERN	WEST BENGAL	85
32	JAMMU	WESTERN	JAMMU & KASHMIR	88
33	JHANSI	SOUTHERN	UTTAR PRADESH	91
34	JUTOGH	WESTERN	HIMACHAL PARDESH	94
35	KAMPTEE	SOUTHERN	MAHARASHTRA	97
36	KANPUR	CENTRAL	UTTAR PRADESH	100
37	KASAULI	WESTERN	HIMACHAL PARDESH	103
38	KHASYOL	WESTERN	HIMACHAL PARDESH	106
39	KIRKEE	SOUTHERN	MAHARASHTRA	109
40	LANDOUR	CENTRAL	UTTRAKHAND	112

S. NO.	NAME OF CANTONMENT	COMMAND	STATE	PAGE NO.
41	LANSLOWNE	CENTRAL	UTTRAKHAND	114
42	LEBONG	EASTERN	WEST BENGAL	117
43	LUCKNOW	CENTRAL	UTTAR PRADESH	120
44	MATHURA	CENTRAL	UTTAR PRADESH	123
45	MEERUT	CENTRAL	UTTAR PRADESH	125
46	MHOW	CENTRAL	MADHYA PRADESH	128
47	MORAR	SOUTHERN	MADHYA PRADESH	131
48	NAINITAL	CENTRAL	UTTRAKHAND	134
49	NASIRABAD	SOUTHERN	RAJASTHAN	137
50	PACHMARHI	CENTRAL	MADHYA PRADESH	139
51	PUNE	SOUTHERN	MAHARASHTRA	141
52	RAMGARH	CENTRAL	JHARKHAND	144
53	RANIKHET	CENTRAL	UTTRAKHAND	147
54	ROORKEE	CENTRAL	UTTRAKHAND	150
55	SAUGOR	SOUTHERN	MADHYA PRADESH	153
56	SECUNDERABAD	SOUTHERN	TELANGANA	156
57	SHAHJAHANPUR	CENTRAL	UTTAR PRADESH	159
58	SHILLONG	EASTERN	MEGHALAYA	162
59	ST. THOMAS MOUNT	SOUTHERN	TAMIL NADU	165
60	SUBATHU	WESTERN	HIMACHAL PARDESH	168
61	VARANASI	CENTRAL	UTTAR PRADESH	171
62	WELLINGTON	SOUTHERN	TAMIL NADU	174

Annexures

Basic Data on Cantonments

Annexure-I

Number of Cantonment Board Meetings held (2020-2021)

Annexure-II

Annual Consolidated Accounts (Income) for the year (2020-2021)

Annexure-III

Annual Consolidated Accounts (Expenditure) for the year (2020-2021)

Annexure-IV

Schools, Hospitals & Dispensaries Maintained by Cantonment Boards

Annexure-V

AGRA

1. CONSTITUTION OF THE BOARD

Agra Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig A D Saha, SM	01.04.2020	to	13.11.2020
	Brig P K Singh, SM	14.11.2020	to	31.03.2021
CEO	Ms. Jyoti Kapoor	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures Taken to Augment Revenue

The Board received a revenue of Rs.4.61 crore from the annual contract for collection of entry fee of commercial vehicles in the cantonment area.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates

The taxes levied are similar to those levied in the adjoining neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

53%.

4. WATER SUPPLY

The Board maintains independent infrastructure for water supply. In addition, bulk supply is also received from Jal Sansthan. Per capita water supply was about 110 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.39,42,929/-
(ii) Roads	Rs.11,06,037/-
(iii) Drainage	Rs.50,16,542/-
(iv) Water Supply	Rs.1,70,63,410/-
(v) Store	Rs. 26,84,255/-
(vi) Miscellaneous Public Improvement	Rs. 1,03,086/-

6. EDUCATION

(i) School

The Board maintains an Inter College, 2 Junior High Schools and 3 Primary Schools, having 1645 students.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Skill Development Center

The Board maintains a Skill Development Center.

(iv) Promotion of Education

Books for students of class I to VIII were provided free of cost by The U.P. State Government.

(v) Any Other Initiative to Promote Education

Online classes were conducted in all schools during the year due to spread of Covid-19 pandemic.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

The Board maintains “Chirag” - a Special School with 55 differently abled children. Facilities of Physiotherapy and Speech therapy are available. Online classes were conducted during the year.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment area.

(iii) Efforts Made For Improvement of Solid Waste Management

Door to door collection of garbage is being done in civil area. Segregation of biodegradable and non-biodegradable waste is being done at the trenching ground.

(iv) Other Initiatives

Initiatives to control and fight COVID-19 pandemic were taken as per guidelines i.e., sanitization, thermal screening and distribution of face masks, face shields and hand gloves to the employees and poor residents.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 30 bedded hospital having facilities of Pathological laboratory, digital X-ray machine, immunization center, etc. 25251 outdoor patients and 1935 indoor patients were treated during the year.

(ii) Kishori Clinic

Special OPD for adolescent girls is conducted regularly on every Tuesday and Friday for their health check-up and providing medicines as well as educating them on basic health problems.

(iii) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented in the hospital through the State Government.

(iv) Health Care Measures for Cantonment Board Employees and their dependents

Cantonment Board employees and their dependents are provided medical treatment, health check-up and medicines.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of public grievances. The same are redressed promptly.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

(iv) Any Other Initiative(s) in Public Interest

e-Chhawani portal launched by Hon’ble Raksha Mantri has been implemented.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Programmer in the IT Section.

- (ii) **Status of Raksha Bhoomi Implementation**
Infrastructure for accessing Raksha Bhoomi version 5.0 has been made. Data retrieval and updating is being done regularly.
- (iii) **Document Management System**
All files of the office have been uploaded in Document Management System software.
- (iv) **Steps taken to automatize office processes**
“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water and Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives were undertaken to popularize the use of e-Chhawani.

12. MARKETS

The Board maintains 8 markets having 322 shops.

13. FIRE FIGHTING

Fire fighting services of the State Government are being availed as and when required.

14. BIRTHS AND DEATHS

362 births and 271 deaths were registered during this year.

AHMEDABAD

1. CONSTITUTION OF BOARD

Ahmedabad Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:-

President	Brig Ajit Meelu	01.04.2020 to 27.06.2020
	Col Ashish Jaiswal	28.06.2020 to 06.11.2020
	Brig S K Sheoran	07.11.2020 to 31.03.2021
CEO	Shri Dhiraj Sonaje	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

An amount of Rs.64,93,913/- was received as License Fees by way of auction of Advertisement Hoardings.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The Board calculates property tax on the basis of Annual Rateable Value (ARV) of the property whereas the adjoining Ahmedabad Municipal Corporation has introduced a General Tax on property which is based on Carpet area formula, location and building factors etc. Hence, the property tax rates are not comparable. Other tax rates are also not comparable since they are having different basis.

(iii) Percentage of Recovery of Property Tax against total demand during the year

83.30%

4. WATER SUPPLY

The Board receives bulk water supply from Ahmedabad Municipal Corporation. The Board also maintains three borewells. Per capita water supply was about 140 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the years:

(i) Roads	Rs.50,18,013/-
(ii) Buildings	Rs. 3,75,529/-
(iii) Stores	Rs. 3,13,842/-
(iv) Water Supply	Rs. 5,83,398/-
(v) Miscellaneous public improvements	Rs.23,22,456/-

6. EDUCATION

(i) Schools

The Board maintains a Gujarati Medium School upto Class X and an English Medium School upto Class VIII, having 1050 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Skill Development Center

The Board upgraded its Skill Development Centre to Kaushailya Vardhan Kendra (KVK) which will be run by the State Government of Gujarat but due to COVID-19 the same remained close during the year.

(iv) Promotion of Education

Two smart classes with projector and internet have been set up. Schemes such as Scholarships to SC, ST, OBC, EBC, bicycles to girls, textbooks, Mid Day Meal scheme are implemented.

(v) Any other initiative to promote education

The Board has got affiliation from next academic year to start Secondary English Medium School and Higher Secondary Gujarati Medium School.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

Differently abled children have been identified and given admission in the Board's Schools. Two children were admitted in the Primary school and one child was admitted in the High school.

8. ENVIRONMENT AND SANITATION

(i) General sanitation

General sanitation in the cantonment remained satisfactory. Ahmedabad Cantonment has been declared as ODF++.

(ii) Ban on use of Polythene

Polythene bags have been banned in the cantonment.

(iii) Efforts made for improvement of solid waste management

Door to door collection of garbage and segregation of garbage at source is being done. A materials recovery facility has been set up.

(iv) Tree Plantation

1666 saplings were planted during the year. Survival rate was about 70%.

(v) Other initiatives

Collection of waste from quarantine families as per COVID-19 guidelines were ensured.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a dispensary. 14363 patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Health cards have been issued to senior citizens. Health checkups were carried out on regular basis.

(iii) Progress on

a. Kishori Clinic

Kishori clinic is functional.

b. Janani Suraksha Yojna

Janani Suraksha Yojna is conducted with the help of State Government of Gujarat.

c. HIV Testing Facilities

Facility is available through the Pathological Laboratory of the State Government.

d. Special Medical Camps

"Mamta" Vaccination Centre (State Government Project) is being run in Cantonment Dispensary.

(iv) **Health Care Measures for Cantonment Board Employees and their dependents**

Employees have been issued Health Cards and health checkup is carried out every year. Laboratory tests and medicines are provided free of cost to the employees and their dependents.

(v) **Other initiatives**

Sanction for the upgradation of Urban Health Centre under the National Health Mission has been granted by the Government of Gujarat. COVID-19 Vaccination and Corona Rapid Antigen testing facility is provided through dispensary.

10 GENERAL ADMINISTRATION

(i) **Status of implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(ii) **Public Grievance Redressal Mechanism**

Public grievances are attended promptly on day to day basis through CPGRAMS, E-Chhawani portal, mobile application and Swachhta application.

(iii) **Audit of Accounts**

Audit of accounts has been carried out upto September 2020.

(iv) **Any other initiative(s) in public interest**

All Central Government sponsored schemes are being implemented in the cantonment area.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) **Creation of IT section**

The Board has a Programmer in the IT section.

(ii) **Status of Raksha Bhoomi implementation**

Raksha Bhoomi version 5.0 has been implemented.

(iii) **Document Management System**

Document Management System has been implemented.

(iv) **Steps taken to automatize office processes**

E-chhawani portal has been launched for providing citizen centric services and redressal of public grievances.

(v) **Digitization of office records**

All volumes of the GLR and important documents have been digitised and sent to AU&RC.

12. MARKETS

The Board maintains three stalls.

13. FIRE FIGHTING

Fire fighting services are being provided by the State Government.

14. BIRTHS AND DEATHS

271 births and 63 deaths were registered during the year.

AHMEDNAGAR

1. CONSTITUTION OF THE BOARD

Ahmednagar Cantonment is a Class II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig V S Rana, VSM	01.04.2020 to 31.03.2021
CEO	Shri Vidyadhar V. Pawar	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board has started construction of Shopping Plaza Phase III for enhancing revenue. Facility of online payment of taxes has been provided to encourage hassle free payment. Rent of 54 shops has been revised which will generate an additional revenue of Rs.1,20,724/- per annum.

(ii) Comparison of Tax Rates with neighbouring Municipality Tax Rates

The taxes rates are comparatively lower in the cantonment. Some taxes levied by Ahmednagar Municipal Corporation are not levied in the cantonment.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

29.44%

4. WATER SUPPLY

The Board takes about 3 lakh gallons of water from MES per day. Per capita water supply was about 55 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	3,73,085/-
(ii) Roads	Rs.	3,33,163/-
(iii) Drainage	Rs.	90,975/-
(iv) Miscellaneous public improvements	Rs.	1,500/-

6. EDUCATION

(i) Schools

The Board maintains a High School and three Primary Schools (2 Marathi medium and 1 Urdu medium), having 749 students.

(ii) School Management Committee

School Management Committees have been constituted for all schools.

(iii) Promotion of Education

Notebooks and text books were provided to the students.

(iv) Any other initiative to Promote Education

Competitions were conducted in Essay writing, drawing, Slogans, Cultural Programmes during the year under Swachh Bharat Abhiyan.

7. SPECIAL MEASURES FOR CHILDREN

The Board maintains "Umang" – a special school for differently abled children, however, due to COVID-19 pandemic, the school was not operational during the year.

8. ENVIRONMENTAL AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Effort made for Improvement of Solid Waste Management

The Board has a Solid Waste Management plant at Darewadi trenching ground where processing of the solid waste is being done.

(iv) Tree Plantation

430 saplings were planted during the year. Survival rate was about 60%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 36 bedded hospital. 20,670 outdoor patients and 888 indoor patients including Covid positive patients were treated during the year.

(ii) Kishori Clinic

Health check up of adolescent girls is being conducted regularly.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“Samadhan” – a public grievance redressal mechanism has been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2020.

(iv) Any other initiative in public interest

e-Chhawani portal has been launched by the Board for providing citizen centric services and redressal of grievances.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

Creation of IT Section

The Board has a Computer Programmer in the IT Section.

12. MARKETS

The Board has 231 shops in the civil area. Besides, there are weekly and daily markets for sale of vegetables, etc.

13. FIRE FIGHTING

Fire fighting services are provided by the Ahmednagar Municipal Corporation.

14. BIRTH AND DEATHS

208 births and 125 deaths were registered during the year.

AJMER

1. CONSTITUTION OF THE BOARD

Ajmer Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of :-

President	Col Puneet Sharma	01.04.2020 to 31.03.2021
CEO	Shri A K Nema	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

A Cantonment Board property has been given on rent for use as ATM for 3 years generating a revenue of Rs. 54,000/- per year.

(ii) Comparison of tax Rates with Neighbouring Municipality Tax rates

The property tax rates in Ajmer Cantonment are based on the Annual Rateable Value and tax is levied as House Tax, Water Tax and Lighting Tax. Nominal Animal Tax and Profession Tax at various rates are also being imposed in the Cantonment. The Property Tax in Ajmer Municipal Corporation is based on District Land Rate (DLR) and the residential built up area. Hence, the two rates are not comparable.

(iii) Percentage of Recovery of Property tax against Total Demand during the year.

95.33%

4. WATER SUPPLY

Water is received in bulk from the Rajasthan State Public Health and Engineering Department. Besides, the Board maintains 15 hand pumps and 5 Submersible pumps with tanks. Per capita water supply was about 73 liters per capita per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 14,22,278/-
(ii) Roads	Rs. 7,79,368/-
(iii) Drains	Rs. 7,260/-
(iv) Stores	Rs. 2,70,265/-
(v) Miscellaneous public improvements	Rs. 2,24,936/-

6. EDUCATION

Cantonment Board does not run any school.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Tree Plantation

110 saplings were planted. Survival rate was about 90%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a small dispensary. 5605 patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Medicines were given free of cost to poor senior citizens regularly.

(iii) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented by the State Government for residents of cantonment.

(iv) Health care measures for Cantonment Board Employees and their dependents

The Board employees and their dependents are provided medicines free of cost.

9. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“Samadhan” – a public grievance redressal mechanism, has been implemented.

(iii) Audit of Accounts

Audit of accounts have been carried out up to September 2019.

10. LAND RECORDS MANagements AND MODERNIZATION

(i) Creation of IT Section

The Board has an Assistant Programmer in IT section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) File Management System

Files have been inventoried in File Management Software with their unique File ID for easy access from their locations.

(iv) Steps taken to automatize office processes

Online processing of Trade License, Public Grievance Redressal System, M-Collect, Online birth and death certificates and Water and Sewerage connections have been implemented.

(v) Digitization of land records

Inventorization has been completed. Indexing, Scanning and conversion of scanned images into PDF have been completed in Phase I & II. All the digitized files have been sent to AU&RC, Delhi.

11. MARKET

The Board has three small shops in the civil area.

12. FIRE FIGHTING

The Board depends on the State Government for fire fighting services.

13. BIRTHS AND DEATHS

2 births and 14 deaths were registered during the year.

ALLAHABAD

1. CONSTITUTION OF THE BOARD

Allahabad Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Ram Pratap Singh	01.04.2020 to 12.08.2020
	Brig Guruvinder Singh Sahota	13.08.2020 to 10.10.2020
	Brig A K Chaturvedi	11.10.2020 to 23.12.2020
	Brig Ajay Pasbola, SC	24.12.2020 to 31.03.2021
CEO	Shri Mane Amitkumar Baburao	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment Revenue

Triennial assessment of properties was completed by which the tax revenue is expected to increase by about 50%. Tendering process for installing static Telecom tower was initiated by which an additional annual revenue of about Rs 60 Lacs is expected.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

Rates of taxes in the cantonment are comparable with those in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

40%.

4. WATER SUPPLY

The Board maintains its own water supply system in New and Old Cantonment areas. Per capita water supply was about 195 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.1,47,28,329/-
(ii) Roads	Rs.26,36,600/-
(iii) Drainage	Rs.30,94,678/-
(iv) Water Supply	Rs.42,27,713/-
(v) Store	Rs. 4,03,216/-
(vi) Miscellaneous Public Improvement	Rs.37,34,332/-

6. EDUCATION

(i) Schools

The Board maintains a high school and 2 English medium primary schools, having 1497 students.

(ii) School Management Committee

School Management committees have been constituted.

(iii) Vocational Training

The Board is conducting vocational training in the High School. Stitching and Embroidery, Beautician and Music courses are offered to the interested students.

- (iv) **Promotion of Education**
The teachers contact the residents in the cantonment area for encouraging children from weaker sections to join school.
- (v) **Any other Initiative to Promote Education**
The Board maintains “Gyanodaya”, an Informal School to educate the children of migrant labourers who are not registered in formal schools.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

The Board maintains “UDAAN” – a special school having 53 differently abled children.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the Cantonment remained satisfactory. The cantonment maintained ODF status.

(ii) **Ban on Use of Polythene**

Use of polythene bags has been banned in the cantonment area.

(iii) **Efforts made for Improvement of Solid Waste Management**

Door to door collection of garbage is being done. Segregation of waste is being carried out at the trenching ground.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 24 bedded hospital. 36150 outdoor patients and 344 indoor patients were treated during the year. Two Homeopathy Clinics have also been established at the hospital and Meagherganj, New Cantt.

(ii) **Special Measures taken for Senior Citizens**

Health check up was carried out and health diary/cards are provided to the senior citizens.

(iii) **Kishori Clinic**

In Kishori clinic, 381 anaemic adolescent girls were treated during the year.

(iv) **Janani Suraksha Yojna**

Janani Suraksha Yojna has been implemented. During the year, 26 deliveries were conducted and Rs.14,000/- was distributed under Janani Suraksha Yojna.

(v) **HIV Testing Facilities**

136 HIV tests were conducted at the hospital.

(vi) **Special Medical Camps**

21 Medical Camps have been organized at the hospital for check up of Leprosy, Anaemia and Bone Mineral Density (BMD).

(vii) **Health Care Measures for Cantonment Board Employees and their dependents**

Health check up of Cantonment Board employees is done periodically. Their dependents are also provided free health facilities.

10. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(ii) **Public Grievance Redressal Mechanism**

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed promptly.

- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **IT Section**
The Board has a Computer Programmer in the IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Yes, R.B. version 5.0 has been implemented.
- (iii) **Dak Management System**
Dak Management System is functional in the office.
- (iv) **Steps taken to automatize office processes**
“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances redressal, Issue of Trade licenses, Renewal of Leases, Water and Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been under taken to popularize the use of e-Chhawani.
- (v) **Digitization of Office Records**
Second phase of digitization of office records has been completed.

12. MARKETS

The Board maintains 136 shops at different places.

13. FIRE FIGHTING

Fire fighting services are obtained from State Government whenever required.

14. BIRTHS AND DEATHS

796 Births and 213 deaths were registered during the year.

ALMORA

1. CONSTITUTION OF THE BOARD

Almora Cantonment is a Category IV Cantonment. The Board consists of 4 members including 2 elected members. The following held the offices of:

President	Brig G S Rathore	01.04.2020 to 31.05.2020
	Brig I S Samyal	13.07.2020 to 31.03.2021
CEO	Ms. Akanksha Tiwari	01.04.2020 to 06.10.2020
	Shri Koli Akash Santosh	07.10.2021 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment Revenue

There is very little scope for increasing the revenue being a small Cantonment with limited population/properties.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The rate of house tax in the cantonment area and the municipal area is same. In addition, the Board has imposed water tax, conservancy tax and trade tax which are not imposed in the municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

100%.

4. WATER SUPPLY

Water is supplied by the Uttarakhand Jal Sansthan in the cantonment. Per capita water supply was about 100 liters per day.

5. PUBLIC WORKS

A sum of Rs. 2,48,510/- was spent on public works.

6. EDUCATION

(i) Schools

The Board does not maintain any school.

(ii) Vocational Training

During the year, Cutting and Tailoring course was conducted for 3 months only.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

Sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being done. Segregation of waste is being done at source. Dustbins are provided with separate chambers for biodegradable and non-biodegradable waste. Composting of bio degradable waste is done in trenches. Vermi-composting is also being done.

(iv) Tree plantation

550 saplings were planted during the year.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board runs a small dispensary with a Doctor, Pharmacist and a Physiotherapist engaged on contract basis.

(ii) Special measures taken for Senior Citizens

Medicines were provided free of charge to the senior citizens residing within the cantonment.

(iii) Health Care Measures for Cantonment Board Employees and their dependents

Health cards have been issued to all employees of the Board. Health check up of employees and their dependents is being done periodically.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed promptly.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer Programmer in the IT section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi software is maintained by DEO, Bareilly as there is no notified civil area in Almora Cantonment.

(iii) Digitization of office records

Scanning and digitization of GLRs and other important documents have been done.

(iv) Steps taken to automatize office processes

“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been under taken to popularize the use of e-Chhawani.

11. MARKETS

There is no market in the cantonment area.

12. FIRE FIGHTING

Fire fighting services of the State Government are utilized as and when required.

13. BIRTHS AND DEATHS

No birth and 2 deaths were registered during the year.

AMBALA

1. CONSTITUTION OF THE BOARD

Ambala Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members.

President	Brig V S Sankhyan	01.04.2020 to 30.09.2020
	Brig R S Matharu, SM	01.10.2020 to 31.03.2021
CEO	Shri Anuj Goel	01.04.2020 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Revenue was augmented by auction of shops, banquet halls etc. Online payment of House tax, Water tax, etc. was implemented.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates

Taxes are levied at par with the Municipal Committee, Ambala Sadar.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

89.51%.

4. WATER SUPPLY

The Board maintains its own water supply system having 9 deep tubewells, one Sump Well and one Overhead Storage Reservoir. Per capita water supply was about 135 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 37,83,82,671/-
(ii) Roads	Rs. 3,06,59,951/-
(iii) Drainage	Rs. 2,02,87,063/-
(iv) Water Supply	Rs. 19,76,397/-
(v) Stores	Rs. 58,70,023/-
(vi) Miscellaneous public improvements	Rs. 1,72,34,893/-

6. EDUCATION

(i) Schools

The Board maintains 3 Primary Schools, 2 Middle Schools and 1 Public School.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Books, uniforms, shoes and other study material are being provided to students. Drawing, Painting, Music, Art and Craft activities are conducted in all Schools. Mid day meal is provided by the State Government.

7. SPECIAL MEASURES FOR CHILDREN

(i) Special children

The Board maintains "Vatsalya" – a special school having 93 differently abled children. The school has facilities of multi-media room, activity room,

vocational training in diya and candle making and herbal colour making. One student of Vatsalya School attended the workshop for preparation of Speed Ice Skating game for participation in final World Winter Games scheduled to be held in Russia.

- (ii) **Children of Migrant Labours**
Survey is done from time to time for identifying children of migrant labours. The students are enrolled in Cantonment Board schools.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on use of polythene**
Use of polythene bags is banned in cantonment area.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being done in civil area. Segregation of biodegradable and non-biodegradable waste is being carried out. Material recovery facility has been set up at civil area for disposing of biodegradable waste by conversion into bio-gas/compost and by selling non-biodegradable waste. A 5 tonne SWM plant was installed in collaboration with army authorities.
- (iv) **Tree Plantation**
1600 plants were planted with the help of District Forest Officer, Ambala.
- (v) **Other initiatives**
One decentralized STP (Sewage Treatment Plant) of 20 KLD near BI Bazar and one STP of 60 KLD near Cantonment Board Lake, RHA Parade have been installed and commissioned. A 1.5 MLD STP has been made functional at Topkhana Bazar for sewage treatment and channelizing the treated water into the 8 acre lake. Bricklining of 2 km drains/nullah was done, open GYM playing equipments were provided in parks, green strips were developed, 12 portable toilets and one six seater mobile toilet was provided in the cantonment area.

9. PUBLIC HEALTH

- (i) **Hospital and dispensaries**
The Board maintains a Polyclinic-cum-Dispensary. 10,721 patients were treated during the year.
- (ii) **Special Measures taken for Senior Citizens**
Facilities of free medicines, lab tests and check up were provided to senior citizens.
- (iii) **Janani Suraksha Yojna**
Janani Suraksha Yojna is implemented in cantonment area through Govt hospital.
- (iv) **HIV Testing facilities**
HIV testing facilities are available in Cantonment Board dispensary.
- (v) **Health care measures for Cantonment Board Employees and their Dependents**
Medicines were provided free of charge to Cantonment Board Employees and their dependents. Health cards of employees have been prepared. Online OPD registration is implemented.

10. General Administration

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Single window system is functional. Public grievances are redressed timely at "Facilitation Centre ". A unified portal e-chhawani has been developed to provide online services, which also has an arrangement for online grievance redressal.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

(iv) Any other initiative (s) in public interest

E-governance has been implemented to lodge and track the status of grievances. E-chhawani, online recruitment portal is functional

11. Land Records Management and Modernization

(i) Creation of IT Section

The Board has 2 Computer Programmers in IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 is fully updated and functional.

(iii) Document Management System

Document Management System is functional.

(iv) Steps taken to Automate Office Processes

Dak Management System, File tracking system, online collection of tax has been implemented.

(v) Digitization of office records

The scanned office record has been sent to AURC and uploaded on Alfresco.

12. Markets

The Board maintains 5 public markets having 150 shops.

13. Fire Fighting

Fire fighting services are provided by Municipal Corporation, Ambala.

14. Births and Deaths

736 births and 315 deaths were registered during the year.

AMRITSAR

1. CONSTITUTION OF THE BOARD

Amritsar Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig M D Upadhyay	01.04.2020 to 31.03.2021
CEO	Shri Vivek Singh	01.04.2020 to 22.09.2020
	Shri Gokul Mahajan	23.09.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures Taken To Augment Revenue

Triennial assessment for the period 2020-23 has been completed.

(ii) Comparison of tax rates with neighboring Municipal Corporation

Taxes levied by the Cantonment Board are higher than the taxes levied in adjoining municipality.

(iii) Percentage Recovery of Property Tax against Total Demand during the year

93.8%

4. WATER SUPPLY

The Board has its own water supply which includes one tube well and two overhead tanks. One additional backup borewell was provided in Sadar Bazar. Per capita supply of water was about 230 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 32,04,961/-
(ii) Roads	Rs. 9,20,064/-
(iii) Drainage	Rs. 96,174/-
(iv) Water Supply	Rs. 15,94,071/-
(v) Stores	Rs. 26,61,880/-
(vi) Miscellaneous public improvements	Rs. 19,79,762/-

6. EDUCATION

(i) School

The Board maintains one School upto 8th standard including Nursery classes.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

The students of Cantonment Board School are given free education, uniforms, shoes and books. Scholarships are given to meritorious students. Special scholarships are given to meritorious girl students. Mid Day meal scheme is implemented.

7. SPECIAL MEASURES FOR CHILDREN

The Cantonment Board school is covered under Rashtriya Bal Swasthya Karyakram. Each class and school premises is covered under CCTV Surveillance.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The Board received “Best Cantonment in citizen feedback” award in Swachhta Survekshan, 2020. The cantonment achieved the status of ODF+ during the year.

(ii) Ban on use of polythene

Use of polythene bags is banned in the cantonment.

(iii) Efforts made for Improvement of Solid Waste Management

Solid and Liquid Resource Management is being implemented successfully.

(iv) Tree plantation

1780 saplings were planted during the year. Survival rate was about 85%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains one dispensary. 5285 patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Medicines were provided free of charge to senior citizens.

(iii) Janani Suraksha Yojna

It is being implemented by State Government.

(iv) Special Medical Camps

A special medical camp for female workers of SLRM Centre was organized on International Women’s Day during the year.

10. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Android based mobile application and web based public grievance redressal mechanism have been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

(iv) Any other initiative(s) in public interest

A Jan Seva Kendra (approved by MeITY) was opened in Sadar Bazar area for facilitating the benefits of Centrally Sponsored Schemes to the residents of Amritsar Cantt. Work of beautification of Mall Road junction was carried out under Smart City Scheme at a cost of Rs. 80 lakhs in collaboration with Amritsar Smart City Limited.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer programmer in IT Section.

(ii) Status of Raksha Bhoomi

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Alfresco Document Management System has been implemented.

(iv) Steps taken to Automate Office Processes

Demand notices and bill generation has been automatized. Dak Management system, Hospital Management System and Store Management System have

been implemented. MINGRAM portal has been made functional along with E-Chhawani portal for complete automation of processes.

(v) **Digitization of Office records**

Phase II of Digitization of office records has been completed.

12. MARKET

The Board does not maintain any market.

13. FIRE FIGHTING

The Board depends upon the adjoining Municipal Corporation, Amritsar and Army for fire fighting support.

14. BIRTH AND DEATH

641 births and 104 deaths were registered during the year.

AURANGABAD

1. CONSTITUTION OF THE BOARD

Aurangabad Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President Brig Upinder Singh Anand 01.04.2020 to 31.03.2021
CEO Shri Vikrant S. More 01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board received a revenue of Rs.5.89 Crore from Vehicle Entry Tax during the year. Minimum Reserve Price of Weekly Market was revised which fetched an amount of Rs 70,02,020/- per annum.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates:

Taxes levied by Cantonment Board are at par with neighbouring Municipality.

(iii) Percentage of Recovery of Property Tax against Total demand during the year

40.24%

4. WATER SUPPLY

The Board receives treated water in bulk from Aurangabad Municipal Corporation and distributes the same to the residents through its own distribution system. Per capita water supply was about 80 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	51,53,251/-
(ii) Roads	Rs.	22,28,193/-
(iii) Drainage	Rs.	67,65,131/-
(iv) Water supply	Rs.	1,20,35,463/-
(v) Miscellaneous public improvements	Rs.	10,31,420/-

6. EDUCATION

(i) Schools

The Board maintains an English medium primary school.

(ii) Schools Management Committee

School Management Committee has been constituted.

(iii) Differently abled Children

The Board maintains "Udaan" – a special school having 153 differently abled children. Services in the field of speech therapy, physiotherapy and Pediatric Neurology are being provided.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene bags is banned in the cantonment area.

- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being carried out. Bio-culture treatment of solid waste is being done at the trenching ground.
- (iv) **Tree Plantation**
2300 saplings were planted during the year. Survival rate was about 70%.

8. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a 20 bedded hospital. 24180 outdoor patients and 551 indoor patients were treated during the year.
- (ii) **Special Measures taken for Senior Citizens**
Priority is given to senior citizens for treatment and medicines are provided free of charge.
- (iii) **Kishori Clinic**
Medical treatment and guidance is provided to adolescent girls by the Gynecologist.
- (iv) **Janani Suraksha Yojna**
13 mothers were benefitted during the year.
- (v) **HIV Testing Facilities**
HIV testing facility is available in the hospital.
- (vi) **Health Care Measures for Cantonment Board Employees and their dependents**
The Board's employees and their dependents are treated free of cost at the hospital. Medical checkup of Cantonment Board employees were conducted during the year.
- (vii) **Other Initiatives**
Covid RTPCR and Rapid Antigen tests were conducted and vaccination centre is opened in the hospital.

9. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
"Samadhan" – a Public Grievance Redressal Mechanism, has been implemented.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September 2019.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Programmer in the IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
Document Management System is functional.
- (iv) **Steps taken to automatize office processes**
Payroll Management system has been implemented. Computerization of Property tax has been completed.
- (v) **Digitization of office records**
Digitization of records in the second phase has been completed and forwarded to AU&RC.

(vi) **E-Chhawani**

Services like Trade license, M-collect, Public Grievances, Birth and Death Certificate are being provided through e-chhawani portal.

11. MARKETS

The Board maintains four public markets.

12. FIRE FIGHTING

Firefighting services are provided by Aurangabad Municipal Corporation in the cantonment area.

13. BIRTHS AND DEATHS

234 births and 52 deaths were registered during the year.

BABINA

1. CONSTITUTION OF THE BOARD

Babina Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig R. Keron	01.04.2020 to 18.12.2020
	Brig Shantanu Goel	19.12.2020 to 31.03.2021
CEO	Shri Mahesh Chandra Saini	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

License fees of existing shops was enhanced by Rs.5.40 lakhs. Licensing of Bada Talab for fisheries and old Primary School Building for Banking purpose for a period of 5 years resulted in a revenue of Rs.22,28,362/- and Rs.24,17,616/- respectively.

(ii) Percentage of recovery of Property Tax against Total Demand during the year

54.44%

4. WATER SUPPLY

The Board takes bulk supply of water from U.P. Jal Nigam, Babina and distribute to the residents. In addition, 109 hand pumps have also been provided. Per capita supply of water was about 112 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	84,43,439/-
(ii) Roads	Rs.	21,62,549/-
(iii) Drainage	Rs.	44,60,886/-
(iv) Water Supply	Rs.	1,43,160/-
(v) Miscellaneous public improvements	Rs.	80,18,521/-
(vi) Extension of School Building	Rs.	31,35,944/-

6. EDUCATION

(i) Schools

The Board maintains a primary school having 367 children and a high school having 570 children.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

Online Classes were held during the year due to spread of COVID-19.

(iv) Skill Development Centre

The classes of Skill Development Centre were withheld due to COVID-19 pandemic during the year.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

The Board maintains “SAMARTH” – a Centre having 29 differently abled children. In addition, a Child Care Centre known as “APNA GHAR” for orphans is being run by the Board with all facilities like accommodation, education, food, recreation, etc..

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage, segregation and vermin composting at Trenching Ground are being carried out.

(iv) Tree Plantation

160 trees were planted during the year. Survival rate was about 80%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 8 bedded hospital. General X-Ray Machine, Dental X-Ray Machine, Automated Hematology Analyzer are installed in the hospital. Eye Clinic facility is also available. 25373 outdoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Medicines were provided to the senior citizens free of charge.

(iii) Janani Suraksha Yojna

It is being implemented in the hospital through the State Government.

(iv) Special Medical Camps

IGOT training was given to COVID-19 warriors / employees of Cantonment Board Hospital on Diksha Platform in the month of April, 2020. A COVID-19 Investigation Camp was organized with the help of Community Health Centre, Babina.

(v) Health Care Measures for Cantonment Board Employees and their dependents

Health check-up camps were organized for Cantonment Board employees and their dependents.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

A Facilitation Centre has been opened for the general public.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Programmer in the IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Digitalization of Office Record

Phase-II of digitization work has been completed.

(v) e-Chhawani Project

e-Chhawani Project has been implemented for citizen centric services and grievance redressal.

12. MARKETS

The Board maintains 9 shops and a public market known as 'Buddh Bazar Market' having 54 shopping huts.

13. FIRE FIGHTING

The Board depends upon Jhansi and Local BHEL unit for fire fighting support.

14. BIRTHS AND DEATHS

263 births and 119 deaths were registered during the year.

BADAMIBAGH

1. CONSTITUTION OF THE BOARD

Badamibagh Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Salabh Sonal	01.04.2020	to	20.11.2020
	Brig Vijayant Yadav, YSM	21.11.2020	to	31.03.2021
CEO	Shri Upendra Kumar	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The income from Sanitation fee, imposed during 2016, was Rs.17,77,929/- during the year.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

House tax is levied in cantonment area @ 10% of annual rental value of properties. No property tax is collected by the adjoining Srinagar Municipal Corporation. The rate of profession tax is comparable with that of Srinagar Municipal Corporation.

4. WATER SUPPLY

Water is supplied by the Public Health Engg. Department of Government of J&K in the civil area. Per capita water supply was about 273 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	60,17,863/-
(ii) Drainage	Rs.	31,49,748/-
(iii) Roads	Rs.	33,58,495/-
(iv) Miscellaneous public improvements	Rs.	43,85,171/-

6. EDUCATION

(i) Schools

The Board maintains one middle school having 339 students.

(ii) Promotion of Education

Free books and uniforms are provided to all students of the middle school.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. Cantonment was declared ODF+ during the year.

(ii) Ban on use of Polythene

Use of polythene bags is banned in the cantonment area.

(iii) Efforts Made for Improvement of Solid Waste Management

Door to door collection of garbage is being done.

(iv) Tree Plantation

400 plants were planted during the year. Survival rate was about 85%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

A 200 bedded hospital known as G.B.Pant Hospital has been functioning as a joint venture with UT Government of J&K. A dispensary is also being run in the same premises by the Cantonment Board. Free consultation and medicines are provided. Nominal fee is being charged for Ultrasonography, ECG and laboratory facilities. Minor surgical procedures are also carried out.

(ii) Special Measures taken for Senior Citizens

Senior citizens are also provided free consultation, laboratory, ECG and Ultrasonography (USG) facilities at the dispensary.

(iii) Janani Suraksha Yojna

Janani Suraksha Yojna is available in Cantonment area.

(iv) HIV Testing Facilities

HIV testing facilities are available in G B Pant Hospital.

(v) Health Care Measures for Cantonment Board Employees and their Dependents

Annual check-up of employees, pensioners and their families is done. They are provided necessary medical facilities such as free consultation, medicines, laboratory, ultrasonography (USG) and ECG facility.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“Samadhan” - a public grievances redressal system has been implemented through e.Chhawani Portal developed by BEL. Grievances are also redressed through PG Portal.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a computer programmer in IT section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi and land records for Badamibagh Cantonment, including those under the management of the Board, are being maintained by the Defence Estates Officer, Kashmir Circle.

(iii) Document Management System

All files of the office have been uploaded in the Document Management Software.

(iv) Steps taken to Automate Office Processes

An in-house software for generation and management of sanitation fee bills has been implemented. Online system for registration of births and deaths has been implemented.

(v) Digitization of Office Records

Office records have been digitized.

11. MARKETS

The Board maintains three markets having 103 shops, 2 canteens, 4 workshops, 7 godowns and 2 commercial halls.

12. FIRE FIGHTING

Fire fighting services of the Government of Jammu and Kashmir and army are availed as and when required.

13. BIRTHS AND DEATHS

139 births and 101 deaths were registered during the year.

BAKLOH

1. CONSTITUTION OF THE BOARD

Bakloh Cantonment is a Category IV Cantonment. The Board consists of 4 members including 2 elected members. The following held the offices of:

President	Brig Kaushik Mukherjee	01.04.2020 to 09.03.2021
	Col V Ahlawat	10.03.2021 to 31.03.2021
CEO	Shri Ravinder	01.04.2020 to 11.10.2020
	Dr. Rahul Gajbhiye	12.10.2020 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of Non-tax items have been revised to increase the revenue.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

Rates of house tax and water tax are higher in the cantonment than that of neighbouring municipality. However, neighbouring Municipality levies conservancy tax also which is not levied in the cantonment.

(iii) Percentage Recovery of Property Tax against Total Demand during the year

100%

4. WATER SUPPLY

Water supply in the cantonment is provided by MES. Per capita water supply was about 62 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 2,77,110/-
(ii) Stores	Rs. 11,918/-
(iii) Miscellaneous public improvements	Rs. 2,71,483/-

6. EDUCATION

(i) Schools

The Board maintains one high school and two primary schools.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational training

The Board runs a Skill Development Centre offering courses on sewing and tailoring.

(iv) Promotion of Education

Scholarship is being provided to BPL girl students.

7. SPECIAL MEASURES FOR CHILDREN

(i) Differently abled children

School for differently abled Children has been started to cater for special needs of such children.

- 8. ENVIRONMENT AND SANITATION**
- (i) General Sanitation**
General Sanitation in the cantonment remained satisfactory.
 - (ii) Ban on use of Polythene**
Use of polythene bags has been banned in the cantonment area.
 - (iii) Efforts made for improvement of Solid Waste Management**
Arrangement for segregation of garbage and covered transportation of garbage has been made.
 - (iv) Tree Plantation**
2200 trees were planted during the year.
- 9. PUBLIC HEALTH**
- (i) Hospital and Dispensaries**
The Board maintains a 2 bedded hospital.
 - (ii) Special Measures taken for Senior Citizens**
Senior citizens were rendered free treatment and laboratory investigation. Health check up for senior citizens was conducted.
 - (iii) Kishori Clinic**
Adolescent girls are being provided counselling and medical guidance.
 - (iv) HIV Testing Facilities**
HIV testing facility is available in the hospital.
 - (v) Health Care Measures for Cantonment Board Employees and their dependents**
The Cantonment Board employees and their dependents were provided free medical treatment. Routine medical check up of employees is done twice a year.
- 10. GENERAL ADMINISTRATION**
- (i) Status of implementation of New Pension scheme**
New Pension Scheme has been implemented.
 - (ii) Public Grievance Redressal Mechanism**
Public complaints are heard personally and efforts are made to redress promptly.
 - (iii) Audit of Accounts**
Audit of accounts has been carried out up to March, 2020.
- 11. LAND RECORDS MANAGEMENT AND MODERNIZATION**
- (i) Creation of IT Section**
IT section has been set up and is functioning satisfactorily.
 - (ii) Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
 - (iii) Document Management System**
Document Management System has been implemented.
 - (iv) Digitization of Office Records**
Digitization pertaining to GLR has been completed.
- 12. MARKETS**
The Board maintains one market having 13 Shops.
- 13. FIRE FIGHTING**
The Board depends upon the adjoining Municipality for fire fighting services.

14. BIRTHS AND DEATHS

1 birth and 3 deaths were registered during the year.

BAREILLY

1. CONSTITUTION OF THE BOARD

Bareilly Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Inderjeet Singh, SC, SM	01.04.2020	to	22.09.2020
	Brig Adarsh K Butail	23.09.2020	to	31.03.2021
CEO	Dr. Anupam Talwar	01.04.2020	to	31.08.2020
	Shri Kaushal Gautam	01.09.2020	to	30.09.2020
	Shri Vivek Singh	01.10.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Service charges amounting to Rs.2,51,789/- from Postal Deptt. and Rs.8,34,305/- from BSNL were realized during the year.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The rates of taxes levied in the cantonment compare favourably with those in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against total Annual Demand during the year

83.15%.

4. WATER SUPPLY

The Board has its own water supply system for supply of drinking water in the civil area. Per capita water supply was about 150 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.3,50,168/-
(ii) Roads	Rs.24,15,211/-
(iii) Water Supply	Rs. 9,41,788/-
(iv) Stores	Rs. 9,48,559/-
(v) Miscellaneous Public Improvement	Rs. 1,06,072/-

6. EDUCATION

(i) Schools

The Board maintains 2 Primary Schools, a Junior High School and an Intermediate College, having 1108 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Mid day Meal scheme is implemented. Self defence camp was organized for girls students.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF⁺ status during the year.

- (ii) **Ban on Use of Polythene**
Use of polythene has been banned in the cantonment.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being done in the civil area as well as in the army area. Segregation of garbage is being carried out at trenching ground. A bailing machine is installed for making bundles of plastic bags for recycling purpose.
- (iv) **Tree Plantation**
2900 saplings were planted during the year. Survival rate was about 60%.

8. PUBLIC HEALTH

- (i) **Hospitals and Dispensaries**
The Board maintains a 32 bedded hospital. 7323 outdoor patients and 16 indoor patients were treated during the year. E-Pharmacy has been started.
- (ii) **Special measures taken for Senior Citizens**
Health diaries of senior citizens are maintained and free medicines are issued to them.
- (iii) **Kishori Clinic**
Kishori clinic for adolescent girls is functioning. 110 adolescent girls were provided treatment. Health cards have been issued to them.
- (iv) **HIV Testing Facilities**
HIV testing facilities are available in the hospital.
- (v) **Health Care Measures for Cantonment Board employees and their dependents**
Annual Health checkup of Cantonment Board employees was carried out. COVID vaccination was administered to the entire staff.

9. GENERAL ADMINISTRATION

- (i) **Status of implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievances Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed promptly.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out upto September, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi Software version 5.0 has been implemented.
- (iii) **Steps taken to Automate office processes**
Dak management system and File Management System have been installed and are functional.
- (iv) **e-Chhawani Portal**
“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

11. MARKETS

The Board maintains 103 shops/stalls, 1 Vegetable Market in Sadar Bazar and 1 Vegetable/Non-veg Market in B.I. Bazar.

12. FIRE FIGHTING

Fire fighting services in the cantonment are provided by the State Government.

13. BIRTHS AND DEATHS

241 births and 88 deaths were registered during the year.

BARRACKPORE

1. CONSTITUTION OF THE BOARD

Barrackpore Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig N R Jakhar, SM**	01.04.2020 to 31.03.2021
CEO	Shri Anant Aakash	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

All sources of non-tax revenue were analyzed and lower ones were identified and revised as per current market conditions.

(ii) Comparison of Tax rates with Neighboring Municipality Tax rates

All taxes levied in the neighbouring municipalities are levied by the Board. However, neighbouring municipalities levy property tax on consolidated basis, hence the same are not comparable.

(iii) Percentage of Recovery of Property Tax against total demand during the year

75%

4. WATER SUPPLY

The Board has its own independent storage and distribution network. Water is taken from Kolkata Municipal Corporation (KMC) in bulk and distributed through Board's own network. Per capita water supply was about 135 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 39,15,487/-
(ii) Roads	Rs. 13,72,986/-
(iii) Drainage	Rs. 11,62,830/-
(iv) Water Supply	Rs. 8,33,587/-
(v) Miscellaneous public improvements	Rs. 42,88,654/-

6. EDUCATION

(i) Schools

The Board maintains 2 Primary Schools (Class I to Class IV) with Hindi and Bengali medium classes having 452 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

The Board provided vocational training in Beauty therapy and Hair Dressing to 30 Girls which was completed in Dec, 2020.

(iv) Promotion of Education

Free school uniforms and books were provided to the students. Prizes were given to meritorious students.

- (v) **Any other Initiative to promote Education**
Extra-curricular activities like Yoga, drawing, Music and Dance are being carried out to promote education. Mid Day Meal scheme is implemented in both schools. Smart class has been introduced in both Schools.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains ‘Kishlay’ – a Centre for differently abled children having 20 special children.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory. The cantonment has been recertified as ODF+.

(ii) **Ban on use of Polythene**

Proper surveillance has been carried out by the Cantonment Board officials to implement ban on use of plastic and polythene bags.

(iii) **Efforts made for improvement of Solid Waste Management**

A contract has been awarded to a specialized agency for segregation, processing and composting of biodegradable and non-biodegradable solid waste at the trenching ground.

(iv) **Tree plantation**

300 trees were planted during the year. Survival rate was about 90%.

9. PUBLIC HEALTH

(i) **Hospital and dispensaries**

The Board maintains a 25 bedded hospital. Facilities of modern Pathological Lab, Poly Clinic and Diagnostic having X-ray, Ultra-Sonography and ECG are available. 37,127 outdoor patients, 5,120 emergency patients and 621 indoor patients were treated during the year.

(ii) **Special measures taken for Senior Citizens**

Free medicines are issued to senior citizens having hospital cards.

(iii) **Health Care Measures for Cantonment Board Employees & their dependents.**

Cantonment Board employees are provided health care through Board’s hospital. For specialist care, they are referred to authorized State Government medical institutions.

10. GENERAL ADMINISTRATION

(i) **Status of implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(ii) **Public Grievances Redressal Mechanism**

Public grievances redressal mechanism has been implemented through ‘Samadhan’ and e-Chhawani portal.

(iii) **Audit of Accounts**

Audit of accounts has been carried out up to March, 2021.

(iv) **Any other initiative(s) in public interest**

TELE-OPD has been started at Cantonment Board Hospital and Institutional Quarantine Centre (IQC) with 24 beds and other facilities have been set up.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer Programmer in IT Section.

(ii) Status of Raksha Bhoomi implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

All staff has been trained to operate Dak Management System and File Tracking System.

(iv) Steps taken to Automate office processes

All sections have been computerized and connected with LAN. E-payment has been started. Multiple online services have been started for end-to-end computerization such as online Tax management, online Death and Birth Certificate, online Recruitment Portal, online booking services, online trade license, online lease renewal and online Building plan application, etc.

(v) Digitization of office record

All important files have been digitized and PDF version has been uploaded on server.

12. MARKET

The Board maintains a shopping complex and an evening vegetable market.

13. FIRE FIGHTING

Fire fighting services are provided by the State Government.

14. BIRTHS AND DEATHS

50 births and 142 deaths were registered during the year.

BELGAUM

1. CONSTITUTION OF THE BOARD

Belgaum Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Rohit Choudhary, SM	01.04.2020 to 31.03.2021
CEO	Shri Barchaswa	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board has increased various fees / charges which will enhance the non-tax revenue. The monthly fees of stalls of various markets and shops have also been increased by conducting public auction.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates

City Corporation of Belgaum has implemented methodology of Self Declared Assessment. Hence, the rates of property tax between the neighbouring corporation and the Cantonment Board Belgaum are not comparable due to different methodologies.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year.

77.94%.

4. WATER SUPPLY

The Board receives drinking water in bulk from the Karnataka Urban Water Supply & Sewerage Board and supplies the same through its own arrangements. There are 25 bore wells, 21 open wells fitted with Pumps and PCV Water tanks. Per capita water supply was 95 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 28,75,851/-
(ii) Drainage	Rs. 3,400/-
(iii) Stores	Rs. 3,36,273/-
(iv) Miscellaneous public improvements	Rs. 16,36,149/-

6. EDUCATION

(i) Schools

The Board maintains one Marathi medium High school, one Urdu medium High School and an English medium High School. The English medium School is affiliated to CBSE. Total numbers of students in all three schools is 1623.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Vocational Training

No children were enrolled for vocational training during the year due to Covid-19 pandemic.

(iv) **Promotion of Education**

Online classes were conducted regularly during the year. Due to COVID -19, food was provided to the students at their doorsteps in kits.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains “Snehalaya” a school having 32 differently abled children. The school has been recognized by the Social Welfare Department, Government of Karnataka.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory.

(ii) **Ban on use of Polythene Bags**

Use of polythene bags has been banned in the cantonment area.

(iii) **Efforts made for improvement of Solid Waste Management**

Door to door collection of garbage is being carried out.

(iv) **Tree Plantation**

300 saplings were planted during the year. Survival rate was about 60%.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 40 bedded hospital having facilities of OPD, IPD and Lab. 20,351 outdoor patients and 219 indoor patients were treated during the year.

(ii) **Special Measures taken for Senior Citizens**

Medical check up of senior citizens is being carried out periodically.

(iii) **Kishori Clinic**

Kishori Clinic is functional. 211 adolescents girls attended the clinic.

(iv) **HIV Testing Facilities**

HIV Testing facility is available in the hospital.

(v) **Health Care Measures for Cantonment Board Employees and their dependents**

Health check up of Cantonment Board employees and their dependents is being carried out at regular intervals. All employees were given Covid-19 vaccination in the Cantonment Board hospital.

(vi) **Any other Initiatives**

Health Surveillance, Contact tracing, Home isolation treatment, RTPCR test is being done. Fever clinic, COVID vaccination Centre, COVID Care Centre have been established in the hospital.

10. GENERAL ADMINISTRATION

(i) **Public Grievance Redressal Mechanism**

‘Samadhan’ – an online mechanism for registration and redressal of public complaints is implemented.

(ii) **Audit of Account**

Audit of accounts has been carried out up to March 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Senior Computer Programmer and a Data Entry Operator in IT section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi Software 5.0 version is implemented.

(iii) Document Management System

The Document Management software is operating successfully and GLRs, lease agreements and admission deeds have been uploaded.

(iv) Steps taken to Automate the office processes

The Accounts, Revenue and Dispatch Sections have been computerized. Separate software is in place for online OPD registration in hospital.

(v) Digitization of office records

The Board has completed the digitization work of Phase I and II of office records. Third Phase of digitization work is under progress.

(vi) Implementation of e-Chhawani

The Board has started e-Chhawani portal for general public for online payment of water and sewerage connection, trade license, lease renewal, complaints, birth and death certificates.

12. MARKETS

The Board maintains 7 markets having 64 stalls. The Board also maintains 215 shops/ temporary sheds.

13. FIRE FIGHTING

Fire Fighting services in the cantonment are provided by the State Government.

14. BIRTHS AND DEATHS

105 births and 89 deaths were registered during the year.

CANNANORE

1. CONSTITUTION OF THE BOARD

Cannanore Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Col Pushendra Jhinkwan	01.04.2020	to	31.03.2021
CEO	Dr. Rohit Singh Malan	01.04.2020	to	08.10.2020
	Ms. Devagudi Mounica	09.10.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Collection of parking fees from the area near District Hospital and Baby Beach area was started during the year due to which the revenue was enhanced by about Rs. 18000 per month.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

All taxes levied by the adjoining Municipality are being levied by Cantonment Board and the taxation is higher in the cantonment.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

84.85%

4. WATER SUPPLY

The Board has its own water supply arrangements. The Board also maintains 20 public stand posts and 8 open wells. Per capita water supply was about 200 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	6,11,256/-
(b) Roads	Rs.	68,929/-
(c) Drainage	Rs.	17,55,148/-
(d) Water supply	Rs.	2,40,783/-
(e) Lighting	Rs.	8,79,380/-
(f) Miscellaneous public improvements	Rs.	11,11,796/-

6. EDUCATION

The Board does not have any school.

7. ENVIRONMENT AND SANITATION

(i) General sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene bags has been banned in the cantonment.

(iii) Efforts made for improvement of Solid Waste Management

Door-to-door garbage collection is being carried out. Separate garbage bins have been provided for wet and dry wastes. The biodegradable waste is converted into manure through the Solid Liquid Resource Management project maintained by the Board.

- (iv) **Tree Plantation**
50 saplings are planted during the year. Survival rate was 100%.

8. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board does not maintain any hospital or dispensary.
- (ii) **Special Measures taken for Senior Citizen**
Senior Citizens are taken care by District Hospital.
- (iii) **Health care measures for Cantonment Board Employees and their dependents**
Facilities of District Hospital are availed by Cantonment Board employees and their dependents.

9. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
Complaints are addressed promptly. E-Chhawani portal is functional for redressal of public complaints.
- (iii) **Audit of Accounts**
Audit of account has been carried out upto September 2020.
- (iv) **Any other initiative(s) in public interest**
Efforts are being made for implementation of all Centrally Sponsored Schemes in the cantonment area.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
IT section has been created.
- (ii) **Status of Raksha Bhoomi Implementation.**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
File Management System and Dak Management System have been installed and are being used.
- (iv) **Steps taken to automatize office processes**
Birth, Death and Marriage Registration is computerized. Online collection of Property tax and water charges has been implemented.
- (v) **Digitization of office records**
The digitization of important documents has been completed and sent to AU&RC, Delhi Cantt.

11. MARKETS

The Board maintains 26 shops in Cantonment Shopping Complex and 10 shops near Bus Stand.

12. FIRE FIGHTING

Fire fighting services of the District Fire Station and Rescue Station of the State Government are utilized as and when required.

13. BIRTHS AND DEATHS

11 births and 10 deaths were registered during the year.

CHAKRATA

1. CONSTITUTION OF THE BOARD

Chakrata Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Brig Ashish Ahuja	01.04.2020	to	31.03.2021
CEO	Ms. D Mounica	01.04.2020	to	17.08.2020
	Ms. Tanu Jain	18.08.2020	to	04.10.2020
	Shri Kunal Rohilla	05.10.2020	to	17.01.2021
	Ms. Tanu Jain	18.01.2021	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

- (i) **Measures taken to Augment Revenue**
Triennial assessment of properties is being carried out.
- (ii) **Comparison of Tax Rates with Neighboring Municipality Tax Rates**
Tax structure of the Board is at par with the neighboring Municipality.
- (iii) **Percentage of Recovery of Property Tax Against Total Demand During the year** 83%

4. WATER SUPPLY

The Board gets bulk supply of water from HQ Establishment No. 22 for distribution to residents. Per capita water supply was about 66 liters per day.

5. PUBLIC WORKS

A sum of Rs 15,93,396/- were spent on Misc public Improvement.

6. EDUCATION

- (i) **Schools**
The Board maintains an Inter college having 291 students and 2 primary schools having 97 students.
- (ii) **School Management Committee**
School Management Committees have been constituted.
- (iii) **Vocational Training**
Vocational training is being imparted in computer applications, tailoring and embroidery courses.
- (iv) **Promotion of Education**
Girls belonging to SC, ST & OBC as well as minority community are being given scholarships through the Samaj Kalyan Vibhag of Uttarakhand Government.
- (v) **Any other Initiative to Promote Education**
The Board is providing education in English medium from Class 1st to 5th following CBSE syllabus.

7. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on Use of Polythene**
Use of polythene bags is banned in the Cantonment area.

- (iii) **Efforts Made for Improvement of Solid Waste Management**
Door to door collection of garbage is being done in the army as well as in the civil areas. Biodegradable waste is being converted into compost.
- (iv) **Plantation**
500 saplings were planted. Survival rate was about 60%.

8. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board does not have any hospital or dispensary. However, a State Government Community Health Center is being run in the cantonment area.
- (ii) **Special measures taken for Senior Citizens**
Medical facilities to senior citizens is provided by the State Government Community Health Center.
- (iii) **Health Care Measures for Cantonment Board Employees and their dependents**
Summer and winter uniforms are issued to employees from time to time.
- (iv) **Measures against Covid-19**
All required measures have been initiated by the Board to overcome the challenges of Covid-19 during the year.

9. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“E-chhawani” portal facilitates online registration of Public grievances which are redressed promptly.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out upto March, 2021.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer programmer in the IT section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Documents Management System**
File management software has been installed in the record room and inventorization of files has been completed.
- (iv) **Steps taken to Automate office processes**
“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (v) **Digitization of Office Records**
Phase-II of digitization of office records has been completed.

11. MARKETS

The Board maintains a market having 122 shops.

12. FIRE FIGHTING

Fire fighting services are provided by the local military authorities.

13. BIRTHS AND DEATHS

9 births and 4 deaths were registered during the year.

CLEMENT TOWN

1. CONSTITUTION OF THE BOARD

Clement Town Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Subhash Panwar, SM	01.04.2020 to 09.07.2020
	Brig Ravi Dimri	10.07.2020 to 31.03.2021
CEO	Shri Abhishek Rathour	01.04.2020 to 31.03.2021

2. ELECTION

No election was held during year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of taxes were revised.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

The tax rates in the cantonment compare favourably with neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

81%.

4. WATER SUPPLY

Water supply to the civil population is provided by Uttarakhand Jal Sansthan. In addition, the Board has also provided 65 handpumps and 6 wells for the residents. Per capita water supply was about 135 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.4,08,819/-
(ii) Roads	Rs.67,86,162/-
(iii) Drainage	Rs.34,32,150/-
(iv) Water Supply	Rs.1,18,800/-
(v) Miscellaneous Public Improvement	Rs.36,44,872/-

6. EDUCATION

(i) Schools

The Board maintains a Junior High School and an English Medium Primary School having 290 and 225 students respectively. During COVID-19 pandemic, all classes were conducted online.

(ii) Vocational Training

Vocational training is being imparted in courses of Computer applications, Tailoring, Embroidery and English Stenography.

(iii) Promotion of Education

The Board provides free uniforms and books to encourage the students. State Government of Uttarakhand is providing Mid-Day meal and scholarships to SC/ST students.

7. SPECIAL MEASURES FOR CHILDREN

(i) **Differently Abled Children**

The Board maintains “Tarang” - a special school having 55 differently abled children.

(ii) **Children of migrant labourers**

The children of migrant labourers are being enrolled in the English Medium School and Junior High School. Free uniform and books are provided.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory.

(ii) **Ban on use of Polythene**

Use of polythene bags is banned in the cantonment area.

(iii) **Efforts made for improvement of Solid Waste Management**

Door to door collection of garbage is being done in the civil and army areas. Solid waste is being sent to Sheeshambara Waste Processing Plant.

(iv) **Tree Plantation**

200 saplings were planted during the year. Survival rate was about 70%.

(v) **Other Initiatives**

The Board has carried out manual and automatic spraying of Hypochlorite chemical regularly twice a day during lockdown period in the residential and commercial areas of cantonment.

9. PUBLIC HEALTH

(i) **Hospital and Dispensary**

The Board maintains a 14 bedded hospital. 24153 outdoor patients and 91 indoor patients were treated during the year.

(ii) **Special measures taken for senior citizens**

Health checks up of senior citizens was conducted. 931 new senior citizens were registered during the year.

(iii) **Progress on**

(a) **Janani Suraksha Yojana**

This scheme is being implemented in the hospital with the support of State Government.

(b) **Mobile Dispensary**

Facility of mobile dispensary is provided to the residents twice a week.

(iv) **Health care measures for Cantonment Board employees and their dependents**

Health diaries have been issued to all employees. Medical treatment is provided to the employees and their dependents in the hospital.

(v) **Measures against Covid-19**

All required measures have been initiated by the Board to overcome the challenges of Covid-19 during the year.

10. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme**

National Pension Scheme has been implemented.

(ii) **Public Grievances Redressal Mechanism**

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed promptly.

- (iii) **Audit of Accounts**
Audit of accounts has been carried out upto March, 2021.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT section**
The Board has a Computer Programmer in the IT section.
- (ii) **Status of Raksha Bhoomi Implementation**
GLR is being maintained by DEO Meerut.
- (iii) **Document Management System**
Document Management System is being implemented.
- (iv) **Steps taken to automatize office process**
“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (v) **Digitization of office records**
Phase II of digitization of records has been completed.

12. MARKET

The Board maintains 2 markets having 28 shops and a community centre.

13. FIRE FIGHTING

Fire fighting services in the cantonment are provided by the State Government.

14. BIRTHS AND DEATHS

105 births and 155 deaths were registered during the year.

DAGSHAI

1. CONSTITUTION OF THE BOARD

Dagshai is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Brig Naveen Mahajan, SM	01.04.2020 to 31.03.2021
CEO	Ms. Jigyasa Raj	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The triennial assessment for the period 2020 to 2023 has been carried out.

(ii) Comparison of tax rates with neighboring Municipality Tax rates

The rates of taxes are higher than the neighboring Municipal Committee, Solan.

(iii) Percentage recovery of property tax against total demand during the year 94.65%.

4. WATER SUPPLY

The Board gets bulk water supply from MES and also from its own source. Per capita water supply was about 76 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 4,61,839/-
(ii) Roads	Rs. 11,85,208/-
(iii) Drainage	Rs. 71,344/-
(iv) Stores	Rs. 2,42,681/-
(v) Miscellaneous public improvements	Rs. 4,12,264/-

6. EDUCATION

(i) Schools

The Board maintains an English Medium Primary School having 136 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of education

Free Books and uniforms were provided to the students. CCTV camera has been installed in the school campus. Prizes were distributed to the meritorious students.

7. SPECIAL MEASURES FOR CHILDREN

(i) Differently abled children

A special school "Asha Kiran" having 7 differently abled children is being run jointly by Cantonment Boards Kasauli and Dagshai. A Special Educator and an Aaya have been engaged.

(ii) Children of Migrant labours

Migrant labourer visit the Cantonment for 2-3 months. Their children either attend Aanganwadi or State Government School.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF status.

(ii) Ban on use of polythene

There is complete ban on use of polythene in the State of Himachal Pradesh. Cantonment area is free from polybags.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being carried out. Dual chamber dust bins have been provided in the cantonment area for segregation of bio-degradable and non-biodegradable solid waste. Garbage is transported in a covered vehicle. Composting machine has been installed.

(iv) Tree Plantation

500 trees were planted during the year. Survival rate was about 50%.

9. PUBLIC HEALTH

(i) Hospital and dispensaries

The Board maintains one dispensary. 2113 outdoor patients were treated during the year.

(ii) Special measures taken for senior citizens

Senior citizens are being provided free medicines, lab facilities, ECG etc.

(iii) Kishori Clinic

Awareness programmes and lectures were organized for adolescent girls.

(iv) Janani Suraksha Yojna

The scheme is being implemented by the State Government.

(v) Health care measures for Cantonment Board employees and their dependents

Health diaries have been provided to Cantonment Board employees and their dependents.

10. GENERAL ADMINISTRATION

(i) Status implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“Samadhan” – a public grievance redressal mechanism is implemented.

(iii) Audit of accounts

Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT section

The Board has a Computer Programmer in the IT section.

(ii) Status of Raksha Bhoomi implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System and File Management System has been implemented.

(iv) Steps taken to automatize office processes

All computers in Cantt. Board Office connected by LAN. Pay bills and GPF automation has been done. Software has been developed for generating online bills of property tax. Online recruitment portal is being used for recruitments. POS Machine has been installed for online transaction. A software for

monitoring court cases has been installed. E-Chhawani portal has been implemented.

(v) **Digitization of office records**

Scanning and digitization work of records have been completed.

12. MARKETS

The Board maintains 07 shops and 04 stalls.

13. FIRE FIGHTING

The Board has its own fire fighting arrangement.

14. BIRTH AND DEATH

No birth and 9 deaths were registered during the year.

DALHOUSIE

1. CONSTITUTION OF THE BOARD

Dalhousie Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Brig Kaushik Mukharjee	01.04.2020	to	31.03.2021
CEO	Shri Ravinder	01.04.2020	to	11.10.2020
	Dr. Rahul Gajbhiye	12.10.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(a) Measures taken to Augment Revenue

Toll Tax Barrier was auctioned during the year which fetched an income of Rs.38,41,291/- to the Board.

(b) Comparison of Tax Rates with neighboring Municipality Tax Rates

Rate of taxes in the cantonment are comparable with the rates in the neighboring municipal area.

(c) Percentage Recovery of Property Tax against Total Demand during the year

73.39%

4. WATER SUPPLY

The board has its own independent water supply. Per capita water supply was about 70 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Water Supply	Rs. 50,660/-
(ii) Stores	Rs. 98,678/-
(iii) Miscellaneous public improvements	Rs. 1,41,780/-

6. EDUCATION

(a) School

The Board maintains a primary school.

(b) School Management Committee

School Management Committee has been constituted.

(c) Promotion of Education

Books and uniforms are provided free of cost to all students.

(d) Any other initiative to promote education

Multimedia classes are implemented in the school.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains "SAMARTH" – a centre for differently abled children.

8. ENVIRONMENT AND SANITATION

(a) General Sanitation

General sanitation in the cantonment remained satisfactory.

(b) Ban on Use of Polythene

Use of polythene has been banned in the cantonment area.

(c) Efforts made for improvement of Solid waste Management

Solid wastes Management Rules were implemented. Door to door collection of garbage, segregation of garbage and arrangements for covered transportation has also been made and being used. Execution of garbage etc on plant with the scientific method.

(d) **Tree Plantation**

4000 trees were planted during the year.

9. PUBLIC HEALTH

(a) **Hospital and dispensaries**

The Board maintains a two bedded hospital. A clinical laboratory, X-Ray, Vaccination centre and ambulance facilities are available in the hospital. 5319 outdoor and 26 indoor patients were treated during the year.

(b) **HIV Testing Facilities**

HIV testing facilities are available in the hospital.

(c) **Special Medical Camps**

A pulse polio camp and a blood donation camp were organized. World Heart day was organized for senior citizens during the year.

(d) **Health Care Measures for Cantonment Board Employees and their dependents**

Employees and their dependants are given free medical treatment in the hospital.

10. GENERAL ADMINISTRATION

(a) **Status of implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(b) **Public Grievance Redressal Mechanism**

Public complaints were attended to promptly.

(c) **Audit of Accounts**

Audit of accounts has been carried out up to March, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(a) **Status of RakshaBhoomi Implementation**

Raksha Bhoomi 5.0 version has been implemented.

(b) **Steps taken to automatize office processes**

All files in the office have been inventoried.

(c) **Digitization of office records**

Digitization of GLR and office records has been completed.

12. MARKETS

The Board maintains a market having 7 shops/kiosks.

13. FIRE FIGHTING

Fire fighting services are provided by the State Government.

14. BIRTHS AND DEATHS

No birth and 7 deaths were registered during the year.

DANAPUR

1. CONSTITUTION OF THE BOARD

Danapur Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig A K Yadav	01.04.2020	to	31.05.2020
	Brig R K Sharma	18.12.2020	to	31.03.2021
CEO	Smt Lalrinpuii Hrahsel	01.04.2020	to	31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial Assessment of properties for the period 2018-21 is under process.

(ii) Comparison of Tax rates with neighboring Municipality Tax rates

Rates of taxes imposed in the cantonment are higher than those in the neighboring municipality.

(iii) Percentage of Recovery of Property Tax against total demand during the year

61.76%

4. WATER SUPPLY

The Board maintains 6 deep borewells and 4 overhead water tanks. 48 handpumps are also being maintained.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.11,966/-
(ii) Water Supply	Rs.2,24,924/-
(iii) Miscellaneous Public Improvement	Rs.2,371/-

6. EDUCATION

(i) Schools

The Board does not have any school.

(ii) Vocational Training

Vocational training in courses of Tailoring and Stitching is being imparted to needy women and school dropout children of the cantonment.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene is banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being carried out in the army and civil areas. Garbage is transported in covered vehicles. A Vermicomposting machine has been installed at the trenching ground.

(iv) Tree Plantation

200 saplings were planted during the year. Survival rate was about 60%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a Polyclinic. 458 patients were treated in the polyclinic during the year. Medicines are provided free of cost. Specialist medical services are being provided in Pediatrics, Gynecology and General Physician.

(ii) Special measures taken for Senior Citizens

Health cards have been provided to senior citizens. Medical treatment and medicines were provided to them free of charge.

(iii) Kishori Clinic

Kishori Clinic is being conducted biweekly. Necessary guidance, treatment and free medicines are being provided.

(iv) Health care measures for Cantonment Board Employees and their dependents

Employees of Cantonment Board and their dependents are provided medical facilities from the dispensary. Health check up of Cantonment Board employees is conducted.

(v) Measures against Covid-19

All required measures were initiated by the Board to overcome the challenges of Covid-19 during the year.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of National Pension Scheme

National Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances. Grievances registered are redressed promptly.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

(iv) Any other initiative(s) in public interest

All Central and State Government welfare schemes like old age pension, widow pension, and pension for disabled, etc. are being implemented in the cantonment. Ration Cards were distributed among the residents.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(ii) Document Management System

Documents Management System has been implemented.

(iii) Steps taken to Automate office process

“e-Chhawani” portal has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) Digitization of offices records

Phase II of digitization of records has been completed.

11. MARKETS

The Board maintains two markets having 136 shops.

12. FIRE FIGHTING

Firefighting services of the State Government are being utilized as and when required.

13. BIRTH AND DEATHS

222 births and 141 deaths were registered during the year.

DEHRADUN

1. CONSTITUTION OF THE BOARD

Dehradun Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig S N Singh	01.04.2020	to	31.03.2021
CEO	Ms Tanu Jain	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment of properties for the period 2018-21 was completed which resulted in increase of revenue by about Rs.34 lacs per annum.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

Rates of taxes levied in the cantonment are at par with those levied in the neighbouring Municipal Corporation.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

86%.

4. WATER SUPPLY

The Board has its own infrastructure for water supply which includes 9 tubewells, 5 overhead tanks and 4 underground sumps. Per capita water supply was 150 ltrs per day for Main Cantt and 187 litres per day for Premnagar Cantt area.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.37,71,598/-
(ii) Roads	Rs.1,41,90,721/-
(iii) Drainage	Rs.10,46,685/-
(iv) Water Supply	Rs.46,32,884/-
(v) Store	Rs. 49,322/-
(vi) Miscellaneous Public Improvement	Rs.44,19,869/-

6. EDUCATION

(i) Schools

The Board maintains a Girls Inter College and 3 Junior High Schools including an English medium school.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

Computer training, Cutting, Tailoring and Shorthand courses of six months duration each are provided in the Vocational Training Centre.

(iv) Promotion of Education

To encourage girl children, students scoring more than 70% marks in Board Exams are given scholarship of Rs. 3000/- each, those securing 1st position in Classes from 6th to 9th & 11th are provided Rs. 2000/- and those from classes from 1st to 5th are given Rs. 1000/-.

- (v) **Any Other Initiative to Promote Education**
Computer education is being imparted to the students. The Board is providing free education, uniforms, books etc. to the students.

7 SPECIAL MEASURES FOR CHILDREN

Differently-abled children

The Board maintains a Physiotherapy Centre named “Sambhav” at Cantonment General Hospital for differently abled children.

8 ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment.

(iii) Efforts made for Improvement of Solid Waste Management

Door-to-door garbage collection and segregation is being carried out in the cantonment area. Vermicomposting is also being done.

(iv) Other Initiatives

Spraying of chemical and fogging was carried out on a large scale to tackle mosquito menace.

9 PUBLIC HEALTH

(i) Hospital and Dispensary

The Board maintains a 18 bedded hospital. 36810 outdoor patients and 124 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

The doctor of the hospital regularly visits every Saturday and on emergency call for check up of senior citizens at “Swabhiman Kendra”, a day care centre for senior citizens being run by Cantonment Board.

(iii) Kishori Clinic

Kishori clinic is functional. Lectures for adolescent girls are also organized by the Counsellor appointed by the Board.

(iv) Special Medical Camps

Camps for blood donation and assessment of Calcium deficiency, Blood Sugar and Metabolic Analysis were organized. Medical Camps for senior citizens and visually impaired and physically handicapped were organized during the year.

(v) Health Care Measures for Cantonment Board Employees and their dependents

Free medical facilities and medicines are provided to employees and their dependents. Facility of Pathology tests at subsidized rates is arranged from a private centre.

10 GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

11 LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) **Status of Raksha Bhoomi Implementation**

Raksha Bhoomi version 5.0 is maintained by DEO Meerut.

(ii) **Document Management System**

All files of the Board have been inventoried and data entered in File Management System.

(iii) **Steps taken to Automate office processes**

e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) **Digitization of office records**

Phase II of digitization of records has been completed.

12 MARKETS

The Board does not have its own market.

13 FIRE FIGHTING

Fire fighting service of the State Government and Army are utilized as and when required.

14 BIRTHS AND DEATHS

1451 births and 280 deaths were registered during the year.

DEHUROAD

1. CONSTITUTION OF THE BOARD

Dehuroad Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Sanjay Khanna	01.04.2020	to	31.03.2021
CEO	Shri Ramswroop Haritwal	01.04.2020	to	31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment of properties for the period 2019-2022 has been completed which resulted in an increase of 9.80% over the past assessment.

(ii) Percentage of Recovery of property tax against total demand during the year

32.58%.

4. WATER SUPPLY

The Board has its own independent water supply scheme. Per capita water supply was about 135 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	34,69,652/-
(ii) Roads	Rs.	10,04,448/-
(iii) Drainage	Rs.	59,99,204/-
(iv) Miscellaneous public improvements	Rs.	49,14,306/-
(v) Water supply	Rs.	19,81,153/-

6. EDUCATION

(i) Schools

The Board maintains 10 primary schools and one Marathi medium high school having 1241 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Due to Covid-19 pandemic, only online education was imparted.

(iv) Any other Initiative to Promotion Education

Teachers used to visit the houses of those students who are unable to access online classes, and accordingly homework, worksheets and study materials were provided to such students.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains "DISHA" – a centre for differently abled children. However, Disha was closed due to Covid-19 but online education was provided.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment.

(iii) Efforts for improvement of Solid Waste Management

The Board has engaged Ghanta Gadis for door to door collection of garbage. The Board has also installed a garbage processing plant for biodegradable garbage through which compost is generated.

(iv) Tree Plantation

250 saplings were planted during the year. Survival rate was about 70%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 50 bedded hospital. 53976 outdoor patients and 400 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Senior citizens were given free OPD treatment and medicines.

(iii) Kishori Clinic

Due to Covid-19, Kishori Clinic was not functional.

(iv) HIV Testing Facilities

The State Government has provided an ICTC center with counselor and Lab Technician once in a week for free investigation.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievances Redressal Mechanism

“E-Chhawani” & “E-Samadhan” have been implemented for public grievances.

(iii) Audit of Accounts

Audit of accounts has been carried out upto March 2020.

(iv) Any other initiative(s) in Public Interest

Birth and death registration is done through CRS software. E-procurement has been implemented. The Board has started the facility of online payment of property tax and water bills.

11. LAND RECORDS MANAGEMENT AND MODERINIZATION

(i) Creation of IT Section

The Board has an IT section which is working satisfactorily.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Steps taken to Automate office processes

Computerized Property tax and other bills, online revenue collection, pay roll, GPF, CPF have been implemented. Online registration of births and deaths is implemented.

(v) Digitization of Office Records

File Tracking and Dak Management System have been installed.

12. MARKETS

The Board maintains 2 markets and one shopping complex having 79 shops.

13. FIRE FIGHTING

Fire fighting services of neighbouring Municipality, Ordnance Factory and Ammunition Depot are utilized as and when required.

14. BIRTHS AND DEATHS

238 births and 213 deaths were registered during the year.

DELHI

1. CONSTITUTION OF THE BOARD

Delhi Cantonment is a Category 1 Cantonment. The Board consists of 16 members including 8 elected members. The Board was varied w.e.f. 11.02.2021. The following held the offices of:

President	Brig R K Chaudhary	01.04.2020 to 31.03.2021
CEO	Shri Pushpendra Singh	01.04.2020 to 16.07.2021
	Shri SVR Chandra Sekhar	17.07.2020 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to augment revenue:

Triennial assessment for the period 2019-2022 was completed. Valuation of existing domestic and commercial properties was increased by 20% and 25% respectively. A few new properties were brought under the ambit of taxation.

(ii) Comparison of Tax rates with Neighbouring Municipality Tax rates:

The property tax rate structure in neighbouring municipalities i.e. M.C.D. and N.D.M.C. is on self-assessment basis, whereas in Delhi Cantonment area, the house/property tax is imposed on Annual Rateable value basis. Delhi Cantonment Board is imposing profession tax on various rates whereas adjoining Municipalities are not levying profession tax.

(iii) Percentage of Recovery of Property tax against total demand during the year 62.80%

4. WATER SUPPLY

The Board maintains 53 deep borewells, 7 overhead tanks and 9 underground reservoirs for water supply. Water is also received in bulk from Delhi Jal Board for Village Naraina. Per capita water supply was about 140 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.10,87,83,193/-
(ii) Roads	Rs.12,72,52,170/-
(iii) Drainage	Rs. 2,95,60,815/-
(iv) Water Supply	Rs. 43,23,769/-
(v) Stores	Rs. 23,94,964/-
(vi) Miscellaneous public improvements	Rs. 9,38,83,288/-

6. EDUCATION

(i) Schools

The Board maintains 6 Senior Secondary and an English medium Secondary school. All schools follow CBSE curriculum.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Promotion of Education

The Board is giving cash rewards to meritorious students. Free education, uniforms, shoes and books are provided to encourage enrolment.

(iv) **Any other Initiatives to Promote Education**

A mini sports stadium was constructed at Dr. APJ Abdul Kalam Senior Secondary School, Shastri Bazar. Career counseling is provided to students on regular basis. Infrastructure in the Schools includes Laboratories, Library facilities and physically challenged friendly infrastructure in the schools.

7. **SPECIAL MEASURES FOR CHILDREN**

The Board maintains “KRIPA”- a special school for differently abled children. Due to Covid-19 pandemic, classes and therapy sessions were arranged online. Several cultural events such as drawing and colouring competition, fancy dress activity, Christmas, Storytelling activity and Holi celebration were conducted through online zoom meeting.

8. **ENVIRONMENT AND SANITATION**

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory. The cantonment achieved 2nd place in “Swachh Survekshan 2020” and got certified as Garbage Free City (One Star Rating).

(ii) **Ban on use of polythene**

Use of polythene bags has been banned in the cantonment area.

(iii) **Efforts made for improvement of Solid Waste Management**

Segregation is being carried out at material recovery facility sites made available in wards and principal material recovery site (MRFs). Horticulture waste is collected separately and converted into manure.

(iv) **Tree Plantation**

141 trees, 14550 shrubs and 20000 hedge plants were planted. Survival rate was about 70%.

9. **PUBLIC HEALTH**

(i) **Hospital and Dispensaries**

The Board maintains a 100 bedded hospital and 2 dispensaries. 177980 outdoor patients and 1151 indoor patients were treated during the year. 274 surgeries were conducted.

(ii) **Special Measures taken for Senior Citizens**

Senior Citizens are provided free treatment in the hospital. There are separate queues for them in the OPD. 18151 geriatric patients has been examined in OPD during the year.

(iii) **Kishori Clinic**

Kishori Clinic is functional in the hospital. 15184 kishoris were attended in the OPD during the year.

(iv) **Janani Suraksha Yojana**

Janani Surksha Yojna is being implemented.

(v) **HIV Testing Facilities**

HIV testing facility is available.

(vi) **Mobile Dispensary**

3 mobile dispensaries are functional.

(vii) **Special Medical Camps**

A total of 54158 Covid-19 tests were conducted (RAT – 39952, RT-PCR-14206) out of which 661 were positive.

(viii) Health Care Measures for Cantonment Board Employees and their dependents

Cantonment Board employees and their dependents are provided free treatment in the hospital and are also covered under Cashless facilities in the empanelled private hospitals. They are also provided medical reimbursement as per the rules.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Samadhan - a public grievances redressal system, has been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Programmer and Data Entry operators in IT section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 is functional.

(iii) Document Management System

All important files have been scanned and uploaded in the Document Management system.

(iv) Steps taken to Automate office processes

Various modules of E-Chhawani viz. Trade Licence, M-Collect, PGR, Water & Sewerage connection, Lease Renewal, Birth and Death certificate download and online OPD registration are being implemented.

12. MARKETS

The Board maintains two markets having 150 shops and kiosks.

13. FIRE FIGHTING

The Board provides firefighting services through a fire lorry.

14. BIRTHS AND DEATHS

3064 births and 1962 deaths were registered during the year.

DEOLALI

1. CONSTITUTION OF THE BOARD

Deolali Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig J S Goraya	01.04.2020	to	31.03.2021
CEO	Shri Ajay Kumar	01.04.2020	to	31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

During the year, there has been an increase of about Rs. 95 lakhs in receipt of revenue due to imposition of Property tax on 404 newly constructed houses and on old properties hitherto untaxed. Further, there has been an annual increase in revenue of about Rs. 35 lakh due to revision of Garbage collection charges.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates

The taxes levied by the Board are at par with the adjoining Bhagur Municipality and Nashik Municipal Corporation.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

73.38%.

4. WATER SUPPLY

The Board has its own independent water supply scheme consisting of a Ground Storage Reservoir of 14 lakh litres capacity and four Elevated Storage Reservoirs. Per capita water supply was about 120 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 88,31,213/-
(ii) Roads	Rs. 2,32,65,774/-
(iii) Drains	Rs. 76,51,425/-
(iv) Water Supply	Rs. 86,53,646/-
(v) Stores	Rs. 60,600/-
(vi) Miscellaneous public improvements	Rs. 6,02,906/-

6. EDUCATION

(i) Schools

The Board maintains 2 high schools (1 Marathi and 1 English medium), 2 primary schools (1 Marathi and 1 English medium) and 1 Senior Secondary School having 1494 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Merit Scholarship and Savitribai Phule Backward Scholarship is given to meritorious girls and SC/ST students. Suvarna Mahotsavi Scholarship for ST students, Aswaschha Kamgar Scholarship, Minority Scholarship and Scholarship to Handicapped students is also given.

(iv) **Other Initiatives to Promote Education**

Free textbooks, exercise books, writing and study material, uniforms, socks and shoes, school bags, geometry box, Sports Kits are provided to all students of Cantonment Board Schools.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

The Board maintains a Training and Therapy Centre named 'Ankur' having 25 Special Children.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory. The cantonment has achieved ODF+ status.

(ii) **Ban on Use of Polythene**

Use of polythene bags has been banned in the cantonment.

(iii) **Efforts made for improvement of Solid Waste Management**

The Board has implemented door-to-door collection of garbage in the civil and army areas. Composting is also being carried out. A new Solid Waste Management plant was established last year on BOT basis with processing capacity of 40 MT per day.

(iv) **Tree Plantation**

450 saplings were planted during the year. Survival rate was about 75%.

(v) **Other Initiatives**

The Board is maintaining 2 public parks having children play-equipments and other recreational facilities. Jogging track and Open Gym is also provided in public parks.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 75 bedded hospital. 37,234 outdoor patients and 2,506 indoor patients were treated during the year.

(ii) **Special Measures were taken for Senior Citizens**

Free medical check-up of senior citizens was carried out. Medicines were provided free of charge.

(iii) **Progress on**

(a) **Janani Suraksha Yojana**

35 patients benefited from this scheme.

(b) **HIV testing facilities**

Integrated Counselling & Testing Centre (I.C.T.C.) is established and tests are being conducted.

(c) **Measles-Rubella Campaign**

991 children were vaccinated under Measles-Rubella Campaign

(d) **City Urban Health Dispensary**

City Urban Health Dispensary i.e. Urban Public Health Centre under National Urban Health Mission (NUHM) Programme is being run.

10. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme**

New Pension Scheme has been implemented.

- (ii) **Public Grievance Redressal Mechanism**
Under “e-Chhawani” portal, 161 complaints were redressed.
- (iii) **Audit of Accounts**
Due to lockdown on account of Covid-19, the audit of accounts for further period i.e. April 2019 onwards could not be carried out, which is likely to be completed shortly.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
A separate IT Section has been set up.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi Version 5.0 has been implemented.
- (iii) **Document Management System / Digitization**
4156 files have been scanned and digitized during the year.
- (iv) **Steps taken to Automate office processes**
98000 entries of birth and death records have been digitized. E-Chhawani project is under process (Water, Sewerage, Property Tax, Building Application approval, e-tender & e-procurement through GEM are in place). All software are working properly (Salary, Dak Management, File management, Hospital Management, website etc).

12. MARKETS

The Board maintains a public market having 171 shops. In addition, 46 stalls and 11 open spaces have also been provided apart from a weekly market.

13. FIRE FIGHTING

The Board maintains its own Fire Brigade Unit.

14. BIRTHS AND DEATHS

512 births and 324 deaths were registered during the year.

FAIZABAD

1. CONSTITUTION OF THE BOARD

Faizabad Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig J K S Virk, SM	01.04.2020 to 31.03.2021
CEO	Shri Abhishek Mani Tripathi	01.04.2020 to 03.11.2020
	Shri Vikash Kumar	04.11.2020 to 27.01.2021
	Shri Mahesh Vadde	28.01.2021 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures Taken to Augment Revenues

Revenue was augmented by recovering Vehicle entry fee and Teh Bazari fee. A proposal for licensing of defence land for installation of Cell Towers is under process.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are comparable with the rates levied in the neighboring municipality.

(iii) Percentage of recovery of Property Tax against Total Demand during the Year

87%.

4. WATER SUPPLY

The Board maintains its independent water supply system having 3 tubewells. Per capita water supply was about 150 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.37,37,163/-
(ii) Roads	Rs.87,01,528/-

6. EDUCATION

(i) Schools

The Board maintains a Junior High School having 375 students. The Board also maintains one English Medium School from Nursery to Class UKG having 82 children.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational Training

The Board has been imparting training in basics of computer, embroidery, cutting and tailoring and Short hand for girls.

(iv) Promotion of Education

Free books and uniforms are provided. Mid day meal scheme is implemented.

(v) Any other initiative to promote education

Yoga classes are conducted in Cantonment Board schools.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation of the cantonment remained satisfactory.

(ii) Efforts made for improvement of Solid Waste Management

Door to door collection of waste is being carried out. Wet waste is being composted through vermicomposting and aerobic composting. Dry waste is being processed, stored and recycled by involvement of rag pickers.

(iii) Tree Plantation

3200 saplings were planted during the year.

(iv) Other Initiatives

Use of chemical fertilizers in public parks has been replaced by use of vermiwash, vermicompost, dry leaf compost etc.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a dispensary. 7574 outdoor patients were treated during the year. A Homeopathic Doctor and a Dentist was engaged on contract basis.

(ii) Special Measures taken for Senior Citizens

The Board maintains an Old Age Home for senior citizens. Health Cards were provided to senior citizens.

(iii) Health Care Measures for Cantonment Board Employees and their dependents

Sanitizers, masks, gumboots and other protective equipment were provided to the conservancy staff.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressed Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Status of Raksha Bhoomi Implementation

Raksha Bhoomi Version 5.0 has been installed.

(ii) Document Management System

Document Management System has been implemented.

(iii) Steps taken to Automate Office Processes

“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) Digitization of Office Records

Scanning of all files and data entry in FMS software has been completed.

11. MARKETS

The Board maintains 58 shops constructed under self-financing Scheme.

12. FIRE FIGHTING

Fire fighting services of the State Government are availed whenever required.

13. BIRTHS AND DEATHS

107 births and 61 deaths were registered during the year.

FATEHGARH

1. CONSTITUTION OF THE BOARD

Fatehgarh Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Rajeev Puri, VSM	01.04.2020 to 07.01.2021
	Brig I M S Parmar	08.01.2021 to 31.03.2021
CEO	Shri Yashpal Singh	01.04.2020 to 12.10.2020
	Mrs. Akanksha Tiwari	13.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures Taken to Augment Revenue

Triennial assessment of properties for the period 2018–2021 has been completed.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are higher than those levied by the neighboring municipality.

(iii) Percentage of recovery of property tax against total demand during this year

74%

4. WATER SUPPLY

The Board maintains its own water supply system having one overhead tank and 4 tubewells. 135 hand pump have also been provided. Per Capita water supply was about 148 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.32,17,185/-
(ii) Roads	Rs.1,40,628/-
(iii) Miscellaneous Public Improvement	Rs.12,69,630/-

6. EDUCATION

(i) Schools

The Board maintains a High School for girls and a Primary School.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Free books and uniforms were provided to all girl students. Free books of CBSE pattern were provided to English medium students in the Girls High School. Library has been established.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment has been certified as ODF.

(ii) Ban on use of Polythene

Use of polythene bags is banned in the cantonment area.

- (iii) **Efforts made for Improvement of Solid Waste Management**
Door to door collection of garbage is being done in the civil areas. Segregation and composting are being done at the trenching ground. Solid Waste Management Plant is functional.
- (iv) **Tree Plantation**
1500 saplings were planted during the year. Survival rate was about 60%.

8. PUBLIC HEALTH

- (i) **Hospitals and Dispensaries**
The Board maintains a dispensary. 1862 outdoor patients were treated during the year.
- (ii) **Special Measures taken for Senior Citizens**
Free medicines were provided to the senior citizens for 15 days to avoid frequent visits to the dispensary.
- (iii) **Health Care measures for Cantonment Board Employees and their Dependents**
Health checkup of employees was carried out regularly. Medicines were provided free of cost to the employees and their families.

9. GENERAL ADMINISTRATION

- (i) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of public grievances which are redressed promptly.
- (ii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2021.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (ii) **Document Management System**
Document Management System has been implemented.
- (iii) **Steps taken to Automate Office Processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (iv) **Digitization of Office Records**
Scanning work of IInd phase has been completed.

11. MARKETS

The Board maintains 2 markets having 13 shops.

12. FIRE FIGHTING

The Board depends upon the State Government for fire fighting services.

13. BIRTHS AND DEATHS

33 births and 41 deaths were registered during the year.

FEROZEPUR

1. CONSTITUTION OF THE BOARD

Ferozepur Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:-

President	Brig Vignesh Mahanti, SM	01.04.2020	to	31.03.2021
CEO	Shri Daman Singh	01.04.2020	to	30.10.2020
	Ms. Promila Jaiswal	31.10.2020	to	31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial Assessment for the period 2020-2023 was completed. Vigorous efforts were made for the recovery of taxes and non-tax revenue.

(ii) Percentage of Recovery of Property Tax against Total Demand during the year 87.37%

4. WATER SUPPLY

The Board maintains its own water supply system having 18 deep bore-wells and 4 OHSRs. Per capita water supply was about 150 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 1,01,56,947/-
(ii) Roads	Rs. 2,18,65,546/-
(iii) Drainage	Rs. 37,71,740/-
(iv) Water Supply	Rs. 8,73,521/-
(v) Stores	Rs. 80,49,604/-
(vi) Miscellaneous public improvements	Rs. 19,14,496/-

6. EDUCATION

(i) Schools

The Board maintains a Senior Secondary School, a High School, 2 Elementary Schools and an English medium High School affiliated to C.B.S.E.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Promotion of Education

Free uniforms and books were provide to all students. Students participated in various sports and cultural competitions during the year.

(iv) Skill Development Centre

The Board runs a Skill development Centre. In this Centre, Handicraft, Tailoring, Beautification, Spoken English and Computer courses are being run under the Community Skill Development programme sponsored by the Ministry of Human Resources Development through Government Polytechnic. Certificates are provided by the Government Polytechnic, Ferozepur.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

The Board maintains “MUSKAN” – a special school having 15 differently abled children. The centre is functioning in the premises of Cantonment General Hospital, where children are not only getting medical facilities but also Physiotherapy exercises.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Regular raids were conducted and polythene bags were confiscated.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection and segregation of garbage has been implemented. Composting and vermi de-composting are also being carried out.

(iv) Tree Plantation

About 7000 saplings were planted during the year. Survival rate was about 80%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 20 bedded hospital 14915 outdoor and 481 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Medical treatment including medicines are provided to the senior citizens free of charge.

10. GENERAL ADMINISTRATION

(i) Public Grievance Redressal Mechanism

E-Samadhan is functional.

(ii) Audit of Accounts

10 objections were raised during the year.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer programmer in IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

All important files have been scanned and uploaded in Alfresco. These files have also been submitted to AU&RC.

(iv) Steps taken to Automate office processes

E-Chhawani, Hospital Management System, Dak Management System, E-procurement, E-auction, computerized bills and online collection of house tax, water tax and water rate have been implemented.

12. MARKETS

The Board maintains one mutton market comprising of 13 stalls for fish, poultry and mutton, a shopping complex comprising of 10 shops, and 47 other shops.

13. FIRE FIGHTING

The Board maintains its own fire fighting arrangement.

14. BIRTHS AND DEATHS

666 births and 229 deaths were registered during the year.

JABALPUR

1. CONSTITUTION OF THE BOARD

Jabalpur Cantonment is a Category 1 Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Rajesh Negi	01.04.2020 to 11.01.2021
	Brig Sanjay Sajjanhar	18.01.2021 to 01.03.2021
	Brig Ajay Tewari, SM	02.03.2021 to 31.03.2021
CEO	Shri Subrat Pal	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of various taxes/fees viz Vehicle Entry Tax, Tagore Garden Entry Fees, Barat Ghar/ Grounds/Community Halls occupation fees were revised. Revenue from Cycle stands, Teh Bazari, Advertising hoardings was increased.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

All taxes levied in the adjoining Municipal Corporation are levied in the cantonment.

(iii) Percentage of recovery of Property tax against total demand during the year 67.70%.

4. WATER SUPPLY

The Board has its own infrastructure for water supply. Per capita water supply was about 100 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.2,49,96,026/-
(ii) Roads	Rs.1,42,95,684/-
(iii) Drainage	Rs.81,71,035/-
(iv) Water Supply	Rs.43,28,770/-
(v) Store	Rs. 3,65,94,769/-
(vi) Miscellaneous Public Improvement	Rs. 56,08,378/-

6. EDUCATION

(i) Schools

The Board maintains a Higher Secondary School, 2 High Schools, 1 Middle School, 1 Primary and 1 Kindergarten School.

(ii) School Management Committees

School Management Committees have been constituted.

(iii) Promotion of Education

Yoga and Karate have been made an integral part of extracurricular school activities. During the lockdown period due to COVID-19, Online classes were arranged through MP Board online program "DigiLEP" for Schools.

- (iv) **Any other Initiative to promote education**
393 students got scholarship of State Government. 2 students of class 9th passed National Cum Means Scholarship exam. Students were provided free uniforms and Mid day meals.

7. SPECIAL MEASURES FOR CHILDREN

Differently-abled children

The board maintains “Mudita” - a Rehabilitation Centre with 52 differently abled children.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory.

(ii) **Ban on Use of Polythene**

Use of polythene has been banned in the cantonment.

(iii) **Efforts made for improvement of Solid Waste Management**

Door to door collection of garbage is being done in the civil and army areas. Garbage is transported in covered vehicles. Garbage collected from the Vegetable Market is sent for composting. Other garbage is sent to Power Generation Plant, Kathonda.

(iv) **Tree plantation**

5000 saplings were planted during the year.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 40 bedded hospital. 81,922 outdoor patients and 9,940 indoor patients were treated during the year. Facilities of Pharmacy, Pathology and Dental Department are available. Physiotherapy, Sonography and Digital X-ray services are also provided through PPP mode.

(ii) **Special Measures taken for Senior Citizens**

Senior citizens falling in BPL category are provided free generic medicines and 50% concession in all investigations including physiotherapy.

(iii) **Janani Suraksha Yojana**

The Yojana is run in collaboration with Urban Family Welfare Centre within the hospital building.

(iv) **HIV Testing Facilities**

472 patients were screened by rapid testing procedure during the year.

(v) **Health care measures for Cantonment Board employees and their dependents**

Insurance of all health workers frontline staff was ensured under Pradhanmantri Janarogya Yojna.

10. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(ii) **Public Grievance Redressal Mechanism**

“e-chhawani” portal facilitates online registration of public grievances which are redressed immediately.

(iii) **Audit of Accounts**

Audit of accounts has been carried out up to September 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

Separate premises has been created for IT and related works.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Steps taken to Automate the Office Process

“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(v) Digitization of office records

File management system has been implemented and digitization of record has also been completed.

12. MARKETS

The Board maintains 225 stalls and shops and a Fast Food Centre.

13. FIRE FIGHTING

Fire fighting services of the State Government are utilized as and when required.

14. BIRTHS AND DEATHS

504 births and 372 deaths were registered during the year.

JALANDHAR

1. CONSTITUTION OF THE BOARD

Jalandhar Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig H S Sohi, SC, SM	01.04.2020 to 31.03.2021
CEO	Shri Jyoti Kumar	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. TAXES AND REVENUE

(a) Measures taken to Augment Revenue

Triennial assessment 2019-2022 is in process.

(b) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The rates of tax levied by Cantonment Board Jalandhar are comparatively higher than the rates levied in neighbouring Municipal Corporation.

(c) Percentage Recovery of Property Tax against Total Demand during the year

57.29%

4. WATER SUPPLY

The Board is having its own water supply system containing 11 pumphouses and 3 overhead service reservoirs. Per capita water supply was about 188 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 60,34,014/-
(ii) Roads	Rs. 91,73,575/-
(iii) Drainage	Rs. 16,12,662/-
(iv) Water Supply	Rs. 91,610/-
(v) Miscellaneous public improvements	Rs. 11,21,284/-

6. EDUCATION

(i) Schools

The Board maintains two Senior Secondary Schools, two Primary Schools and four English Medium Schools having 2133 students.

(ii) School Management Committee

School Management Committees are constituted in all schools.

(iii) Promotion of Education

Incentives were provided to meritorious students in Cantonment Board Schools.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains ‘Sparsh’ – a day centre for special children. Services of a Physiotherapist, Counselor, 2 Special Educators, and a Speech Therapist are engaged provided.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment has been certified as ODF+.

(ii) Ban on Use of Polythene

Use of Polythene bags has been banned in the cantonment.

(iii) Efforts made for improvement of Solid Waste Management

Remediation of legacy waste is carried out at composting ground. Partitioned dustbins are provided in the commercial area for collection of biodegradable and non biodegradable waste.

(iv) Tree plantation

5500 trees were planted during the year. Survival rate was about 80%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 18 bedded hospital. 19670 outdoor patients and 149 indoor patients were treated during the year.

(ii) Kishori Clinic

Kishori clinic is functional in hospital.

(iii) Janani Suraksha Yojna

A sum of Rs.600/- under the Janani Suraksha Yojna is given to all BPL maternity patients by the State Government.

(iv) HIV Testing facilities

HIV tests are carried out free of cost at the Civil Hospital.

(v) Special Medical camps

8 special medical camps were conducted.

(vi) Health care measures for Cantonment Board Employees and their dependents

Annual medical check up of all Cantt Board employees is carried out. The Board employees are referred to CGHS recognized Hospital for further treatment at subsidized rates.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Samadhan – a public grievance redressal mechanism has been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

(iv) Any other initiative(s) in public interest

Proceedings of all Board meetings are published and uploaded on the Cantonment Board official website for the information of general public.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer Programmer in IT section.

(ii) Document Management System

Document Management System has been installed on a dedicated server and the entire digitized data has been uploaded in the system.

(iii) Steps taken to automatize office processes

File Management and File Tracking System, Software for Salary, Pension Software, Dak Management software, Hospital Management Software, Cantonment Board Jalandhar Mobile App are functional.

- (iv) **Digitization of office records**
All important files have been digitized.

12. MARKETS

The board maintains 89 shops/open spaces and two markets.

13. FIRE FIGHTING

Fire fighting services are provided by Jalandhar Municipal Corporation.

14. BIRTH AND DEATHS

1022 birth cases and 485 deaths were registered during the year.

JALAPAHAR

1. CONSTITUTION OF THE BOARD

Jalapahar Cantonment is a Category IV Cantonment. The Board consists of 4 members, including 2 elected members. The following held the office of:

PRESIDENT	Brig. Vanguru Raghu	01.04.2019 to 31.12.2020
	Brig. Vikas Batra	01.01.2021 to 31.03.2021
C.E.O.	Shri Mahesh Vadde (I.D.E.S.)	01.04.2020 to 09.10.2020
	Shri Siddharth Kumar Meena (I.D.E.S.)	10.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment has been completed for block Financial Year 2018-2021. Board has imposed Vehicle Entry Fee, Education cess, Solid Waste Management fee and Parking Fee.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

All taxes levied by the adjoining Municipality have been levied by the Cantt Board. The total tax rates range from 28 % to 38 % as compared to the consolidated tax range of 10 % to 40 % in adjoining Municipality.

(iii) Percentage Recovery of Property Tax against total Demand during the year 98.27%

4. WATER SUPPLY

The Board is providing drinking water to the civil population through its own arrangements by drawing water from natural spring sources. The per capita per day availability of water is 80 litres during the rainy season and 50 litres during dry season. The Board has its own Pump house at Chundhura Busty and water supply is also arranged through MES on annual payment basis.

5. PUBLIC WORKS

The following works were executed during the year: -

(i) Building	Rs. 9,73,106
(ii) Drainage	Rs. 7,26,226

6. EDUCATION

(i) Schools

The Board maintains one English medium Primary School up to class IV having 39 students.

(ii) School Management Committee (SMC)

The School Management Committee has been constituted.

(iii) Vocational Training

Vocational training in Computer application is provided. Computer training consists of DCAIT course of 6 months. During the year 2020-21, 20 trainees were trained in Computer Course.

- (iv) **Promotion of Education**
Free uniforms, text books and track suits were given to the students during the session. Smart classroom has been installed in Cantt Board Primary School.
- (v) **Any other initiative to promote education**
Computer education for the students has been started. Provision of Mid-Day Meal has been arranged.

7. SPECIAL MEASURES FOR CHILDREN

- (i) **Differently abled children.**
No differently abled child was found in the Cantonment during the survey.
- (ii) **Children of Migrant Labours.**
No migrant labours were identified within the Cantonment area.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation of the Cantonment remained satisfactory.
- (ii) **Ban on use of polythene**
The use of polythene is successfully banned in Cantonment.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door-to-Door garbage collection is being carried out. Material Recovery Facility (MRF) has been set up. Aerobic composting of wet waste is being done through compost pits. Non-recyclable garbage is transported to municipal trenching ground for disposal on payment of Rs. 2500/- p.m.
- (iv) **Tree Plantation**
During the year 3608 saplings were planted and the survival rate is above 80%.
- (v) **Other initiatives**
The overall aesthetic has been improved by way of maintaining parapets, painting of resting sheds, educative painting on walls. Cantt Board has been declared Open Defecation Free (ODF) by Quality Council of India and certificate is being regularly obtained every 6 months. Cantt Board has applied for ODF+ certificate.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains one dispensary. During the year 833 patients were treated.
- (ii) **Special measures taken for Senior Citizen**
60 Senior Citizens have been identified in Cantonment area during the survey. Old age pension disbursed to beneficiaries directly by State Govt.
- (iii) **Special Medical Camps**
A health check-up camp was not organised due to Covid-19 outbreak. A pulse polio team of State Govt regularly visits the Cantonment for polio drops.
- (iv) **Health Care Measures for Cantonment Board Employees & their dependents.**
The Cantt. Board Employees and their dependents were provided medical care and free medicines as per availability during the year.

10. GENERAL ADMINISTRATION

- (i) **Status of implementation of New Pension Scheme**
The New Pension Scheme has been implemented.

- (ii) **Public Grievance Redressal Mechanism**
“Samadhan” software and pgportal.gov.in have been implemented for timely monitoring and disposal of Public Grievances. This office has been registered on www.cbsamadhan.org, and www.pgportal.gov.in/cpgoffice for Redressal of Public Grievances. Web based “Samadhan” mobile app has been launched. E-chhawani module for the benefit of citizens has been introduced.
- (iii) **Audit of Accounts**
General Audit has been carried out upto 31-03-2021. No irregularity reported.
- (iv) **Any other initiative(s) in public interest.**
“Smoking Free Zone” signboards have been installed at various places.

11) LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in IT Section.
- (ii) **Status of Raksha Bhoomi implementation.**
Raksha Bhoomi 5.0 version has been implemented.
- (iii) **Documents Management System.**
Dak Monitoring System and File Tracking System have been implemented.
- (iv) **Steps taken to automatize office processes.**
Pay bill and Pension has been computerized. Provident Fund status, pay slips etc are generated through computer. Digital Online payment has been implemented.
- (v) **Digitization of office records.**
Indexing, scanning and uploading of scanned and signed data for Phase –II has been completed and submitted to AU & RC.

12) MARKETS

The Board does not maintain any market.

13) FIRE FIGHTING

The Board depends upon the West Bengal Fire Service of Darjeeling for the fire fighting support.

14) BIRTHS AND DEATHS

During the year 0 births and 9 deaths were registered.

JAMMU

1. CONSTITUTION OF THE BOARD

Jammu Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig K P S Sirohi, VSM	01.04.2020 to 31.03.2021
CEO	Shri Hemant Yadav	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The demand of service charges payable by the Central and the State Government departments in respect of their buildings in the cantonment area was increased considerably due to increase in rate of tax on buildings from 11% to 15%. Property tax payable by Airports Authority of India was increased from Rs.1,51,800/- to Rs.13,81,944/-.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

All taxes imposed by the neighboring municipality have been imposed by the Board. The tax rates also compare favorably with those prevailing in the municipal area.

(iii) Percentage Recovery of Property Tax against Total Demand during the year

90.62%

4. WATER SUPPLY

Water is being supplied by State Government to the residents of cantonment. The Board has a tube well in Sadar bazaar area from which water is supplied in bazar area. Per capita water supply was about 296 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 41,36,634/-
(ii) Schools	Rs. 7,38,996/-
(iii) Roads	Rs. 23,90,173/-
(iv) Drains	Rs. 1,30,67,169/-
(v) Stores	Rs. 18,90,000/-
(vi) Miscellaneous public improvements	Rs. 21,56,433/-
(vii) Street Lighting	Rs. 15,16,210/-

6. EDUCATION

(i) Schools

The Board has provided its buildings to the State Government for running 3 secondary and 2 middle schools in the cantonment. These school buildings are maintained by the Board.

(ii) Schools Management Committee

The schools are being run by the State Government. All the schools have their own School Management Committee.

(iii) Promotion of Education

The Cantonment Board maintains 5 school buildings which are being run by the State Government.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

One differently abled child was admitted to Asha School run by the Army under the sponsorship of Cantonment Board Jammu. His fee and cost of uniform is being paid by the Board.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door-to-door collection of garbage is being carried out. Biodegradable and non-biodegradable waste is being segregated at source of community waste collection bins.

(iv) Tree Plantation

400 saplings were planted during the year. Survival rate was about 80%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 35 bedded hospital. A polyclinic is also being run having facilities of Eye, ENT and Dental treatments. 3026 outdoor and 10 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Senior citizens are given special care and are attended on priority in the hospital.

(iii) Kishori Clinic

A Gynecologist and a Pediatrician are entrusted with the duty to run the Kishori Clinic to provide necessary treatment and to educate the girl students.

(iv) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented in the cantonment.

(v) Health Care Measures for Cantonment Board Employees and their dependents

Health checkup of Cantonment Board employees was conducted and due treatment was provided.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Samadhan – a public grievance redressal mechanism, has been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March 2021.

11. LAND RECORD MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

IT section has been created.

- (ii) **Status of Raksha Bhoomi implementation**
There is no notified civil area in Jammu Cantt. Hence, GLR is being maintained by the DEO Jammu circle.
- (iii) **Document Management System**
Scanning of important files has been completed. The files have been uploaded in DMS and submitted to AU&RC.
- (iv) **Steps taken to Automate office processes**
All sections of Cantonment Board office have been provided with computers with LAN facilities. File management software, Dak Management System, File Tracking System, Hospital Management System, Online RTI system are functional.
- (v) **Digitization of office records**
Indexing and scanning of important files have been completed.

12. MARKETS

The Board maintains 202 shops and 35 small outlets.

13. FIRE FIGHTING

Fire fighting services in the cantonment are being provided by the State Government.

14. BIRTHS AND DEATHS

1391 births and 223 deaths were registered during the year.

JHANSI

1. CONSTITUTION OF THE BOARD

Jhansi Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President Brig Saikat Roy 01.04.2020 to 31.03.2021
C.E.O. Dr. Vinod Vikneswaran A. 01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment for the period 2018-21 has been completed by which the revenue will be increased by about 20% (Rs.10,19,792/- per annum).

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes imposed in the cantonment are higher than those in the adjoining municipality.

(iii) Percentage of Recovery of the Property Tax Against Total Demand during the year

62.02%.

4. WATER SUPPLY

The Board maintains its own water supply system for the civil area. Bulk water is received in bulk from the UP Jal Nigam and supplemented by three open wells as well as hand pumps. Per capita water supply was about 174 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 41,54,597/-
(ii) Drainage	Rs. 6,01,975/-
(iii) Water Supply	Rs. 2,18,003/-
(iv) Miscellaneous public improvements	Rs. 56,546/-
(v) Underground Sewerage System with STP	Rs.1,32,82,969/-

6. EDUCATION

(i) Schools

The Board maintains one Hindi medium Junior High School, two Hindi medium Primary Schools and one English Medium Primary School, having 760 students.

(ii) Any other initiative taken to promote education

Conversion cost of the mid-day meal was disbursed in the Bank accounts of the guardians of the students and wheat and rice was provided to them.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains "PANCHHI" – a School for differently abled children. However, the School could not be operated during the year due to COVID-19 pandemic.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection and segregation and disposal of municipal solid waste is being done in the army and civil areas. Solid Waste Management Plant is functional. Well-designed infrastructure for composting has been provided in parks and office campus.

(iv) Tree Plantation

400 saplings were planted during the year. Survival rate was about 72%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 40 bedded hospital. 12787 outdoor patients and 52 indoor patients were treated during the year. Under Epidemic Disease Act 1987, the District administration, Jhansi took over the Cantonment General Hospital for running Covid Care Centre (L-1 Centre). 136 Covid patients were treated during the year.

(ii) Special Measures taken For Senior Citizens

Senior Citizens were provided free treatment and medicines.

(iii) Progress on:

(a) Kishori Clinic

260 girls were counseled during the year.

(b) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented as per the scheme of Government of Uttar Pradesh.

(c) HIV Testing Facilities

HIV testing facility is available in the hospital.

(iv) Health Care Measures for Cantonment Board Employees and their dependents

A general health check-up camp was organized for Cantonment Board employees.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

'Samadhan' App has been implemented.

(iii) Audit of Accounts

Audit of accounts is being conducted regularly.

(iv) Any Other Initiative(s) in Public Interest

Eco friendly libraries have been constructed at two parks for senior citizens with facilities of books and newspaper.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

An IT section has been established.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Steps taken to Automate office processes

Citizen centric services have been implemented through e-chhawani.

(v) Digitization of office record

Second phase of digitization has been completed.

12. MARKETS

The Board does not have any market.

13. FIRE FIGHTING

Fire fighting services in the cantonment are provided by the State Government.

14. BIRTHS AND DEATHS

358 births and 107 deaths were registered during the year.

JUTOGH

1. CONSTITUTION OF THE BOARD

Jutogh Cantonment is a Category IV Cantonment. The Board consists of 4 members including 2 elected members. The following held the offices of:

President	Brig R Sundaram	01.04.2020 to 20.12.2020
	Brig Rajesh Sihag	21.12.2020 to 31.03.2021
CEO	Shri Devanshu Chaudhary	01.04.2020 to 20.07.2020
	Shri M V N Reddy	21.07.2020 to 23.01.2020
	Shri Devanshu Chaudhary	24.01.2020 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Vigorous efforts were made for maximizing recovery of revenue.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The rates of taxes in the cantonment are higher than those in the neighbouring Municipal Corporation, Shimla.

(iii) Percentage Recovery of Property Tax against Total Demand during the year

91%.

4. WATER SUPPLY

The Board is dependent on MES for bulk supply to cater to the water needs of civil population. Per capita water supply was about 45 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

Maintenance & repair works under buildings head amounting to Rs.7,42,371/- was executed during the year from Cantonment funds. In addition to this, Special Grants released to Cantt. Board Jutogh under XV Finance Commission (Untied Grant:-2609708.00, Tied Grant:-1165868.00) amounting to Rs.37,75,576.00 were utilized for Public works.

6. EDUCATION

(i) Schools

The Board maintains a middle school.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

Education is being imparted in English Medium as per NCERT Syllabus from class pre-primary onwards. A computer lab and smart class is established in the school.

(iv) Any other initiative to promote education

Free books and uniforms were provided to all students. Prizes were given to students who stood 1st, 2nd and 3rd in their classes. Mid Day Meal is also being provided. Online classes were conducted. Various online extracurricular activities like Slogan writing competition, Drawing competition, Creative

Workshop Week, Quiz competition, etc. were organized for holistic development of students.

7. SPECIAL MEASURES FOR CHILDREN

(i) Differently abled children

There is no case of differently abled child in Jutogh Cantonment.

(ii) Children of Migrant Labourers

Free education, books, uniforms, mid day meal, as well as health check-up are being provided.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The Cantonment has been declared as ODF++.

(ii) Ban on Use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for the improvement of Solid Waste Management

Segregation of waste at source, door to door collection of segregated waste, transportation of segregated waste through partitioned conservancy vehicle is being carried out. All dustbins in the cantonment have been partitioned for collection of dry and wet waste separately.

(iv) Tree Plantation

1000 plants were planted during the year. Survival rate was about 70%.

(v) Other initiatives

Jutogh Cantonment has been included in the AMRUT scheme for Sewerage Treatment Plant and the work of laying of sewerage lines has been completed in the entire cantonment area

9. PUBLIC HEALTH

(i) Hospitals and Dispensaries

The Board maintains a dispensary. 1879 patients were treated during the year. The Board is also running a Pathological Lab for basic medical tests.

(ii) Special Measures taken for Senior Citizens

Health check-up of senior citizens is being done periodically and necessary medicines are being provided free of cost.

(iii) Health Care Measures for Cantonment Board Employees and their dependents

Health checkup of Cantonment Board employees and their dependents is carried out periodically. Free medicines are provided.

10. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

Public complaints are being attended promptly.

(iii) Audit of Accounts

Audit of accounts has been carried out up to September 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

IT section has been established.

- (ii) **Status of Raksha Bhoomi implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
Document Management System has been implemented.
- (iv) **Steps taken to Automate office processes**
Office Bi-lingual website, Payroll and Pension Management software, File management software and Dak management software, Leave Management Software, e-Chhavani and Online Tax management software are functional.

12. MARKET

The Board does not have any public market.

13. FIRE FIGHTING

The Board depends upon the State Government for firefighting services.

14. BIRTH AND DEATHS

No birth and 1 death was registered during the year.

KAMPTEE

1. CONSTITUTION OF THE BOARD

Kamptee Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Sanjay Nand	01.04.2020	to	30.11.2020
	Brig Deepak Sharma	01.12.2020	to	15.01.2021
CEO	Brig P C Vyas	16.01.2021	to	31.03.2021
	Shri Abhijit Sanap	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment for the year 2018-2021 has been completed by which revenue has increased by 15%.

(ii) Comparison of tax rates with neighboring Municipality tax rates

Tax rates in the cantonment are at par with those in neighboring municipality.

(iii) Percentage of recovery of property tax against total demand during the year 98.35%.

4. WATER SUPPLY

The Board receives water in bulk from Nagpur Municipal Corporation and supplies to the residents. Per capita water supply was about 161 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	51,04,280/-
(ii) Roads	Rs.	16,74,050/-
(iii) Water Supply	Rs.	71,68,565/-
(iv) Stores	Rs.	48,23,171/-
(v) Miscellaneous public improvements	Rs.	24,23,755/-

6. EDUCATION

(i) School

The Board maintains a primary school and 2 middle schools having 762 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

Vocational Training Centre of the Board is affiliated with Director, Technical Education, Maharashtra. Vocational training is being provided in courses of Facial, bleaching, tailoring and cutting.

(iv) Any other Initiative to promote education

Due to the covid-19 pandemic, education was imparted online. Oral and written examination was taken in online form. Various activities were conducted for prevention and awareness of corona. Students were provided with school books and mid day meal.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF+ status.

(ii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being done in civil area and in six Housing Societies area.

(iii) Tree Plantation

100 saplings were planted during the year. Survival rate was about 90%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 32 bedded hospital. 7996 outdoor patients and 1361 indoor patients were treated during the year. The hospital carried out 1775 RT-PCR tests and 3206 antigen tests during Covid-19 pandemic.

(ii) Special measures taken for Senior Citizens

Health checkup of senior citizens is carried out bi-annually.

(iii) Progress on:-

a. Kishori Clinic

Kishori Clinic is functional.

b. HIV Testing Facilities

Facility is available in the hospital.

(iv) Health Care Measures for Cantonment Board Employees and their dependents

Health cards have been issued to all employees and their dependents. Medical check-up of employees is being carried out periodically.

9. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

'Samadhan' app is functional for grievance redressal.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

IT Section is functional.

(i) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(ii) Steps taken to Automate office processes

E-chhawani portal has been launched for providing citizen centric services and redressal of public grievances.

11. MARKETS

The Board does not have any market.

12. FIRE FIGHTING

Fire fighting services in the cantonment are provided by the State Government.

13. BIRTHS AND DEATHS

125 births and 180 deaths were registered during the year.

KANPUR

1. CONSTITUTION OF THE BOARD

Kanpur Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Naveen Singh	01.04.2020 to 04.06.2020
	Brig Dinar Dighe	05.06.2020 to 31.03.2021
CEO	Shri Arvind Kumar Dwivedi	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Auction of collection rights of Vehicle Entry Fee was approved for Rs. 2.16 Crores against the last year's approved amount of Rs.1.86 Crores. Service Charges amounting to Rs. 29.12 Crores from DRDO, Rs. 2.60 Crores from OPF, Rs. 6.00 Crores from OEF, Rs. 5.32 Crores from Canal Department and other State Government Departments, etc. have been received.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

The tax rates in the cantonment are comparable with those of neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

41%.

4. WATER SUPPLY

The Board receives water in bulk from Kanpur Jal Sansthan and also maintains its 6 tubewells and 2 overhead tanks. Besides, 713 India Mark-II hand pumps are also being maintained. Per capita water supply was about 108 litres per day. RO/Water ATM has been installed near Circuit House and in Cantonment General Hospital.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.40,42,833/-
(ii) Roads	Rs.4,34,21,359/-
(iii) Drainage	Rs.1,53,39,890/-
(iv) Water Supply	Rs.88,00,899/-
(v) Store	Rs. 18,06,448/-
(vi) Miscellaneous Public Improvement	Rs.1,69,66,427/-

6. EDUCATION

(i) Schools

The Board maintains 2 High Schools, 5 Junior High Schools and 1 Primary School.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Vocational Training

Vocational training is being conducted in courses of cutting and tailoring and dress making.

- (iv) **Promotion of Education**
English medium classes have been introduced at primary level i.e. 1st to 5th standard. Students of classes 9th and 10th are provided scholarships from the State Government. Out of 4 school buildings which are under renovation under MSDP project, one School building has been completed. Internet facilities are available in schools.
- (v) **Any other Initiative to promote education**
During pandemic, efforts were made to conduct online classes. All activities like painting, drawing, debating etc. were organised through online classes.

7. SPECIAL MEASURES FOR CHILDREN

- (i) **Differently abled children**
The Board is maintaining “Prerna”- a school having 105 special children. Students of the Special school had also participated in various competitions online and awarded e-certificates.
- (ii) **Children of Migrant Labourers**
The Board has been encouraging the migrant labourers to enroll their wards for regular schooling.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on Use of Polythene**
Use of polythene bags has been banned in the cantonment area.
- (iii) **Efforts made for improvement of Solid Waste Management**
A new trenching ground has been developed. A Segregation and composting plant at trenching ground is functional.
- (iv) **Tree plantation**
3650 saplings were planted during the year. Survival rate was about 85%.
- (v) **Other initiatives**
International Yoga Day i.e. 21st June, 2021 was celebrated online by the staff, teachers, students and general public in the cantonment area.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a 30 bedded hospital having facilities of O.P.D., Maternity ward, X-ray, Pathological tests, ECG, Dental wing, Family planning and Immunization. 12463 outdoor patients and 146 indoor patients were treated during the year. L-1 Covid ward is operational with 30 beds supported with oxygen. A Public Health Centre (PHC) of the State Government is also functional. 2155 patients were treated in the OPD of PHC.
- (ii) **Special Measures taken for Senior Citizens**
A Mobile dispensary is attending to the health needs of senior citizens. Medicines are being provided to the senior citizens on a regular basis.
- (iii) **Kishori Clinic**
Kishori Clinic facility is available. 501 adolescent girls have been issued Kishori Clinic Cards for availing counselling and treatment.
- (iv) **Janani Suraksha Yojna**
Janani Suraksha Yojna is being implemented. There were 137 beneficiaries during the year.

- (v) **Special Medical Camps**
BMD camp, blood donation camp, Multi-Speciality Camp and Anaemia camp were conducted during the year.
- (vi) **Health Care Measures for Cantonment Board Employees and their dependents**
Health checkup of employees was carried out. 11 CGHS recognised Hospitals are empanelled for treatment to the employees and their dependents.

10. GENERAL ADMINISTRATION

- (i) **Status of Implementation of National Pension Scheme**
National Pension System has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Programmer and Data Entry Operators in IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
DMS (Alfresco) is operational.
- (iv) **Steps taken to Automate office processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (v) **Digitization of office records**
Second phase of digitization has been completed.

12. MARKETS

The Board maintains 4 markets and a total of 102 shops.

13. FIRE FIGHTING

Fire fighting services are provided by the State Government Fire Station located within the cantonment.

14. BIRTHS AND DEATHS

1381 births and 841 deaths were registered during the year.

KASAULI

1. CONSTITUTION OF THE BOARD

Kasauli Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Brig Naveen Mahajan	01.04.2020 to 31.03.2021
CEO	Ms Jigyasa Raj	01.04.2020 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to augment revenue

Vigorous efforts were made for maximizing recovery of revenue.

(ii) Comparison of tax rates with neighbouring municipality tax rates

The tax rates in the cantonment are higher than those in the neighboring municipality, Solan.

(iii) Percentage of recovery of Property tax against total demand during the year

95%

4. WATER SUPPLY

The Board depends on M.E.S. for bulk supply to cater the water need of civil population. Per capita water supply was about 43 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 6,34,19,831/-
(ii) Roads	Rs. 13,750/-
(iii) Drains	Rs. 4,800/-
(iv) Water Supply	Rs. 2,20,166/-
(v) Stores	Rs. 2,03,438/-
(vi) Miscellaneous public improvements	Rs. 8,09,527/-

6. EDUCATION

(i) School

The Board maintains a middle school having 97 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational Training

During the year, no vocational training course was carried out.

(iv) Promotion of Education

Free education is provided. Scholarships are provided to meritorious students. CCTV cameras have been installed in the school. Mid day meals are being provided to the students.

7. SPECIAL MEASURES FOR CHILDREN

(i) Differently abled children

Cantonment Boards. Kasauli and Dagshai are jointly running a centre for differently abled children at Dagshai Cantt.

- (ii) **Children of Migrant Labourers**
Children of migrant labourers attend the Aanganwadi maintained by the State Government.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF status.
- (ii) **Ban on use of polythene**
Cantonment area is completely free from poly bags.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being in civil and army areas. Dual dustbins have been provided in the cantonment area for segregation of biodegradable and non-biodegradable solid waste.
- (iv) **Tree plantation**
2500 trees were planted during the year.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a 19 bedded hospital. 16394 outdoor and 96 indoor patients were treated during the year.
- (ii) **Special measures taken for Senior Citizens**
Free annual health check-up of senior citizens were carried out. Free lab tests, X-ray test, ECG etc. are being provided to the senior citizens.
- (iii) **Kishori Clinic**
Health check-up of school girls are carried out by the lady RMO bi-annually in the hospital.
- (iv) **Janani Suraksha Yojna**
Janani Suraksha Yojna is implemented in the hospital.
- (v) **HIV Testing Facilities**
HIV testing facility is being provided in hospital with the help of State Government Medical Department.
- (vi) **Special Medical Camps**
12 medical camps were organized during the year.
- (vii) **Health care measures for Cantonment Board employees and their dependents**
Regular check up of Cantonment Board employees and their dependents is carried out.

10. GENERAL ADMINISTRATION

- (i) **Status of implementaton of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Machanism**
Samadhan software has been implemented.
- (iii) **Audit of Accounts**
Audit of account has been carried out up to September, 2020.
- (iv) **Any other initiative(s) in public interest**
E-tendering, Online birth and death registration, Hospital management system, online payment gateway facility has been provided to the general public.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Programmer in the IT section.

(ii) Status of Raksha Bhoomi implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Steps taken to automatize office processes

Pay bills and GPF automation has been done. Software has been developed for generating online bills of property tax. POS Machine has been installed for online transaction. A software to monitor the status of court cases, next date of hearing, interim judgment etc has been developed.

(v) Digitization of Office Records

Digitization of records has been completed.

12. MARKET

The Board maintains a public market having 56 shops and 10 godowns.

13. FIRE FIGHTING

The Board has its own fire fighting arrangements.

14. BIRTHS AND DEATHS

2 births and 15 deaths were registered during the year.

KHASYOL

1. CONSTITUTION OF THE BOARD

Khasyol Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. However, during the year under report, the Board remained varied under section 13 of the Cantonments Act, 2006. The following held the offices of:

President	Brig Ashish Kakkar	01.04.2020 to 06.07.2020
	Brig Naveen Rathi	07.07.2020 to 17.02.2021
	Brig M K Sharma	18.02.2021 to 31.03.2021
CEO	Shri Ajay Kumar Sehgal	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Collection of Toll Tax is privatized.

(ii) Comparison of Tax Rates with neighboring Municipality Tax Rates

Tax rates in the cantonment are comparable with those levied in the neighboring Municipal Council. In addition, the Board has levied water tax and profession tax which are not levied in the municipal area.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

1.77%

Low percentage of recovery of Property tax against total demand is due to the ongoing objection of general public against property tax.

4. WATER SUPPLY

The Board gets bulk supply of water from the MES. In addition, residents meet their requirements from natural springs, energized hand pumps installed by the Cantonment Board and Jal Shakti Department of the State Government. Per capita water supply was about 96 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 17,15,717/-
(ii) Roads	Rs. 44,44,868/-
(iii) Drainage	Rs. 7,03,066/-
(iv) Water Supply	Rs. 1,66,218/-
(v) Stores	Rs. 17,36,131/-
(vi) Miscellaneous public improvements	Rs. 13,10,820/-

6. EDUCATION

(i) Schools

The Board maintains one High School and three Primary Schools having 563 students.

(ii) School Management Committee

School Management Committees have been constituted in all Schools.

(iii) Vocational Training

No vocation training courses were carried out during the year.

- (iv) **Promotion of Education**
Scholarships are being provided to meritorious students of Classes VI to X of the High School. In addition, every student making it to merit list of HP Board is being awarded cash prize.
- (v) **Any other initiative to promote Education**
Student friendly White Board with screen are provided in classrooms. Free books, free education has been extended to SC, ST and girl students of Class IX and X. Mid day meal scheme is being implemented.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

The Board maintains 'Anubhuti,' a school for differently abled children. The centre is well equipped with counseling and physiotherapy needs of these students.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on Use of Polythene**
The use of polythene has been banned by the State Government in the Himachal Pradesh.
- (iii) **Efforts made for improvement of Solid Waste Management**
Segregation is being done at the dumping ground area provided by the army authorities.
- (iv) **Tree Plantation**
Trees plantation was carried out during monsoon season. Survival rate was about 55%.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a 20 bedded hospital. Facilities of X-ray and basic investigation of blood and urine is provided. 6056 outdoor and 32 indoor patients were treated during the year.
- (ii) **Special Measures taken for Senior Citizens**
Health check up of senior citizens were conducted and free medicines were provided.
- (iii) **Kishori Clinic**
Kishori Clinic is functional for health check up of adolescent girls.
- (iv) **Janani Suraksha Yogna**
Janani Suraksha Yogna is implemented by the HP State Government.
- (v) **HIV Testing Facilities**
HIV test facilities are available in the hospital.
- (vi) **Special Medical Camps**
Health check up of all school children was conducted.
- (vii) **Health Care measures for Cantonment Board employees and their dependents**
The employees and their dependents were provided free treatment and medicines.

10. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.

- (ii) **Public Grievance Redressal Mechanism**
“Samadhan” has been implemented.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Programmer in the IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
No GLR exists in respect of Khas Yol Cantonment.
- (iii) **Documents Management System**
Dak Management System, File Management System and File Tracking System are functional.
- (iv) **Steps taken to automatize office processes**
Tax bills have been computerized and all the desks in the office have been provided with computers connected with LAN system.
- (v) **Digitization of office records**
Data of Phase I digitization of records has been submitted with AU&RC.

12. MARKETS

The Board does not have any market.

13. FIRE FIGHTING

Fire fighting services are provided by the neighboring Municipal Corporation, Dharamshala.

14. BIRTHS AND DEATHS

28 births and 50 deaths were registered during the year.

KIRKEE

1. CONSTITUTION OF THE BOARD

Kirkee Cantonment is a Category I Cantonment. The Board consist of 16 members including 8 elected members. The following held the offices of:

President	Brig M J Kumar, SM	01.04.2020 to 31.03.2021
CEO	Shri Pramod Kumar Singh	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of vehicle entry fee have been revised. Triennial assessment of the properties for the period 2017-2020 has been completed with an increase of 15.5% in the previous assessment.

(ii) Comparison of Tax rates with Neighboring Municipality Tax Rates

All taxes levied by adjoining municipalities are being imposed in the cantonment but the incidence of taxation is low as compared to adjoining municipalities.

(iii) Percentage of Recovery of Property Tax against total demand during the year

36.48%

4. WATER SUPPLY

The Board receives drinking water in bulk from Pune Municipal Corporation. The Board is additionally providing water through 101 borewells, 25 power pumps and 76 hand pumps. Per capita water supply was about 80 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	1,14,88,628/-
(ii) Roads	Rs.	1,58,19,725/-
(iii) Drainage	Rs.	52,39,623/-
(iv) Water Supply	Rs.	5,03,960/-
(v) Miscellaneous public improvements	Rs.	1,74,63,471/-

6. EDUCATION

(i) Schools

The Board maintains 4 High Schools and 4 Primary Schools, having 2500 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

The Board is providing vocational training in courses of Computer Fundamentals, MS Office, Basic Tailoring & Garment making classes for the girl students. Multi Skill and Automobile Repairing Course has also been started under the Rashtriya Madhyamik Shiksha Abhiyan for Std. IXth & Xth students. As a new initiative, Agriculture & Tourism Course has been conducted under the Rashtriya Madhyamik Shiksha Abhiyan in one School for

Std. IXth & Xth. Plumbing and Fashion Designing Course (Apparel) has been started during the year.

(iv) Promotion of Education

The Board provides scholarship to meritorious students. E-learning has been introduced and LCD monitors are provided in all schools. “e-Prashashan” software which facilitates easy School Management has been installed in all schools.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

The Board maintains “Swabhiman” - a training and therapy Centre, having 40 differently abled children. Facilities of sensory garden, sand therapy, mud therapy, aqua therapy etc. are available.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF status.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Material Recovery Facility Shed has been erected for segregation of different types of wastes i.e. plastic wastes, e-wastes, clothes etc. under one roof.

(iv) Tree Plantation

2000 saplings were planted during the year. Survival rate was about 60%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 100 bedded hospital, two Allopathic and one Homeopathic dispensaries. 78532 outdoor patients and 1422 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

All hospital facilities are free for senior citizens. Ambulance facility is available 24x7.

(iii) HIV testing facilities

Integrated counseling and Testing Centre is functional.

(iv) Health Care Measures for Cantonment Board Employees and their dependants

Medical facilities at Cantonment Board hospital are free for Cantonment Board Employees and their dependants.

10. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

e-Chhawani portal is implemented to address public grievances.

(iii) Audit of Accounts

Audit of accounts has been carried out upto March, 2020.

(iv) Any other Initiative (s) in Public Interest

The Board has already implemented Dak Management System, File Tracking System, Hospital Management System, Online payment facility, etc. Apart

from that e-Chhawani Project launched by the Board which brings for Citizen, following civic services at a single place.

- i) Lodging public grievance pertaining to Cantonment Board.
- ii) Submitting application for Trade License.
- iii) Making online payment through “M-collect” module.
- iv) Submitting online application for renewal/ extension of lease.
- v) Online OPD appointment through ORS System

11. LAND RECORD MANAGEMENT AND MODERNISATION

(i) Creation of IT Section

The IT section of the Board is fully functional.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System is installed and documents like leases, admission deeds etc. are uploaded at AU&RC, Delhi

(iv) Steps taken to Automate office processes

The Board has developed systems for revenue, accounts, birth and death and dispatch Section. They are working satisfactorily. ERP Software for school management is effective in all the 8 schools.

(v) Digitization of Office Records

All important documents have been digitized. 48 Compactors have been installed and files transferred. All GLRs have been scanned and duplicated and valuable documents like admission deeds, lease deeds, building plans etc. have been kept in safe fire proof almira.

12. MARKETS

The Board maintains Market / Shopping Centres having 487 stalls / shops / offices.

13. FIRE FIGHTING

The Board has its own Fire Fighting Service with adequate number of staff.

14. BIRTHS AND DEATHS

637 births and 237 deaths were registered during the year.

LANDOUR

1. CONSTITUTION OF THE BOARD

Landour Cantonment is a Category III Cantonment. The Board consists of 12 members including 6 elected members. The following held the offices of:

President	Brig S N Singh	01.04.2020 to 31.03.2021
CEO	Shri Abhishek Rathour	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment Revenue

The Board has increased revenue by revising property tax, parking fees, etc.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are higher than those levied in the adjoining Municipality.

(iii) Percentage of Recovery of Property Tax against total demand during the year

68 %.

4. WATER SUPPLY

Water to the civil population is supplied by the M.E.S. Per capita water supply was about 50 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.20,40,264/-
(ii) Roads	Rs.25,95,918/-
(iii) Drainage	Rs.18,76,607/-
(iv) Miscellaneous Public Improvement	Rs.17,04,119/-

6. EDUCATION

(i) Schools

The Board does not maintain any school. The State Government runs a Primary School in the cantonment area.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene.

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being done.

(iv) Tree plantation

1,000 trees were planted during the year.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board does not have hospital or dispensary.

(ii) Health Care Measures for Cantonment Board Employees and their dependents

Uniforms and protective gear have been provided to all sanitation staff.

9. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of the accounts has been carried out up to March, 2021.

10. LAND RECORDS MANAGEMENT AND MODERINAZATION

(i) Creation of IT Section

The Board has a Computer Programmer in the IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

File Management and Dak Management Software have been installed.

(iv) Steps taken to Automate office process.

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(v) Digitization of Office records

Digitization of new records is being carried out periodically.

11. MARKET

The Board does not maintain any market.

12. FIRE FIGHTING

Fire fighting services of the State Government are utilized as and when required.

13. BIRTHS AND DEATHS

9 births and 10 deaths were registered during the year.

LANSDOWNE

1. CONSTITUTION OF THE BOARD

Lansdowne Cantonment is a Category III Cantonment. The Board consists of 12 members including 8 elected members. The following held the offices of:

President	Brig Anup Singh Chauhan	01.04.2020 to 31.08.2020
	Brig Harmeet Sethi	01.09.2020 to 31.03.2021
CEO	Shri Bhupati Rohit	01.04.2020 to 28.10.2020
	Ms. Shilpa Gual	28.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board has constructed 6 temporary tin shops which fetched rentals of about Rs.5 lacs per annum. Arrears of Rs. 3,25,763/- of Service Charges were recovered from the Postal Department.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

The tax rates in the cantonment are higher than those in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax Against Total Demand during the Year

83.51%.

4. WATER SUPPLY

The Board gets supply of water in bulk from MES for distribution to the residents. The Board also supplies water by tapping natural springs. Per capita water supply was about 36 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.39,84,852/-
(ii) Roads	Rs.18,75,562/-
(iii) Drainage	Rs.1,91,457/-
(iv) Water Supply	Rs.22,01,314/-
(v) Store	Rs. 1,27,217/-
(vi) Miscellaneous Public Improvement	Rs.1,58,798/-

6. EDUCATION

(i) Schools

The Board maintains a High School and a Primary School. School Management Committee has been constituted. Vocational Training is being imparted in computer applications. Online classes were conducted during the covid pandemic.

(ii) Promotion of Education

The Board provides scholarships of Rs. 200/- p.m. and two sets of school uniforms to all girl students in the High School. The State Government credits Rs. 400/- and Rs. 250/- directly to the bank accounts of the Junior and Primary students respectively. Mid-day meal scheme is being implemented. Scholarship is being awarded to meritorious students every year.

- (iii) **Any other Initiative to promote education**
Science lab, library and computer lab exist. The Board has installed biometric attendance system and CCTV cameras in school.

7. SPECIAL MEASURES FOR CHILDREN

Children of Migrant Labourers

Children of migrant labourers were given admission in various classes of Cantonment Schools.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment was certified as ODF+ and secured 4th rank among 62 Cantonments and 2nd rank in online citizens feedback of Swachh Survekshan 2020.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment.

(iii) Efforts made for improvement of Solid Waste Management

Hydraulic compactor is installed for plastic waste. Segregation of biodegradable and non-biodegradable waste is being carried out. The Board has provided pits at garbage disposal points as well as Mohallas for vermi-composting and production of manure.

(iv) Tree plantation

1500 trees were planted. Survival rate was about 60%.

(v) Other initiatives

The existing Community Women Toilet was converted into a Pink Theme toilet and Sanitary Napkin Vending Machine is fixed.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 33 bedded hospital having the facilities of Pathology, X-Ray, ECG, Ultrasound, Maternity ward, Physiotherapy Centre, Dental department, ambulance, etc. 14509 outdoor, 521 indoor patients and 738 dental patients were treated.

(ii) Special Measures taken for Senior Citizens

Health cards have been issued to senior citizens and health checkup was conducted. Free ambulance facility and free medicines are provided to them.

(iii) Kishori Clinic

Kishori Clinic is conducted. Kishori kits containing sanitary pads, Multi-vitamin, calcium and iron tablets were supplied. Lady Medical Officer of the hospital visits all schools of the station to counsel the adolescent girls.

(iv) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented with the help of State Government.

(v) HIV Testing Facilities

HIV Testing facilities are available.

(vi) Special Medical Camps

5 camps were organised. Camps related to Family planning, inoculation and vaccination were also organized.

10. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.
- (iv) **Any Other Initiative(s) in Public Interest**
2 water ATMs and a Water filtration plant have been installed to provide pure drinking water. Solar panels are installed in hospital and school.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
Inventorization work has been completed and each file is placed systematically in compactors.
- (iv) **Steps taken to Automate office processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (v) **Digitization of office records**
Scanning of important files has been completed. PDFs have been submitted to AU&RC, Delhi Cantt for storing the data centrally.

12. MARKETS

The Board maintains a public market having 50 shops/stalls.

13. FIRE FIGHTING

The Board depends upon the army for fire fighting support as and when required.

14. BIRTH AND DEATHS

17 births and 8 deaths were registered during the year.

LEBONG

1. CONSTITUTION OF THE BOARD

Lebong Cantonment is a Category IV Cantonment. The Board consists of 4 members including 2 elected members. The following held the offices of:

President	Brig Vanguru Raghu	01.04.2019 to 31.12.2020
	Brig Vikash Batra	01.01.2021 to 31.03.2021
CEO	Shri Mahesh Vadde	01.04.2020 to 09.10.2020
	Shri Siddharth Kumar Meena	10.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The rates of all non-tax revenue items, Water tax and Property tax have been revised. Triennial assessment of properties for the period of 2020-2023 has been completed.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

All taxes levied by the adjoining municipality have been levied by the Cantonment Board. Rates of taxes imposed in the cantonment are comparable to the rates of taxes imposed in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against total Demand during the year

100 %

4. WATER SUPPLY

The Board takes water from natural spring sources. Per capita water supply was about 70 liters per day during the rainy season and 50 liters per day during dry season.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 11,14,005/-
(ii) Roads	Rs. 3,35,052/-
(iii) Water Supply	Rs. 40,550/-
(iv) Miscellaneous public improvements	Rs 10,81,590/-

6. EDUCATION

(i) Schools

The Board maintains one English medium primary school up to class IV having 12 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational Training

Vocational training in the course of Beautician was suspended due to Covid-19 pandemic. Online computer course for 8 trainees was completed and certificates were issued. Computer Course is affiliated to National Youth Computer Training Institute.

(iv) Promotion of Education

Free uniforms and books were given to the students. School is connected with internet service for Online Classes.

- (v) **Any other initiative to promote education**
Mid Day Meal is being provided. Online painting competition was organized for the students and cash prize was given.

7. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on use of polythene**
Use of polythene is banned in the cantonment area.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being carried out. Bio-degradable and non-biodegradable wastes are segregated at house hold level. Biodegradable waste is taken to compost pits for composting. Solid waste is taken to the Material Recovery Facility for further segregation so that all recyclable items can be sold out and others are taken to Municipality dumping site for disposal.
- (iv) **Tree plantation**
12,000 trees were planted in collaboration with WWF. Survival rate is about 60%.

8. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a dispensary. 1150 patients were treated during the year.
- (ii) **Special measures taken for Senior Citizens**
Health Camps were organized for the senior citizens.
- (iii) **Health Care Measures for Cantonment Board Employees and their dependents**
Annual health checkup was organized for the Cantonment Board employees and their dependents.

9. GENERAL ADMINISTRATION

- (i) **Status of implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal mechanism**
'Samadhan' – an online Public Grievance Mechanism, has been implemented. Public grievance are also attended through the e-Chhawani portal.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2021.
- (iv) **Any other initiatives(s) in Public interest**
CFL street lights have been replaced by the LED lights in the entire civil area. Footpaths are well maintained. Children Park has been renovated.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in IT Section on sharing basis with Cantonment Board, Jalapahar.
- (ii) **Status of Raksha Bhoomi implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
File Management System, File Tracking System and Dak Management System have been implemented and are working properly.

- (iv) **Steps taken to automatize office processes**
Pay bill has been computerized and provident Fund status, pay slips etc. are generated through computer. Digital Online payment has been implemented.
- (v) **Digitization of office records**
Indexing, scanning and uploading of scanned and signed data for Phase –II has been completed and submitted to AU&RC.
- (vi) **E-Chhawani Project**
A unified portal ‘E-Chhawani’ has been implemented where citizens have ready access to information regarding Cantonment Board and can digitally avail all civic services offered by the Board like Online Tax Payment, Trade License, Lease Renewal, Dispensary OPD Registration, Birth and Death Certificates, etc.

11. MARKETS

The Board does not have any market.

12. FIRE FIGHTING

The Board depends upon the West Bengal Fire Service of Darjeeling for fire fighting support.

13. BIRTHS AND DEATHS

No birth and 1 death was registered during the year.

LUCKNOW

1. CONSTITUTION OF THE BOARD

Lucknow Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Maj Gen Rajeev Sharma	01.04.2020 to 31.03.2021
CEO	Shri Amit Kumar Mishra	01.04.2020 to 20.03.2021
	Shri Vikash Kumar	21.03.2021 to 31.03.2021

2. ELECTION

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of taxes were revised. Triennial assessment of properties for the period 2019-22 has been done.

(ii) Comparison of Tax Rates with neighbouring Municipality Tax Rates

The tax structure of the Board is similar to that prevailing in the adjoining Lucknow Nagar Nigam.

(iii) Percentage of Recovery of Property tax against total demand during the year

48%.

4. WATER SUPPLY

The Board provides water supply to the civil area under its own arrangements through 13 shallow tubewells, 3 deep tubewells, 2 Overhead Tanks and an underground water reservoir. It is supplemented by 80 submersible pumps with provision of storage of water. 25 India Mark II handpumps have also been provided. Per capita water supply was about 140 litres per day. Construction of 04 Overhead water Tanks, one each in RA Bazar, BC Bazar, Bari Lal Kurti and Dilkusha staff Qtrs, is in progress.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.81,88,218/-
(ii) Roads	Rs.1,53,46,129/-
(iii) Drainage	Rs.1,83,962/-
(iv) Water Supply	Rs.68,42,605/-
(v) Store	Rs.4,12,114/-

6. EDUCATION

(i) Schools

The Board maintains one Intermediate College, 2 Junior High Schools, 2 Primary Schools and an English Medium School, having 2087 students.

(ii) School Management Committee

School Management Committees have been constituted in all schools.

(iii) Promotion of Education

Mid-Day meal is provided in the Primary Schools and in both the Junior High Schools. Scholarships are being provided to the meritorious students of each class.

- (iv) **Any other Initiative to promote Education**
Online and offline classes were conducted for students of Class VI to XII of RA Bazar Intermediate College. The parents were also contacted through online mode and intimated about the progress of their wards.

7. SPECIAL MEASURES FOR CHILDREN

- (i) **Differently Abled children**
The Board maintains "SAKSHAM" - a special school having 24 differently abled children.
- (ii) **Skill Development Centre**
The Board established a Skill Development Centre in Cantonment General Hospital campus by signing an agreement directly with Uttar Pradesh Skill Development Mission. From October 2020 to April 2021, Course in basics of Computer was conducted for 27 students.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory. Lucknow Cantonment has been certified as ODF+.
- (ii) **Ban on use of Polythene**
Use of polythene bags has been banned in the Cantonment area.
- (iii) **Effort made for improvement of Solid Waste Management**
Door to door collection of garbage is being done. Mechanical plant for segregation of 40 TPD of garbage has been installed at the Trenching Ground.
- (iv) **Tree Plantation**
1000 saplings were planted during the year. Survival rate was about 96%.
- (v) **Other Initiatives**
The Board secured 19th rank in Swachh Survekshan 2020.

9. PUBLIC HEALTH

- (i) **Hospitals and Dispensaries**
The Board maintains a 44 bedded hospital and a Polyclinic. Specialist services of Dentist, Ophthalmologist, Dermatologist, Physiotherapist, Paediatrician, Ayurvedic and Homeopathic Doctors, Pathologist, etc. are available. 59050 outdoor patients and 25 indoor patients were treated during the year.
- (ii) **Special measures taken for Senior Citizens**
The Board maintains "Jeevan Sandhya" – an Old Age Home for senior citizens.
- (iii) **Kishori Clinic**
Kishori Clinic is functional for adolescent girls.
- (iv) **Janani Suraksha Yojna**
Janani Suraksha Yojna of UP State Government is being implemented.
- (v) **HIV Testing Facilities**
HIV Testing Facility is available in the Cantt. General Hospital.
- (vi) **Special Medical Camps**
The Board in association with Local Health Organization has been conducting Pulse Polio Immunization Programme. RNTCP Centre is functioning in Cantt. General Hospital and is providing DOTS treatment and sputum examination free of cost to the patients.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

IT Section has already been setup and is being run with the help of Programmers.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been implemented.

(iv) Steps taken to Automate office processes

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

12. MARKETS

The Board maintains two public markets having 318 shops.

13. FIRE FIGHTING

The Board does not maintain its own fire fighting arrangement. Fire calls are attended by the State Fire Service and the fire services of the local military authorities.

14. BIRTHS AND DEATHS

1796 births and 1082 deaths were registered during the year.

MATHURA

1. CONSTITUTION OF THE BOARD

Mathura Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Anurag Bhardwaj	01.04.2020 to 31.03.2021
CEO	Shri Nagesh Kumar Pandey	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Comparison of Tax Rates With Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are higher than those levied by the adjoining Municipal Corporation.

(ii) Percentage of Recovery of Property Tax against total demand during the year

16.62 %.

4. WATER SUPPLY

The Board has one overhead water tank and two tubewells for the civil area. Per capita water supply was about 200 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.12,44,374/-
(ii) Roads	Rs.58,47,579/-
(iii) Drainage	Rs.7,54,772/-
(iv) Water Supply	Rs.1,41,391/-
(v) Miscellaneous Public Improvement	Rs.2,27,179/-

6. EDUCATION

(i) Schools

The Board maintains a Junior High School and a Primary School.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion to Education

Amount in lieu of Mid-day meal is being transferred to the students' accounts directly by the State Government of U.P.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene has been banned in the cantonment.

(iii) Efforts Made for Improvement of Solid Waste Management

Door to door collection of garbage is being done in the army and civil areas. A waste processing plant is being run on outsourcing basis. Segregated dry waste is being processed and sold regularly.

(iv) Tree Plantation

800 saplings were planted during the year. Survival rate was about 70%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a dispensary. 3575 patients were treated during the year.

(ii) Special Measures Taken for Senior Citizens

Routine health checkup of senior citizens is being carried out in the dispensary.

(iii) Janani Suraksha Yojna

Janani Suraksha Yojna is being implemented by U.P. State Government.

(iv) HIV Testing Facilities

HIV testing facilities are available.

(v) Health Care Measures for Cantonment Board Employees and their dependants

Health check up of employees and their dependents is carried out regularly.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out upto September, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has a Computer Programmer in the IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi software version 5.0 has been implemented.

(iii) Document Management System

Document Management System has been installed.

(iv) Steps Taken to Automate Office Processes

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(v) Digitization of Office Record

Digitization of office records has been done.

11. MARKET

The Board does not maintain any market.

12. FIRE FIGHTING

Fire fighting arrangements of the State Government and Mathura Refinery are utilized as and when required.

13. BIRTHS AND DEATHS

10 births and 41 deaths were registered during the year.

MEERUT

1. CONSTITUTION OF THE BOARD

Meerut Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Anmol Sood, VSM	01.04.2020 to 21.08.2020
	Brig Arjun Singh Rathore	21.08.2020 to 31.03.2021
CEO	Shri Prasad Chavan	01.04.2020 to 21.10.2020
	Shri Navendra Nath	21.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Collection of Vehicle entry fee from 10 points fetches a revenue of Rs. 11 crore per annum. Installation of Telecom towers on wheels generated Rs. 68 lakhs per annum. Fees for parking, hoardings, canteen, tehbazari, etc generated Rs. 2 Crore per annum.

(ii) Comparison of Tax Rates with neighbouring Municipality Tax Rates

The tax structure of the Board is similar to that prevailing in the adjoining Meerut Nagar Nigam.

(iii) Percentage of recovery of Property Tax against total demand during the year

46.55%.

4. WATER SUPPLY

The Board has its own water supply system for providing water supply in the civil areas. Per capita water supply was about 140 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.3,28,911/-
(ii) Roads	Rs.1,42,62,945/-
(iii) Drainage	Rs.50,88,172/-

6. EDUCATION

(i) Schools

The Board maintains an Intermediate College, a Junior High School, 2 Primary Schools and an English Medium School, having 1818 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Skill Development Centre

Vocational Training is being provided in courses of Desk Top Publishing, Computer Accounting (Tally), Web designing, Mobile Repairing, Cyber Security, Multimedia Animation, Auto Cad, Information Technology, Data Entry Operation, Computer Hardware & Computer Networking.

(iv) Promotion of Education

Free books, uniforms and school bags have been provided to the students. Amount in lieu of Mid day meal is being transferred to the students' accounts directly by the State Government of UP, besides distributing free ration.

- (v) **Any other initiative to promote education**
Computer Education is being provided in all Schools.

7. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory. The cantonment is certified as ODF+.
- (ii) **Ban on use of Polythene**
Use of polythene bags has been banned in the cantonment area.
- (iii) **Efforts made for Improvement of Solid Waste Management**
Door to door collection of garbage is being done in the entire cantonment.
- (iv) **Tree Plantation**
2010 saplings were planted during the year. Survival rate was about 78%.
- (v) **Other Initiatives**
The Board has started using the municipal waste in making paving tiles and roads. Rain water harvesting and solar lighting have been provided in public group latrines.

8. PUBLIC HEALTH

- (i) **Hospitals and Dispensaries**
The Board maintains a 72 bedded hospital. 10315 patients were treated during the year. 647 patients visited OPD of Eye wing and 775 patients had undergone eye surgery.
- (ii) **Special Measures taken for Senior Citizens**
Preferential treatment was given to senior citizens in OPD, Blood test and X-ray facilities. Medicines were provided to senior citizens for one month at a time.

9. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in IT Section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
Document Management System has been implemented.
- (iv) **Steps taken to Automate Office Processes**
“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(v) **Digitization of Office Records**

Phase-II of digitization of records has been completed and records have been sent to the AU & RC, Delhi Cantt.

12. MARKETS

The Board maintains 400 shops/Stall/Bakeries/Hotel/Community Hall etc. The Board is also maintaining a vegetable and fruit market having 77 platforms.

13. FIRE FIGHTING

The Board does not have its own fire fighting arrangements. Fire fighting services of the State Government and local military authorities are utilized as and when required.

14. BIRTH AND DEATHS

987 births and 599 deaths were registered during the year.

MHOW

1. CONSTITUTION OF THE BOARD

Mhow Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig R S Dadwal	01.04.2020 to 31.07.2020
	Brig S M Sabarwal	01.08.2020 to 25.01.2021
	Brig R S Kang	26.01.2021 to 31.03.2021
CEO	Smt Manisha Jat	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board received the a grant of Rs.5.138 crore from the State Government as revenue sharing measure The Board organized recovery camps, issued notices, made public announcements and filed suits before the Hon'ble Courts for recovery of tax and non-tax. As a result, the Board recovered 84.35% of non-tax revenue demand and 86.41% of the tax demand during the year.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rares of taxes levied by the Board are comparable with those of Indore Municipal Corporation.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

86.41%.

4. WATER SUPPLY

The Board receives water in bulk under Narmada Water Supply Scheme and Bairchha Lake Water Scheme. The Board has also installed 90 tubewells and 86 hand pumps for water supply. Per capita water supply was about 50 litres per day. 3 Water ATMs have been installed in the Cantonment.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.4,86,22,908/-
(ii) Roads	Rs.4,83,17,427 /-
(iii) Drainage	Rs.1,91,66,662/-
(iv) Water Supply	Rs37,25,747/-
(v) Store	Rs 1,01,200
(vi) Miscellaneous Public Improvement	Rs.1,02,22,521/-

6. EDUCATION

(i) Schools

The Board maintains one Primary School, one Middle School and one Higher Secondary School.

(ii) School Management Committee

School Management Committees have been constituted.

- (iii) **Vocational Training**
Due to Covid pandemic and lockdown, no vocational training program was organized in school.
- (iv) **Promotion of Education**
Meritorious students belonging to SC/ST/other weaker sections are given scholarships sponsored by the State Government. Free education was provided to all students belonging to weaker sections.
- (v) **Any other initiative to Promote Education**
Mid day meal is being provided to primary and middle class students.

7. SPECIAL MEASURES FOR CHILDREN

- (i) **Differently-abled Children**
The Board has provided building and financial aid of Rs. One lac per annum for a school for differently-abled children being run by an NGO (Samvedna).
- (ii) **Children of Migrant Labourers**
The Board is maintaining an English Medium Pre-Primary School in Lalji Ki Basti School building for children of migrant labourers.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on use of Polythene**
Use of polythene has been banned in the cantonment area.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being done in the cantonment. A Solid waste processing plant is being operated.
- (iv) **Tree plantation**
3000 saplings were planted during the year.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The work of construction of ground floor of DP Cantonment General Hospital building was completed and medical services have been started. 4,492 outdoor and 92 indoor patients were treated during the year.
- (ii) **Special Measures taken for Senior Citizens**
Senior citizens of the Cantonment area are being registered and provided free medical treatment.
- (iii) **Kishori Clinic**
Kishori Clinic is available for adolescent girls.
- (iv) **Janani Suraksha Yojna**
It is being implemented in the State Government hospital.
- (v) **Special Medical Camps**
Medical Camps were organized for the employees of the Cantonment Board.
- (vi) **Health Care Measures for Cantonment Board Employees and their dependents**
Employees of Cantonment Board have been issued health diaries. Employees and their dependents are provided free medical treatment care at the hospital.

10. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.

- (ii) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2021.
- (iv) **Any Other Initiatives**
The Board distributed dry ration kits to the general public of Mhow Cantonment during Covid period.

11. LAND RECORDS MANAGEMENT AND MODERNISATION

- (i) **Creation of IT Section**
The Board has a Computer Programmer in the IT section.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (iii) **Document Management System**
File Management Software for Document Management has been functioning successfully. All files have been entered in the system.
- (iv) **Steps taken to Automate Office Processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (v) **Digitization of Office Records**
Phase –II of digitization of records has been completed.

12. MARKETS

The Board maintains a vegetable market, a fish market and two mutton markets with 174 shops/stalls, and a Malwa market shopping complex having 148 shops.

13. FIRE FIGHTING

The Board has its own well-equipped fire tender squad.

14. BIRTHS AND DEATHS

2084 births and 509 deaths were registered during the year.

MORAR

1. CONSTITUTION OF THE BOARD

Morar Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Sushim Biswas	01.04.2020 to 31.03.2020
CEO	Shri Mohammad Ali	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

An amount of Rs.8,16,60,647/- was allotted by the State Government of Madhya Pradesh during the year as grant-in-aid under various heads.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are higher than those in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

35.18%.

4. WATER SUPPLY

Water is supplied in the cantonment by Gwalior Municipal Corporation. In addition, the Board maintains 75 hand pumps in the cantonment. Per capita water supply was about 130 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 3,18,751/-
(ii) Roads	Rs. 2,99,67,032/-
(iii) Drainage	Rs. 1,73,32,947/-
(iv) Water Supply	Rs. 5,96,841/-
(v) Miscellaneous public improvements	Rs. 29,88,216/-

6. EDUCATION

(i) Schools

The Board maintains an English medium primary school having 208 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

Door to door survey and public announcement was done to create awareness about child education.

(iv) Any other initiative to promote education

During the year, online classes were held due to COVID-19 pandemic.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

Scholarships were provided to differently abled children through Janmitra Samadhan Kendra working under District Administration.

- 8. ENVIRONMENT AND SANITATION**
- (i) General Sanitation**
General sanitation in the cantonment remained satisfactory.
 - (ii) Ban on use of Polythene**
Use of polythene bags has been banned in the cantonment area.
 - (iii) Efforts made for improvement of Solid Waste Management**
Door to door garbage collection of garbage is being done by deploying rickshaws and Tata Ace vehicles.
 - (iv) Tree Plantation**
200 saplings were planted during the year. Survival rate was about 50%.
- 9. PUBLIC HEALTH**
- (i) Hospital and Dispensaries**
The Board maintains a 6 bedded hospital. 6279 outdoor patients were treated during the year.
 - (ii) Special Measures taken for Senior Citizens**
Senior citizens were provided free medical treatment and medicines.
 - (iii) Progress on:**
 - a. Kishori Clinic**
Adolescent girls were counseled on health problems and required treatment was provided.
 - b. HIV Testing Facilities**
HIV testing facilities are available in the nearby district hospital.
 - (iv) Health Care Measures for Cantonment Board Employees and their dependents**
Free medical treatment and medicines were provided to employees of the Board and their dependents.
- 10. GENERAL ADMINISTRATION**
- (i) Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
 - (ii) Public Grievance Redressal Mechanism**
'Samadhan' App has been implemented.
 - (iii) Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.
 - (iv) Any other initiative(s) in public interest**
Central / State Government Public Welfare Schemes are implemented by the State Government through Jan Mitra Kendra situated at Cantonment Board Office.
- 11. LAND RECORDS MANAGEMENT AND MODERNIZATION**
- (i) Creation of IT Section**
The Board has a Programmer in the IT Section.
 - (ii) Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been installed.
 - (iii) Document Management System**
Document Management System has been implemented.
 - (iv) Steps taken to Automate office processes**
Various Cantonment Board office processes have been automated. Citizen centric services have been implemented through e-chhawani.

- (v) **Digitization of office record**
Phase III of digitization of records is in progress.

12. MARKETS

The Board does not have any market.

13. FIRE FIGHTING

Fire fighting services are provided by Gwalior Municipal Corporation.

14. BIRTHS AND DEATHS

395 births and 161 deaths were registered during the year.

NAINITAL

1. CONSTITUTION OF THE BOARD

Nainital Cantonment is a Category IV Cantonment. The Board consists of 4 members including 2 elected members. The following held the offices of:

President	Brig G S Rathore	01.04.2020 to 31.07.2020
	Brig I S Samyal	01.08.2020 to 31.03.2021
CEO	Mrs. Akanksha Tiwari	01.04.2020 to 07.10.2020
	Shri Koli Akash Santosh	08.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment revenue

Mobile food van has been provided in the cantonment area.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

The Board has levied House Tax, Water Tax and Trade and profession tax. Rates of House tax levied in the cantonment are at par with those levied in the adjoining municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

100 %

4. WATER SUPPLY

The Board is maintaining its own independent water supply scheme. Spring water is collected into a reservoir and pumped into storage tanks for distribution. Per capita water supply was about 140 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.14,45,891/-
(ii) Water Supply	Rs.15,000/-
(iii) Stores	RS.67,602
(iv) Miscellaneous Public Improvement	Rs.10,87,727/-

6. EDUCATION

(i) Schools

The Board maintains a primary school.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational Training

Vocational training is being imparted in courses of needle-work/tailoring and Computer applications.

(iv) Promotion of Education

Computer education is also being provided in the school.

(v) Any other initiative to promote education

An incentive of Rs. 1000/- is being awarded to students whose attendance is 90% and above during the academic year. Scholarship is also being awarded to students who secured 1st, 2nd, 3rd position in final exam. Uniforms with shoes and stationery were provided to the students.

- 7. ENVIRONMENT AND SANITATION**
- (i) General Sanitation**
General sanitation in the cantonment remained satisfactory.
 - (ii) Ban on Use of Polythene**
Use of polythene has been banned in the cantonment area.
 - (iii) Efforts made for improvement of Solid Waste Management**
Composting is being done in trenches. Non-biodegradable waste is collected and stored for sale/ recycling. Hydraulic Compactor has also been installed.
 - (iv) Tree Plantation**
3000 saplings were planted during the year. Survival rate was about 70%.
- 8. PUBLIC HEALTH**
- (i) Hospital and Dispensaries**
The Board maintains a dispensary. 6066 patients were treated during the year.
 - (ii) Special measures taken for Senior Citizens**
Senior citizens are being provided free medical treatment and medicines.
 - (iii) Health Care measures for Cantonment Board Employees and their dependents**
Free medical treatment and free medicines are being provided to the employees and their dependents.
- 9. GENERAL ADMINISTRATION**
- (i) Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
 - (ii) Public Grievance Redressal Mechanism**
“e chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
 - (iii) Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.
- 10. LAND RECORDS MANAGEMENT AND MODERNIZATION**
- (i) Creation of IT Section**
The Board has a Computer Programmer in the IT section.
 - (ii) Status of Raksha Bhoomi Implementation.**
Raksha Bhoomi version 5.0 has been implemented.
 - (iii) Document Management System**
Document Management System has been installed.
 - (iv) Steps taken to Automate office processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading.
 - (v) Digitization of office records**
The work of digitization of GLRs and Lease Deeds has been completed.
- 11. MARKETS**
The Board maintains 20 shops/stalls and a hotel.
- 12. FIRE FIGHTING**
Fire fighting services are provided by the State Government.

13. BIRTHS AND DEATHS

1 birth and 1 death were registered during the year.

NASIRABAD

1. CONSTITUTION OF THE BOARD

Nasirabad Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Samir Kaushal	01.04.2020	to	31.03.2021
CEO	Shri A K Nema	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The rights for collection of Vehicle Entry Fee and Fisheries were auctioned which increased the revenue by Rs.1,68,63,000/- and Rs.2,61,000/- respectively. Vehicle parking was introduced behind D.A.V. School which increased revenue by Rs.1,10,000/-. Rajasthan State Road Transport Department started paying Property tax to Cantonment Board.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

Rates of taxes imposed by the Board are either at par or lower than adjoining municipality.

(iii) Percentage of recovery of Property tax against total demand during the year

35.10%.

4. WATER SUPPLY

The Board receives water in bulk from P.H.E.D. of Rajasthan Government and distributes to the civil population through its distribution network. Besides, 170 hand pumps and 100 public stand posts are also being maintained by the Board. Per capita water supply was about 80 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i)	Buildings	Rs.	7,66,200/-
(ii)	Roads	Rs.	1,48,440/-
(iii)	Water Supply	Rs.	2,45,903/-
(iv)	Stores	Rs.	31,40,626/-
(v)	Miscellaneous public improvement	Rs.	18,89,810/-
(vi)	Rejuvenation of traditional water Water sources/ Rain water harvesting	Rs.	34,97,985/-

6. EDUCATION

(i) Schools

The Board does not have any school.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains 'UDAAN' – a Day Care Centre having 34 differently abled children. However, the Centre was not operated during the year due to COVID – 19 pandemic.

8. ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban of Use of Polythene**
Use of polythene bags has been bagged in the cantonment.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being carried out in some parts of the cantonment area.
- (iv) **Tree plantation**
400 saplings were planted during the year. Survival rate was about 70%.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board does not have any hospital or dispensary. There is a Civil Hospital of the State Government in the cantonment.
- (ii) **Janani Suraksha Yojna**
Janani Suraksha Yojna is being implemented by State Government.

10. GENERAL ADMINISTRATION

- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“Samadhan has been implemented for redressal of public complaints.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
The Board has an Assistant Programmer in IT section.
- (ii) **Status of Raksha Bhoomi implementation**
Raksha Bhoomi software version 5.0 has been implemented.
- (iii) **Document Management System**
Document Management system is functional.
- (iv) **Steps taken to Automate office processes**
Bills of Property Tax, Water Tax, Lighting Tax, etc. have been computerized. Online payment gateway has been provided on the website of Cantonment Board.
- (v) **Digitization of office records**
Digitization of important files has been completed.

12. MARKETS

The Board has a vegetable market, mutton market, fish and chicken market and 92 shops/ stalls.

13. FIRE FIGHTING

The Board depends upon the State Government for fire fighting services.

14. BIRTHS AND DEATHS

784 births and 252 deaths were registered during the year.

PACHMARHI

1. CONSTITUTION OF THE BOARD

Pachmarhi Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Harish Garg	01.04.2020 to 31.03.2021
CEO	Shri Akhil Bihari Das	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of sources of non-tax revenue have been revised.

(ii) Comparison of Tax rates with Neighbouring Municipality Tax rates

Rates of taxes in the cantonment are higher than those in the adjoining municipality.

(iii) Percentage of recovery of Property Tax against total demand during the year

57.45%.

4. WATER SUPPLY

The Board has its own independent water supply system. Per capita water supply was about 56 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.15,89,044/-
(ii) Roads	Rs.92,54,495/-
(iii) Drainage	Rs.2,83,500/-
(iv) Water Supply	Rs.12,70,857/-
(v) Miscellaneous Public Improvement	Rs.44,39,635/-

6. EDUCATION

(i) Schools

The Board maintains a high School having 452 students.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

Cash prizes of Rs. 1,000/-, Rs. 700/- and Rs. 500/- were awarded to girls students securing 1st, 2nd and 3rd ranks. Free books have been distributed to all students. Scholarships are awarded to SC/ST/OBC students by the State Education department.

(iv) Any other initiative to promote Education

Due to Covid-19 pandemic, regular classes were conducted online.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment area.

- (iii) **Efforts made for Improvement of Solid Waste Management**
Door to door collection of garbage is being carried out. Biodegradable waste is segregated and dumped in pits for composting.
 - (iv) **Tree Plantation**
1658 saplings were planted during the year. Survival rate was about 80%.
- 8. PUBLIC HEALTH**
- (i) **Hospital and Dispensaries**
The Board maintains a dispensary. 9311 patients were treated during the year.
 - (ii) **Special Medical Camps**
Health checkup camps were organized in Nalanda Tola in which more than 400 patients were checked and treated.
- 9. GENERAL ADMINISTRATION**
- (i) **Status of Implementation of New Pension Scheme**
New Pension Scheme has been implemented.
 - (ii) **Public Grievance Redressal Mechanism**
“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
 - (iii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2021.
- 10. LAND RECORDS MANAGEMENT AND MODERNIZATION**
- (i) **Creation of IT Section**
IT Section has already been setup and is being run with the help of Programmer.
 - (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been installed.
 - (iii) **Document Management System**
Document Management System software has been installed.
 - (iv) **Steps taken to Automate Office Processes**
“e-Chhawani” has been launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
 - (v) **Digitization of Office Records**
Digitization of files has been completed.
- 11. MARKETS**
The Board maintains markets at various places having 173 shops/stalls.
- 12. FIRE FIGHTING**
Fire fighting services are provided by the State Government.
- 13. BIRTHS AND DEATHS**
8 births and 69 deaths were registered during the year.

PUNE

1. CONSTITUTION OF THE BOARD

Pune Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Kuljeet Singh	01.04.2020 to 31.03.2021
CEO	Shri Amit Kumar	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

The Board has increased the rates of Mutation Fee, Vehicle Entry Tax and Pay & Park Charges during the year.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax rates

All taxes levied by adjoining PMC except Tree Tax, Road tax, Fire Cess and Education Cess are imposed in the cantonment. However, the incidence of taxation in cantonment is lower than in PMC.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

64%

4. WATER SUPPLY

Drinking water in Pune cantonment is supplied by Pune Municipal Corporation (PMC), which recovers water charges directly from the consumers. Per capita water supply was about 150 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 37,38,522/-
(ii) Drainage	Rs. 46,50,000/-
(iii) Roads	Rs. 1,48,14,883/-
(iv) Water Supply	Rs. 4,500/-
(v) Stores	Rs. 10,85,637/-
(vi) Miscellaneous public improvements	Rs. 3,63,67,245/-

6. EDUCATION

(i) Schools

The Board maintains 6 Primary Schools, 2 High Schools and 2 Senior Secondary Schools.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

The Board maintains Dr. Ambedkar Memorial Industrial Training Institute in which training is being provided to 116 students under various courses.

(iv) Promotion of Education

Scholarships under Savitribai Phule Award given by Zilla Parishad are being awarded to girl students. Cash awards are given to meritorious students. Online classes are being conducted by the teachers of all schools due to COVID-19 pandemic.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains “Zhep Remedial Learning Centre” for differently abled children. Zhep is having regular classrooms, counseling section, speech therapy section, play therapy sections, library, occupational therapy, e-learning section which are equipped with proper infrastructure for the students.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory. The cantonment has been certified as ODF+.

(ii) **Ban on use of polythene**

Use of polythene bags has been banned in the cantonment.

(iii) **Efforts made for improvement of Solid Waste Management**

Door to door collection of segregated waste is being carried out in all wards. The Board has undertaken the project of setting up of processing plant for treatment of Solid Waste and Conversion into RDF and compost . The plant has been commissioned successfully.

(iv) **Tree plantation**

4,128 saplings were planted during the year. Survival rate was about 90%.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 100 bedded hospital and 3 dispensaries. 47054 outdoor non-covid patients and 1047 indoor non-covid patients were treated during the year.

(ii) **Special Measures taken for Senior Citizens**

Special Flu clinics and Mohalla clinics were operated for senior citizens.

(iii) **Janani Suraksha Yojna**

The scheme is implemented through funds made available from State Government.

(iv) **HIV Testing Facilities**

ICTC with counsellor & Lab Technician is provided by State Government.

(v) **COVID Treatment**

13607 RaTPCR tests and 3879 Rapid Antigen tests were carried out at the hospital during the year. Three temporary Covid Care Centres were started which isolated and treated 2223 patients. The hospital was converted to a dedicated Covid hospital.

(v) **ICU**

A new state of art 20 bedded ICU with ventilators was started to treat covid patients with the help of SDRF funds. 220 patients were treated.

(vi) **Meals**

Free meals which included breakfast, lunch and dinner have been provided to COVID patients admitted in the hospital.

(vii) **Oxygen Cylinders, Oxygen Plant And Dura Cylinders**

350 Jumbo oxygen cylinders and 2 Dura Cylinders were installed out of CSR fund to overcome the shortage of oxygen supply. Installation of 2 oxygen generation plants received from NGO / CSR fund are being setup.

(viii) **Mother And Child Covid Care**

A dedicated state of art 75 bedded Mother and Child Care building was constructed through CSR.

(ix) **Vaccination**

15872 Covid-19 vaccination doses were administered during the year.

10. GENERAL ADMINISTRATION

(i) **Status of implementation of New Pension Scheme**

New Pension Scheme has been implemented.

(ii) **Public Grievance Redressal Mechanism**

“Samadhan” – a public grievance redressal system, has been implemented. Public Grievances are also being attended through E-Chhawani portal.

(iii) **Audit of Accounts**

Audit of accounts has been carried out upto September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNISATION

(i) **Creation of IT Section**

The Board has a Computer Programmer and Data Entry Operators in the IT Section.

(ii) **Status of Raksha Bhoomi Implementation**

Centralized version of Raksha Bhoomi 5.0 has been installed and is in use.

(iii) **Document Management System**

Scanning of all important files and registers has been completed.

(iv) **Steps taken to automatize office processes**

Computerized pay bills of employees is implemented. E-chhawani portal has been implemented for trade license, renewal of lease, property tax, birth and death certificates, public grievances, online OPD and M-collect. Softwares for Hospital and Store Management have been implemented.

(v) **Digitization of office records**

The File Inventory Management System for record keeping is implemented and updated from time to time.

12. MARKET

The Board maintains 4 markets having a total of 533 stalls.

13. FIRE FIGHTING

The Board maintains a Fire Brigade Unit.

14. BIRTHS AND DEATHS

2047 births and 1207 deaths were registered during the year.

RAMGARH

1. CONSTITUTION OF THE BOARD

Ramgarh Cantonment is a Category I Cantonment. The Board consists of 16 members including eight elected members. The following held the offices of:

President	Brig N S Chaarag, SM	01.04.2020 to 31.07.2020
	Brig M Sri Kumar, SC	01.08.2020 to 31.03.2021
CEO	Shri Sapan kumar	01.04.2020 to 08.10.2020
	Shri M S Harivijay	09.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial assessment of properties for the period 2018-21 is in progress. Trade License fee, Advertisement fee, Development fee and Building plan processing fee have been imposed.

(ii) Comparison of Tax Rates with Neighbouring Municipalities Tax Rates.

Rates of taxes levied by the Board compare favorably with those levied in neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against Total Demand during the year

24.29%.

4. WATER SUPPLY

The Board maintains its own independent water supply system. Per capita water supply was about 85 litres per day. 97% construction work of 2nd Phase of Independent Water Supply scheme has been completed.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Water Supply	Rs. 4,50,00,000/-
(ii) Miscellaneous Public Improvement	Rs. 5026/-

6. EDUCATION

(i) Schools

The Board maintains 6 Middle Schools and 1 High School having 1860 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

The Board has provided scholarships, books and uniforms to the students in co-ordination with the Government of Jharkhand. Online classes were conducted during the COVID-19 pandemic.

7. SPECIAL MEASURES FOR CHILDREN

The Board maintains "UMMID" – a special school having 80 differently abled children.

8 ENVIRONMENT AND SANITATION

- (i) **General Sanitation**
General sanitation in the cantonment remained satisfactory.
- (ii) **Ban on use of Polythene**
Use of polythene has been banned in the cantonment area.
- (iii) **Efforts made for improvement of Solid Waste Management**
Door to door collection of garbage is being carried out in the civil and army area. Manure is being prepared from bio-degradable waste.
- (iv) **Tree Plantation**
300 saplings were planted during the year.
- (v) **Other Initiatives**
Night sweeping and cleaning has been started.

9 PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Board maintains a 32 bedded hospital. 7748 outdoor patients and 28 indoor patients were treated during the year.
- (ii) **Special measures taken for Senior Citizens**
Free Medicines and all available facilities are being provided to the senior citizens.
- (iii) **Kishori Clinic**
A special counselling clinic was conducted for adolescent girls every Saturday and free medicines are provided after consultation.
- (iv) **Janani Suraksha Yojna**
Janani Suraksha Yojna has been implemented.
- (v) **HIV Testing Facilities**
HIV testing facility is available.
- (vi) **Special Medical Camps**
Camps to detect Cataract, Hypertension and Blood Sugar were organized.
- (vii) **Health Care Measures for Cantonment Board Employees and their dependents**
Free medical treatment and free medicines were provided to the employees and their dependents.

10 GENERAL ADMINISTRATION

- (i) **Status of implementation of New Pension Scheme**
New Pension scheme has been implemented.
- (ii) **Public Grievance Redressal Mechanism**
“e Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.
- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2020.
- (iv) **Any other initiative (s) in public interest**
New street lights were installed on the main road and various places in all wards.

11 LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Creation of IT Section**
Separate IT section has been established in office.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi software is maintained by DEO Danapur.

(iii) Documents Management System

The files of Record room were got digitized and converted into searchable PDF and uploaded in server.

(iv) Steps taken to automatize office processes

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(v) Digitization of office records

Digitization of office records has been completed.

12. MARKETS

The Board maintains 2 shopping complexes and a vegetable market.

13. FIRE FIGHTING

Firefighting services of the Government of Jharkhand are utilized as and when required.

14. BIRTH AND DEATHS

1427 births and 306 deaths were registered during the year.

RANIKHET

1. CONSTITUTION OF THE BOARD

Ranikhet Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig G S Rathore	01.04.2020 to 31.05.2020
	Brig I S Samyal	13.07.2020 to 31.03.2021
CEO	Shri Abhishek Azad	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures Taken To Augment Revenue

Fees was increased for services of Water tanker, Patient OPD registration, Pathlab test, Mutation, Demarcation, Building solvency report and GLR extracts.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

All taxes levied in neighbouring Municipality are levied in the cantonment. Besides, water tax, scavenging tax, profession tax and cycle tax are also levied in the cantonment which are not levied in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against total demand during the year 47%.

4. WATER SUPPLY

The Board supplies drinking water to the civil population under bulk water supply agreement with the MES. The Board also has its own water supply system at Devi Dhunga and from natural springs. Per capita water supply was about 97 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Roads	Rs.21,11,005/-
(ii) Drainage	Rs.11,12,352/-
(iii) Water Supply	Rs.8,19,982/-
(iv) Miscellaneous Public Improvement	Rs.3,81,084/-

6. EDUCATION

(i) Schools

The Board maintains an Inter College, a Junior High School and 4 Primary Schools, having 333 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

Vocational training is being conducted for school students as well as weaker sections of society.

(iv) Promotion of Education

Free uniforms, Scholarships, and free education are being provided.

- (v) **Other initiatives to promote education**
Benefits of Gauri Kanya Dhan Scheme of the State Government are extended to the girl students.

7. **SPECIAL MEASURES FOR CHILDREN**

Differently abled children

The Board maintains “Sarathak” – a centre for differently abled children.

8. **ENVIRONMENT AND SANITATION**

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory.

(ii) **Ban on Use of Polythene**

Use of polythene bags is banned in the cantonment area.

(iii) **Efforts being made to improve Solid Waste Management**

Door to door collection of garbage and segregation is being carried out. Compost pits have been made in residential area for on-site composting.

(iv) **Tree Plantation**

The Board maintains a reserve forest of 2534.41 acres. 7000 saplings were planted during the year. Survival rate was about 90%.

9. **PUBLIC HEALTH**

(i) **Hospitals and Dispensaries**

The Board maintains a dispensary. 10012 patients were treated during the year.

(ii) **Special measures for senior citizens**

Proper health check up of senior citizens is carried out and free medicines are being provided to them.

(iii) **Health Care measures for Cantonment Board Employees and their dependents**

Routine check-ups of Cantonment Board employees and their dependents are being carried out.

10. **GENERAL ADMINISTRATION**

(i) **Public Grievances Redressal Mechanism**

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(ii) **Audit of Accounts**

Audit of accounts has been carried out up to March 2020.

11. **LAND RECORDS MANAGEMENT AND MODERNIZATION**

(i) **Status of Raksha Bhoomi Implementation**

Raksha Bhoomi version 5.0 has been installed.

(ii) **Document Management System.**

Document management system software has been installed.

(iii) **Steps taken to Automate office processes**

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) **Digitization of office records**

Digitization of records is being carried out regularly.

12. MARKETS

The Board maintains 138 shops. Besides, the Board also maintains 8 meat shops and 2 vegetable markets having 16 shops.

13. FIRE FIGHTING

State Government has established a full-fledged Fire station at Kumpur Bazar, Ranikhet.

14. BIRTHS AND DEATHS

156 births and 131 deaths were registered during the year.

ROORKEE

1. CONSTITUTION OF THE BOARD

Roorkee Cantonment is a Category II Cantonment. The Board consists of 14 members including 07 elected members. The following held the offices of:

President	Brig Ragh Srinivasan	01.04.2020 to 05.07.2020
	Brig Raju Singh	06.07.2020 to 31.03.2021
CEO	Smt. Pushpanjali Rawat	01.04.2020 to 28.09.2020
	Shri Irfan Hafiz	29.09.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Imposition of garbage collection fee and revision of Trade licence fee resulted in increase in revenue. Utilization of vacant land for community functions further resulted in increase in revenue.

(ii) Comparison of Tax Rates with neighboring Municipality Tax Rates

The rate of taxes in the neighbouring municipal area is 17%, whereas the same is 32.5% in cantonment area.

(iii) Percentage of Recovery of Property Tax against total demand during the year

93.45%

4. WATER SUPPLY

The Board has its own independent water supply system for civil area. Per capita water supply was about 160 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.5,48,676/-
(ii) Road	Rs.12,79,263/-
(iii) Miscellaneous Public Improvement	Rs.13,52,081/-

6. EDUCATION

(i) Schools

The Board maintains a Senior Secondary School from Class LKG to 12th having 1228 students. The said School is affiliated to CBSE. Smart/Digital Classroom has been provided in the Senior Wing of the School.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Vocational Training

The Board is registered as a Vocational Training Provider under Ministry of Skill Development & Entrepreneurship (MSDE), Director General Training (DGT), Govt. of India (GOI) for Skill Development Initiative Scheme (SDIS) for Modular Employability Skill (MES) and National Council of Vocational Training (NCVT). Trainees are given certificate by Regional Directorate of Apprenticeship Training (RDAT), Kanpur.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on Use of Polythene

Use of polythene has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being done in the civil area separately for biodegradable and non-biodegradable waste.

(iv) Tree Plantation

500 saplings were planted during the year. Survival rate was about 60%.

8. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a small 5 bedded hospital. 2650 patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

Annual health check-up of senior citizens is being done. Health diaries have been issued to them. Free medicines are also provided to them.

(iii) Health Care Measures for Board Employees and their dependents

Medical checkup of Cantonment Board employees was carried out during the year.

9. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

10. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Status of Raksha Bhoomi Implementation.

Raksha Bhoomi version 5.0 has been implemented.

(ii) Document Management System

All files are entered in Document Management System.

(iii) Steps taken to Automate office processes

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) Digitization of office records

Scanning of all files and data entry in File Management System software have been completed.

11. MARKETS

The Board maintains a Shopping Complex having 22 shops. The Board also maintains 2 meat shops and 4 stalls.

12. FIRE FIGHTING

The Board depends on the State Government for fire fighting services.

13. BIRTHS AND DEATHS

267 births and 87 deaths were registered during the year.

SAUGOR

1. CONSTITUTION OF THE BOARD

Saugor Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Sanjay Thakaram, SM	01.04.2020 to 06.02.2021
	Brig Ravinder Kumar, SM	07.02.2021 to 31.03.2021
CEO	Shri Rajeev Kumar	01.04.2020 to 07.10.2020
	Smt Shreya Jain	08.10.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Rates of various fees, rents of buildings, rate of water, conservancy tax, property tax, license fees and parking charges have been increased. Mobile Tower has been installed. Total revenue is increased by about Rs.20 lacs.

(ii) Comparison of Tax Rates with neighboring Municipality Tax Rates

Rates of taxes imposed in the cantonment are higher than those in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against total demand during the year

74.72%

4. WATER SUPPLY

The Board receives water in bulk from Saugor Municipal Corporation for supply in the cantonment area. Per capita water supply was about 133 litre per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs.	47,25,155/-
(ii) Roads	Rs.	1,12,99,927/-
(iii) Drainage	Rs.	1,10,15,012/-
(iv) Water Supply	Rs.	49,63,523/-
(v) Miscellaneous public improvements	Rs.	1,19,41,736/-
(vii) Schools	Rs.	1,87,54,890/-
(viii) Hospital	Rs.	5,45,036/-

6. EDUCATION

(i) Schools

The Board maintains 2 primary schools, 2 middle schools, 1 girls high school and a higher secondary school, having 2074 students.

(ii) School Management Committee

School Management Committees have been constituted.

(ii) Skill Development Centre

The Board maintains a Skill Development Center in which 46 students were enrolled during the year.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

A Center for differently abled children has been provided in Rajiv Gandhi Park. However, no child was enrolled during the year due to COVID-19 situation.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

Door to door collection of garbage is being carried out through compartmentalized Tata Ace vehicle.

(iv) Tree Plantation

2135 saplings were planted during the year. Survival rate was about 65%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 16 bedded hospital. 21,410 outdoor patients and 14 Indoor patients were treated during the year. Fever Clinic has been started. COVID-19 Help Line Center is operational. COVID-19 vaccination has been started in the hospital.

(ii) Special Measures taken for Senior Citizens

Health check-up of senior citizens was conducted medicines were provided to them free of cost.

(iii) Special Medical Camps

Senior Citizen Health Check-up camp, Filariasis camp, Pulse Polio camp, Fever Clinic and DOT camp were conducted with the help of District Health Department during the year.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

'Samadhan' App has been implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out upto March 2021.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT Section

The Board has an Assistant Programmer in IT Section.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Steps taken to Automate office processes

Computerization in Revenue Section and online collection of taxes and non-taxes has been implemented.

(iv) Digitization of Office Record

Digitization of office records has been completed.

12. MARKETS

The Board is maintains a shopping mall having 151 shops and 9 kiosks. Besides, there is a market in Sadar Bazar area with 33 shops and 8 kiosks.

13. FIRE FIGHTING

Fire Fighting services are provided by the neighboring Municipal Corporation.

14. BIRTHS AND DEATHS

442 births and 196 deaths were registered during the year.

SECUNDERABAD

1. CONSTITUTION OF THE BOARD

Secunderabad Cantonment is a Category I Cantonment. The Board consists of 16 members including 8 elected members. The following held the offices of:

President	Brig Abhijit Chandra	01.04.2020	to	31.03.2021
CEO	Shri SVR Chandra Sekhar	01.04.2020	to	30.06.2020
	Shri B Ajith Reddy	01.07.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Triennial Assessment of properties for the period 2018-21 was completed. Newly constructed houses were assessed for property tax which generated an additional income of about Rs. 2 Crore. Advertisement spaces were identified and the same were auctioned which resulted in increase in revenue by about Rs.1.86 crores.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are comparatively higher than those levied in the adjoining Municipal Corporation of Hyderabad (GHMC).

(iii) Percentage of Recovery of Taxes against total demand during the year

61.71%

4. WATER SUPPLY

Additional 4 Kms of DI water pipelines have been laid during the year. Per capita water supply was about 118 liters per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 95,84,445/-
(ii) Roads	Rs. 10,33,32,107/-
(iii) Drainage	Rs. 30,32,391/-
(iv) Water Supply	Rs. 7,61,80,061/-
(v) Stores	Rs. 1,11,11,195/-
(vi) Miscellaneous public improvements	Rs. 77,34,910/-

6. EDUCATION

(i) Schools

The Board does not have any school.

(ii) Promotion of Education

The Board is giving cash award to children of SC / ST employees of Cantonment Board who secure highest marks at High School and Intermediate level. However, due to COVID-19 pandemic, no amount was paid during the year.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

The Board maintains "Spurthi" - a special school for differently abled children. Free physiotherapy services with profound developmental and delay speech therapy

services are provided to the school children. Training in pre-vocational skills required to attain financial independence are also provided free of cost. However due to ongoing Covid-19 pandemic, the condition of children admitted were monitored online and the parents were provided necessary guidance for improvement of health in children.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory.

(ii) Ban on use of Polythene

Use of polythene bags has been banned in the cantonment area.

(iii) Efforts made for improvement of Solid Waste Management

The Board utilizes the Solid Waste Treatment Plant of the neighboring municipality GHMC for efficient disposal of solid waste. Door to Door garbage collection reached upto 80% and garbage collection from commercial establishments has been started in the Cantonment area.

(iv) Other initiatives

The Board has setup eco-friendly bio toilets at public places.

9. PUBLIC HEALTH

(i) Hospital and dispensaries

The Board maintains a 30 bedded hospital and 3 dispensaries. 48,861 patients were treated during the period.

(ii) Kishori Clininc

Kishori Clinic is run for adolescent girls at Tirumulgherry dispensary.

(iii) Health care measures for Cantonment Board employees and their dependents

Besides the Board's hospital and dispensaries, Super Specialty Hospitals have been enlisted for treatment of Cantonment Board employees and their dependents.

10. GENERAL ADMINISTRATION

(i) Public Grievance Redressal Mechanism

Public grievances are registered and redressed through e-chhawani portal and "Samadhan". A call-center/ complaint cell is functional through BSNL.

(ii) Audit of Accounts

Audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Creation of IT section

IT section is functional with two Programmers.

(ii) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(iii) Document Management System

Implementation of DMS is completed. Indexing and PDF versions of 15089 Birth and Death files were created during the year.

(iv) Steps taken to Automate office processes

A new website of Secunderabad Cantonment Board namely secunderabad.cantt.gov.in is operational with all citizen services hosted on NIC server. Online payment gateway was launched for making online payments to taxes. Billing and collection has been automated by way of EPOS

machines. Secured apps created for collection/ on the spot billing of water charges and property tax.

(v) **Digitization of Office Records**

Digitization of office records is up to date.

12. MARKET

The Board maintains 4 markets having 178 shops.

13. FIRE FIGHTING

Fire fighting services are provided by Telangana Government.

14. BIRTHS AND DEATHS

3937 births and 1560 deaths were registered during the year.

SHAHJAHANPUR

1. CONSTITUTION OF THE BOARD

Shahjahanpur Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Gurvider Sahota	01.04.2020 to 16.07.2020
	Brig Rajesh Raman, SM	17.07.2020 to 31.03.2021
CEO	Shri Sawandkar Kiran Namdevrao	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment Revenue

Service charges of Rs. 2.12 crore was realized from the Ordnance Clothing Factory, Shahjahanpur.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax Rates

Rates of taxes levied by the Board are higher than those levied in the neighbouring municipality.

(iii) Percentage of Recovery of Property Tax against total demand during the year

84.75 %.

4. WATER SUPPLY

The Board maintains its own water supply system. Per Capita water supply was about 145 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.59,81,470/-
(ii) Drainage	Rs.3,35,840/-
(iii) Water Supply	Rs.61,338/-
(iv) Stores	Rs.4,26,200/-
(v) Miscellaneous Public Improvement	Rs.15,85,194/-

6. EDUCATION

(i) Schools

The Board maintains a High School.

(ii) School Management Committee

School Management Committee has been constituted.

(iii) Promotion of Education

Smart classes (audio-visual) are being conducted. Meritorious students have been rewarded. Construction of a new block of four rooms i.e. two classrooms, one Library and one Science Lab, in Cantonment Board School compound was completed during the year.

(iv) Any other initiative to promote education

Taekwondo training and medical camps were organized for physical and mental fitness of the students. Mid-day meal is being provided to the students.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled Children

The Board maintains "JAGRITI"- a special school having 19 differently abled children. Free books, stationery, uniforms and learning materials are provided to the children.

8. ENVIRONMENT AND SANITATION

General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF+ status.

(i) Ban on use of Polythene

Use of polythene bags is banned in the cantonment area.

(ii) Efforts made for improvement of Solid Waste Management

Segregation of solid waste is being carried out at the trenching ground. Biodegradable garbage is processed in the vermincompositing pits for preparing manure. E-rickshaws are deployed for door-to-door garbage collection.

(iii) Tree Plantation

1675 saplings were planted during the year. Survival rate was about 82%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a dispensary.

(ii) Special measures taken for Senior Citizens

Senior Citizens are given priority in the dispensary.

(iii) Kishori Clinic

Kishori Clinic was organized. Girls students are given counseling and necessary treatment.

(iv) Special Medical Camp

A Special medical camp was organized in which a Physician, Homeopath, Dentist and Ayurvedic doctor examined the patients and distributed free medicines. Blood Donation camp was also organised.

(v) Health Care Measures for Cantonment Board Employees and their dependents

Free generic medicines were distributed to employees and their dependents under proper advice of doctors.

10. GENERAL ADMINISTRATION

(i) Status of implementation of New Pension Scheme

New Pension Scheme has been implemented by the Board.

(ii) Public Grievance Redressal Mechanism

"e-Chhawani" portal facilitates online registration of Public grievances which are redressed immediately.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2021.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) Status of Raksha Bhoomi implementation

Raksha Bhoomi version 5.0 has been implemented.

(ii) Document Management System

Document Management System is operational.

(iii) Steps taken to automatize office process

“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.

(iv) Digitization of office records

Digitization of records is carried out regularly.

12. MARKET

The Board maintains 3 shopping complexes having 45 shops and a vending zone having 26 Tin Shed shops under the scheme “Atamnirbhar Bharat”.

13. FIRE FIGHTING

Fire fighting services are provided by the District Fire Station of the State Government as well as Ordnance Clothing Factory located in Shahjahanpur.

14. BIRTHS AND DEATHS

43 births and 40 deaths were registered during the year.

SHILLONG

1. CONSTITUTION OF THE BOARD

Shillong Cantonment Board is a category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices:

PRESIDENT	Brig. J. Hota	01.04.2019 to 31.05.2020
	Brig.Charandeep Singh	01.06.2020 to 31.12.2020
	Brig.Ashish Chhibbar	01.01.2021 to 31.03.2021
CEO	Smti. D. Kyndiah, (I.D.E.S.)	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures Taken to Augment Revenue.

The Triennial Assessment for the year 2021-2024 is being carried out.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates.

The rates of tax levied by Shillong Cantonment Board are almost at par with the neighbouring Shillong Municipality.

(iii) Percentage Recovery of Property Tax against Total Demand during the Year.

100%

4. WATER SUPPLY

The Board receives bulk supply of water from Shillong Municipality, MES and Public Health Department, Govt. of Meghalaya on payment basis. Per capita water supply is 55 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Building	-	Rs. 11,14,965
(ii) Roads	-	Rs. 8,31,656
(iii) Streetlight (Store)	-	Rs. 14,56,052
(iv) Miscellaneous public improvement	-	Rs. 13,55,200

6. EDUCATION

(i) Schools.

The Board maintain a school from Class Nursery to Class X, having 221 students.

(ii) School Management Committee.

The school managing committee has been constituted.

(iii) Promotion of Education.

Mid-Day meal is being distributed to students regularly, even during the lockdown period through their parents. Regular parents-teachers meetings are held. Updating of knowledge on current affairs, inculcation of moral values, spreading awareness on various social and environmental issues are also focussed upon through online classes. Special focus is being laid on the preventive measures of Covid-19 pandemic.

(iv) **Any other initiative to promote education.**

The students are given ample opportunity to participate in curricular and extra-curricular activities, which has also given a boost to their confidence in the school. Online classes were organized for most part of the academic session due to the Covid-19 pandemic. Books/encyclopaedia have been purchased for the school library. Smart classes and Yoga classes are included in the curriculum of the school.

7. ENVIRONMENT AND SANITATION

(i) **General Sanitation.**

General sanitation in the cantonment remained satisfactory. The cantonment maintained its ODF status during the year and re-verification for ODF has been carried out by QCI on the 16/3/2020. Swachh Pakhwada has been organized. Monthly activities and programmes have been conducted as part of Swachh Bharat Mission. An Apex Monitoring Committee on environmental issues has been formed.

(ii) **Ban on Use of Polythene.**

Use of polythene is prohibited in Shillong Cantonment. To control plastic pollution, two plastic shredder machines have been installed and collection points for plastic waste have been set up. As an alternate to plastic bag, 2800 Nos jute bags were distributed to the residents of the Cantonment.

(iii) **Efforts Made for Improvement of Solid Waste Management.**

The Shillong Cantonment Board does not have its own trenching ground and is using the trenching ground of Shillong Municipal Board on payment basis. 2800 nos. household twin bins for bio and non-biodegradable waste have been distributed to the household within the Cantonment.

(iv) **Tree Plantation.**

100 new Saplings has been planted during the year and survival rate is 65%.

8. PUBLIC HEALTH

(i) **Hospital & Dispensary.**

The Board maintains a dispensary; 2935 patients were treated during the year and 412 patients of dental OPD.

(ii) **Special Measures taken for Senior Citizens.**

General health check-up programmes and various detection camps were organized for the senior citizens of Cantt Area including vaccination.

(iii) **Special Medical Camps.**

Free health check-up camps for the frontline workers are being conducted regularly to monitor their health status during the Covid-19 pandemic.

(iv) **Health Care Measures for Cantonment Board Employees and their Dependents.**

The dispensary provides free medical care and free medicine to all the Cantonment Board employees and their dependents.

(v) **Fight against Covid-19.**

The dispensary has been designated as a Covid-19 Vaccination center for the residents of the Cantonment. A temporary Corona Care Centre has been set up at Cantonment Board School.

9. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme.**

New Pension scheme has been implemented.

- (ii) **Public Redressal Mechanism.**
“Samadhan” –an online Public Grievance Mechanism, has been implemented including the Public Grievance Redressal in the e-Chhawani portal.
- (iii) **Audit of Accounts.**
Audit of accounts has been carried out till 30.09.2020. No irregularity was found.
- (iv) **Any Other Initiative(s) in Public Interest.**
Regular maintenance of 159 nos of LED lights is being done. All the light points of Cantt Board properties have been replaced by LED lights. Rain water harvesting system has been installed at Cantt Board office and Cantt Board School. e-Chhawani portal has been implemented to provide online services to the public.

10. **LAND RECORDS MANAGEMENT AND MODERNIZATION**

- (i) **Status of Raksha Bhoomi Implementation.**
Raksha Bhoomi version 5.0 has been implemented.
- (ii) **Document Management System.**
Document Management System (Alfresco) has been installed.
- (iii) **Steps Taken to Automize Office Processes.**
The application for Birth and Death Registration, Online revenue collection Public Grievances, Water connections and renewal of lease and have been implemented through the e-Chhawani portal. E-procurement is being carried out through GeM. Employee Payroll application, File Management System, File Tracking System, Hospital Management Software have been installed.
- (iv) **Digitization of Office Records.**
The Phase-II of digitization has been completed. The process of scanning of office record is in progress.

12. **MARKETS**

The Board does not maintain any market.

13. **FIRE FIGHTING**

Fire fighting services are provided by the State Government. Smoke alarms and fire extinguisher has been installed in all Cantt Board properties.

14. **BIRTHS AND DEATHS**

100 births and 23 deaths were registered during the year.

ST. THOMAS MOUNT CUM PALLAVARAM

1. CONSTITUTION OF THE BOARD

St. Thomas Mount cum Pallavaram Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Girish Suri	01.04.2020 to 28.02.2020
	Brig Narinder Singh	01.03.2020 to 31.03.2021
CEO	Shri Harsha H E	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

Tendering of Parking Space and weekly market increased the revenue by 14% as compared to last year.

(ii) Comparison of Tax Rates with neighboring Municipalities

All taxes levied in the adjoining Chennai Corporation Division XII have been levied.

(iii) Percentage of Recovery of Taxes against total demand during the year 97.25%

4. WATER SUPPLY

The Board supplies water to the residents through open wells, bore wells, over head tanks, reservoirs and by procurement from Tamil Nadu Water Supply and Drainage Board. Per capita water supply was about 85 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

(i) Buildings	Rs. 47,28,239/-
(ii) Roads	Rs. 1,78,32,636/-
(iii) Drains	Rs. 1,57,23,707/-
(iv) Water Supply	Rs. 45,18,833/-
(v) Miscellaneous public improvements	Rs. 85,77,464/-
(vi) School	Rs. 69,72,736/-
(vii) Hospital	Rs. 34,02,987/-

6. EDUCATION

(i) Schools

The Board maintains 2 Tamil medium Primary Schools, 2 English medium Primary Schools and 2 High Schools, having 2799 students.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training

Girl Students are trained in cutting and stitching of garments. Students are imparted basic computer education for a period of 6 weeks. Both the vocational streams are part of regular curriculum also. However, due to Covid – 19 situation this year, vocational training was not conducted.

(iv) Promotion of Education

Girl students from SC.ST communities are given cash awards by the State

Government. Students of Class X securing 1st, 2nd and 3rd rank were awarded Rs. 5000/-, Rs. 3000/- and Rs. 2000/- respectively.

(v) **Any other initiatives to promote education**

Free uniforms, notebooks and textbooks are provided to all students up to Class V. Students are granted free bus passes by the State Government. Facility of free medical checkup is provided to students.

7. **SPECIAL MEASURES FOR CHILDREN**

Differently abled Children

The Board manages "Mother Teresa School" through Neyam Charitable Trust. It is a school for special children recognized by the State Government. 58 students benefited during the year. The Board provides all facilities free of cost.

8. **ENVIRONMENT AND SANITATION**

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory.

(ii) **Ban on Use of Polythene**

Use of polythene bags is banned in cantonment area.

(iii) **Efforts made for improvement of Solid Waste Management**

Door to door collection of garbage is being implemented in the entire cantonment. Decentralized compost sheds are functioning in nine locations.

(iv) **Tree Plantation**

266 saplings were planted during the year. Survival rate was about 90%.

(v) **Any other initiatives in public interest**

The existing Biogas generator was utilized effectively for providing electricity at a public park. Solar power of 180 KW is being generated at three locations.

9. **PUBLIC HEALTH**

(i) **Hospital and dispensaries**

The Board maintains two hospitals, one each at St. Thomas Mount and in Pallavaram. Ayush Department (Siddha and Ayurveda) are also available at both the hospitals. Physiotherapy unit is also functioning at both hospitals. 100873 outdoor patients and 13 indoor patients were treated during the year.

(ii) **Special measures taken for senior citizens**

Health cards are issued to the senior citizens and medicines are provided free of cost. 75% concession is given to senior citizens in laboratory investigations.

(iii) **Janani Suraksha Yojna**

The State Government of Tamilnadu is providing assistance to all maternity cases under Dr. Muthulakshmi Reddy Maternity Benefit Scheme.

(iv) **HIV Testing Facilities**

HIV testing facilities are available in Cantonment Board hospitals.

(v) **Health Care Measures for Cantonment Board Employees and their dependents**

Health cards are provided to all employees. Dependents are entitled to receive free medical treatment from Cantonment Board hospitals.

10. **GENERAL ADMINISTRATION**

(i) **Status of implementation of New Pension Scheme**

New Pension scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“Samadhan” is implemented.

(iii) Audit of Accounts

Audit of accounts has been carried out up to March, 2020.

11. LAND RECORD MANAGEMENT AND MODERNIZATION

(i) Status of Raksha Bhoomi Implementation

Raksha Bhoomi version 5.0 has been implemented.

(ii) Digitization of office record

Scanning of Phase III is in progress.

(iii) Steps taken to Automate office processes

Record management Software has been deployed in the record room and all information pertaining to closed and opened files have been entered in the system and frequently updated.

12. MARKET

The Board maintains 7 shops in St. Thomas Mount, 23 shops, 28 temporary structures and a weekly Friday market at Pallavaram.

13. FIRE FIGHTING

The State Government provides fire fighting services in cantonment.

14. BIRTH AND DEATHS

310 births and 371 deaths were registered during the year.

SUBATHU

1. CONSTITUTION OF BOARD

Subathu Cantonment is Category III Cantonment. The Board consists of 12 members including 6 elected members.

President	Brig. H.S.Sandhu, SM	01.04.2020 to 31.03.2021
CEO	Sh. Devanshu Chaudhary	01.04.2020 to 20.07.2020
	Sh. M.V.N.Reddy	20.07.2020 to 23.01.2021
	Sh. Devanshu Chaudhary	23.01.2021 to 31.03.2021

2. ELECTIONS

No Election was held during the year.

3. REVENUE

(i) Measures taken to Augment Revenue

All out efforts were made for recovery of taxes and non-taxes during the year.

(ii) Comparison of Tax Rates with Neighboring Municipality Tax rates

Rates and taxes levied in the Cantonment are higher than those levied in neighboring Municipality, Solan.

(iii) Percentage Recovery of Property Tax Total Demand

90.67 %.

4. WATER SUPPLY

The Board takes bulk water supply from the MES for further distribution to the civil population of the Cantt. Water from several borewells is being pumped to newly constructed tank of capacity 50,000 Litres from there fresh water pipe lines have been laid to different areas of Subathu which were earlier facing scarcity of water. A water lifting scheme is under process.

5. PUBLIC WORKS

The following maintenance and repair works during the year:

(i) Buildings	Rs. 4721486/-
(ii) Roads	Rs. 6718714/-
(iii) Drainage	Rs. 1673164/-
(iv) Water Supply	Rs. 3450671/-
(v) Stores	Rs. 0/-
(vi) Miscellaneous	Rs. 4041447/-

6. EDUCATION

(i) Schools

The Board does not run any School.

(ii) Vocational Training

No courses were run by CB Subathu during the year.

7. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the Cantonment remained satisfactory. ODF status is being maintained by the Cantt. Board.

(ii) Ban on use of Polythene

The use of polythene has been completely banned by the State Government in the Himachal Pradesh.

- (iii) **Efforts made for improvement of Solid Waste Management**
Solid waste Biodegradable waste is being converted to compost using a composting unit other recyclable waste is being segregated and sold to waste dealer and remaining inert waste is being stored at the SWM plant. The Biomedical waste from Cantt General Hospital is being disposed off through outsources Agency.
- (iv) **Tree plantation**
500 saplings were planted during the year. The survival rate is about 50%.

9. PUBLIC HEALTH

- (i) **Hospital and Dispensaries**
The Cantt. General Hospital provided treatment to a large No.8318 of OPD and 14 day care patients during the year.
- (ii) **Special Measures taken for Senior Citizens**
Free medicines are provided to the Senior Citizens.
- (iii) **HIV Test Facilities**
Facility is available in Hospital Laboratory.
- (iv) **Special Medical Camps**
Blood donation camp and medical camps were organized during the year.
- (v) **Health Care Measures for Cantonment Board Employees & their dependents**
Medicines are provided free of cost to the employees & their dependents as per availability.

10. GENERAL ADMINISTRATION:

- (i) **Steps taken for public information**
 - Citizen Charter, proceedings of all the Board Meetings has been uploaded on the office website.
 - Sampark whatsapp group has been created to quickly circulate all the information or notices published by the Cantt Board Subathu.
- (ii) **Any other initiative(s) in public interest**
E-auction and E-chhawni has been implemented in Cant. Board Subathu.
- (iii) **Audit of Accounts**
The audit of accounts has been carried out up to September, 2020.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION:

- (i) **Construction of server room**
A server room has been constructed for installation of various IT equipments in the office.
- (ii) **Status of Raksha Bhoomi Implementation**
Raksha bhoomi 5.0 (online version) is being used.
- (iii) **Steps taken to automise office processes**
Pay bill software has been redesigned for improved functionality and removal of errors. Records of payables and statutory & non statutory deductions like NPS, GPF, Income tax etc. are maintained using this software.
- (iv) **Digitization of office records**
Total 1082 files has been scanned till date and digitized data is being accessed through Data Management Server.
- (v) **Document Management**
File management server is being used to locate the files in office and each file is being added to FMS.

- (vi) **E-Payments**
E-payment are being used.

12. MARKETS

The Board maintains 19 Shops/godowns.

13. FIRE FIGHTING

The Board depends upon the State Fire Department for fire fighting.

14. BIRTH AND DEATHS:

07 Births and 19 Deaths were registered during the year.

VARANASI

1. CONSTITUTION OF THE BOARD

Varanasi Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig H S Bainsla, SM	01.04.2020 to 31.03.2021
CEO	Shri Abhimanyu Singh	01.04.2020 to 31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment revenue

Triennial assessment of properties for the period 2018-2021 has been completed.

(ii) Comparison of Tax Rates with Neighbouring Municipality Tax Rates

Rates of Taxes levied by the Board are almost at par with the neighbouring municipality.

(iii) Percentage of Recovery of property tax against total demand during the year

56.80%.

4. WATER SUPPLY

The Board has its own water supply system for providing water supply in the civil area as well as bungalow area. Per capita water supply was about 130 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:-

(i) Buildings	Rs.77,38,807/-
(ii) Roads	Rs.46,95,058/-
(iii) Drainage	Rs.31,15,895/-
(iv) Water Supply	Rs.55,98,975/-
(v) Store	Rs.42,42,889/-
(vi) Miscellaneous Public Improvement	Rs.76,12,729/-

6. EDUCATION

(i) Schools

The Board maintains an English medium primary school, 2 primary schools and a High School, having 1039 children.

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Vocational Training Centre

Training courses were being conducted in tailoring, cutting and embroidery and computer courses, but due to Covid -19, no training was imparted during the year.

(iv) Promotion of Education

Free education, free books and school bags, mid day meals were provided to the students during the year. Online classes were conducted during the year due to Covid-19.

7. SPECIAL MEASURES FOR CHILDREN

Differently Abled Children

The Board maintains “SANKALP” - a special school having 20 differently abled children. Special educator has been engaged. Online classes were conducted during the year due to Covid-19.

8. ENVIRONMENT AND SANITATION

(i) General Sanitation

General sanitation in the cantonment remained satisfactory. The cantonment secured 5th rank in “Swachh Survekshan -2020”.

(ii) Ban of Use of Polythene

Use of polythene is banned in the cantonment.

(iii) Efforts made for Improvement of Solid Waste Management

Door to door collection of garbage is being carried out. Segregation is being done at source as well as at the disposal point. Entire garbage is being transported in refuse compactor and is being disposed at Karsara plant of Nagar Nigam.

(iv) Tree Planation

2800 saplings were planted during the year. Survival rate was about 40%.

9. PUBLIC HEALTH

(i) Hospital and Dispensaries

The Board maintains a 18 bedded hospital having facilities of OPD, IPD, labour room, well equipped operation theatre, injection room, minor operation and dressing room. Specialist services of Gynecologist, Ortho-Surgeon, ENT specialist, Child specialist, Physiotherapist, Dentist, Radiologist are available. Homoeopathic doctor is also available. 33412 outdoor patients and 68 indoor patients were treated during the year.

(ii) Special Measures taken for Senior Citizens

A Day Care Center for senior citizens “DIVA” is functioning in association with an NGO.

(iii) Kishori Clinic

Health checkup of adolescent girls by lady doctor is being done every Thursday. 34 girls were examined and necessary medicines and advice were given to them.

(iv) HIV Testing Facilities

HIV kits are available in the hospital. 35 tests were conducted during the year.

(v) Special Medical Camps

Free Medical camps for diagnosing and treating Asthma, Diabetes, Anemia, including Spirometry, Colposcopy and BMD Camps were organized for general public.

(vi) Health care measures for Cantonment Board Employees and their dependents

Free medical treatment is provided to the employees and their dependents.

10. GENERAL ADMINISTRATION

(i) Status of Implementation of New Pension Scheme

New Pension Scheme has been implemented.

(ii) Public Grievance Redressal Mechanism

“e-Chhawani” portal facilitates online registration of Public grievances which are redressed immediately.

- (iii) **Audit of Accounts**
Audit of accounts has been carried out up to March, 2021.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

- (i) **Status of Raksha Bhoomi Implementation**
Raksha Bhoomi version 5.0 has been implemented.
- (ii) **Document Management System**
All files are inventorized and entered in File Management System.
- (iii) **Steps taken to Automate office Processes**
“e-Chhawani” has been successfully launched during the year. Modules of M-collect, Public Grievances Redressal, Issue of Trade licenses, Renewal of Leases, Water & Sewerage connections, Online payment of dues have been activated besides enabling Birth and Death certificate downloading. Vigorous outreach drives have been undertaken to popularize the use of e-Chhawani.
- (iv) **Digitization of office records**
Phase-II of digitization of records has been completed.

12. MARKETS

The Board maintains 2 markets having 13 shops.

13. FIRE FIGHTING

Fire fighting services of the State Government are utilized as and when required.

14. BIRTHS AND DEATHS

30 births and 36 deaths were registered during the year.

WELLINGTON

1. CONSTITUTION OF THE BOARD

Wellington Cantonment is a Category II Cantonment. The Board consists of 14 members including 7 elected members. The following held the offices of:

President	Brig Rajeshwar Singh, SC, SM	01.04.2020	to	31.03.2021
CEO	Smt. Pooja P. Palicha	01.04.2020	to	31.03.2021

2. ELECTIONS

No election was held during the year.

3. REVENUE

(i) Measures taken to augment revenue

Triennial assessment of properties for the period 2020-2023 was completed. A sum of Rs.55,48,232/- was received through XV Finance Commission. Rates of water charges, Trade licence fees, Ambulance user charges, licence fee for staff quarters were revised.

(ii) Comparison of tax rates with neighboring municipality tax rates

Rates of House tax, Water tax, and Lighting tax in the Cantonment are at par with the municipality. Rates of Drainage Tax and Scavenging Tax are higher in Municipality. Rates of Education Tax, Land Tax and Tax on Transfer of Immovable Property in the cantonment are higher than the rates in the municipality.

(iii) Percentage of recovery of Property Tax against total demand during the year 89%.

4. WATER SUPPLY

The Board supplies water from sources of shallow wells, stream sources, water sumps etc. The Board has also installed water ATMs at various places. Per capita water supply was about 105 litres per day.

5. PUBLIC WORKS

The following amounts were spent on public works during the year:

i) Buildings	Rs.14,64,556/-
ii) School	Rs. 19,980/-
iii) Roads	Rs.70,21,878/-
iv) Stores	Rs.21,30,190/-
v) Miscellaneous public improvements	Rs.32,68,612/-

6. EDUCATION

(i) Schools

The Board maintains one Tamil medium/parallel English medium High school and one English medium Secondary School (CBSE syllabus).

(ii) School Management Committee

School Management Committees have been constituted.

(iii) Promotion of Education

Minority scholarships were provided by the State Government Education Department.

(iv) Any other initiatives taken to promote Education.

Free Text Books were provided to all students of Tamil medium school by the State Government. Mid day meal is provided.

7. SPECIAL MEASURES FOR CHILDREN

Differently abled children

The Board maintains 'ABHAY' – a special school having 3 differently abled children.

8. ENVIRONMENT AND SANITATION

(i) **General Sanitation**

General sanitation in the cantonment remained satisfactory. The Cantonment was certified as ODF+ during the year.

(ii) **Efforts made for improvement of Solid Waste Management**

The Board maintained the implementation of zero garbage model in the cantonment by carrying out door to door garbage collection with segregation and organic farming in compost yard.

(iii) **Tree Plantation**

450 saplings were planted during the year. Survival rate was about 50%.

9. PUBLIC HEALTH

(i) **Hospital and Dispensaries**

The Board maintains a 30 bedded hospital having facility of ICU. 16991 outdoor patients and 27 indoor patients were treated during the year.

(ii) **Special Measures taken for senior citizens**

The Board has identified 78 senior citizens who are bedridden and suffering from chronic ailments. The Doctor visits them at their residence once a month and provides necessary treatment free of cost.

(iii) **Kishori Clinic**

Counselling is given to adolescent girls with the help of a visiting Gynaecologist.

(iv) **HIV Testing facility**

The testing facility is available.

(v) **Mobile Dispensary**

Mobile dispensary services were provided to residents of far away areas.

(vi) **Medical checkup for Cantonment Board employees and their dependents**

The Board employees and their dependents are provided free medical treatment at the Cantonment Board General Hospital.

10. GENERAL ADMINISTRATION

(i) **Status of Implementation of New Pension Scheme**

New Pension Scheme has been implemented

(ii) **Audit of Accounts**

Audit of accounts has been carried out up to September, 2020.

(iii) **Public Grievance Redressal mechanism**

“Samadhan” a public grievance redressal mechanism, has been implemented. Public Grievances are also attended through e-Chhawani portal.

11. LAND RECORDS MANAGEMENT AND MODERNIZATION

(i) **Creation of IT Section**

IT section has been established.

(ii) **Status of Raksha Bhoomi Implementation**

Raksha Bhoomi version 5.0 has been implemented.

(iii) **Document Management System**

File management and monitoring system has been implemented.

(iv) **Steps taken to automatize office processes**

Nearly 95% of the office and hospital routine works are computerized and the updation work is in progress as per the user requirements. Cantonment Board

Wellington has moved towards paperless status by implementing e-chhawani, mobile app, online recruitment portal and other desktop application.

(v) Digitization of office records

Important files have been digitized and scanned files have been uploaded in AU&RC server.

12. FIRE FIGHTING

The Board depends upon the Tamilnadu State Government's Fire Service for fire fighting support.

13. BIRTHS AND DEATHS

83 births and 74 deaths were registered during the year.

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

श्री राजनाथ सिंह, माननीय रक्षा मंत्री ई-छावनी पोर्टल के लोकार्पण अवसर पर दीप प्रज्वलित करते हुए

Shri Rajnath Singh, Hon'ble Raksha Mantri Lighting the lamp on the occasion of Inauguration of E- Chawani Portal

श्री राजनाथ सिंह, माननीय रक्षा मंत्री ई-छावनी पोर्टल का उद्घाटन करते हुए

Shri Rajnath Singh, Hon'ble Raksha Mantri Inauguration of E-Chawani Portal

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

जन स्वास्थ्य की कोरोना से संरक्षण क्षेत्र में उल्लेखनीय कार्य करने के लिए छावनी परिषद पुणे एवं सरदार बल्लभ भाई पटेल छावनी सामान्य अस्पताल को रक्षा मंत्री उत्कृष्टता पुरस्कार

Protection of Jan Swastha from Corona Virus RM's Award for Excellence 2020 to Cantonment Board Pune and Sardar Ballabh Bhai Patel Chawani General Hospital

रक्षा सम्पदा दिवस के अवसर पर श्रीमती दीपा बाजवा, महानिदेशक रक्षा सम्पदा समस्त कमानों को वीडियो कॉन्फ्रेंसिंग के माध्यम से संबोधित करते हुए

On the occasion of Defence Estate Day, Smt. Deepa Bajwa, Director General Defence Estate addressing to all Commands through Video Conferencing

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

छावनी परिषद अमृतसर द्वारा मिनग्राम पोर्टल कार्यशील किया गया
MINGRAM portal has been made functional by CB Amritsar

UPGRADATION OF SCHOOLS

CB School Mathura

CB Lucknow

छावनी परिषदों में विद्यालयों का अपग्रेडेशन

Upgradation of School in Cantonment Boards

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

WATER SUPPLY PROJECT (COMPLETED)

जलापूर्ति परियोजना पूर्ण की गई

Water Supply Project Completed

SEWERAGE AND STPs (COMPLETED)

CB Deolali,
11 MLD STP (58.96 Cr)

सीवरेज एवं एस टी पी परियोजना पूर्ण की गई

Completed Sewerage and STPs Projects

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

SEWERAGE AND STP at WELLINGTON

SEWERAGE AND STPs (ONGOING)

चालू सीवरेज एवं एस टी पी परियोजनाएं
Ongoing Sewerage and STPs Projects

वर्ष 2020-21 के दौरान छावनी परिषदों से संबंधित गतिविधियां
Activities related to Cantonment Boards during the year 2020-21

छावनी परिषद देहरादून द्वारा घर पर योग आयोजन
Yoga @ Home by Cantonment Board Dehradun

छावनी परिषद दिल्ली द्वारा घर पर योग आयोजन के अवसर पर
On the occasion of yoga @ Home Cantonment Board Delhi

ANNEXURES

BASIC DATA ON CANTONMENTS

Sl. No.	Name of Cantonment	Year of Establishment of Cantonment	Total population as per 2011 Census	Category	Grant-in-Aid given during 2020-21 (in Rs.)		
					Ordinary	Capital Creation	Swachata Action Plan
1	2	3	4	5	6	7	8
1	Agra	1805	53137	I	11,09,01,786	0	0
2	Ahmedabad	1833	14345	II	2,00,00,000	0	0
3	Ahmednagar	1879	28986	II	6,01,63,961	0	0
4	Ajmer	1962	3530	III	0	0	0
5	Allahabad	1857	39684	II	8,50,44,934	0	0
6	Almora	1815	2231	IV	81,56,739	0	0
7	Ambala	1825	55370	I	0	0	0
8	Amritsar	1856	10410	II	3,53,35,049	0	0
9	Aurangabad	1890	18051	II	2,38,78,664	0	0
10	Babina	1959	27852	II	7,00,00,000	0	0
11	Badamibagh	1954	22,214	II	1,75,00,000	0	0
12	Bakloh	1866	1805	IV	1,48,61,924	0	0
13	Bareilly	1811	30005	II	3,99,15,225	0	0
14	Barrackpore	1765	23266	II	3,00,00,000	0	0
15	Belgaum	1832	19411	II	3,28,20,780	0	0
16	Cannanore	1938	4798	III	51,34,973	0	0
17	Chakrata	1869	5117	III	5,50,00,000	0	0
18	Clement town	1941	22577	II	3,00,00,000	39720709	0
19	Dagshai	1847	2904	III	1,00,00,000	0	0
20	Dalhousie	1867	3549	III	1,00,00,000	0	0
21	Danapur	1765	28149	II	1,00,00,000	0	0
22	Dehradun	1913	52716	I	9,16,93,555	0	0
23	Dehuroad	1958	48961	II	8,76,44,404	0	0
24	Delhi	1914	110351	I	0	0	0
25	Deolali	1869	54027	I	11,50,00,000	0	0
26	Faizabad	1856	12391	II	2,13,63,195	0	0
27	Fatehgarh	1870	14786	II	2,75,00,000	0	0
28	Ferozepur	1839	53199	I	9,54,49,332	0	0
29	Jabalpur	1818	72257	I	8,50,59,238	0	0
30	Jalandhar	1848	47845	II	11,00,00,000	0	0
31	Jalapahar	1848	1711	IV	1,00,00,000	0	0
32	Jammu	1954	28396	II	1,64,27,734	0	0
33	Jhansi	1842	28343	II	12,38,17,061	45523785	0
34	Jutogh	1843	2062	IV	90,24,843	0	0
35	Kamptee	1821	12457	II	1,75,00,000	0	0
36	Kanpur	1811	108534	I	4,16,21,064	0	0
37	Kasauli	1850	3885	III	86,29,183	0	0
38	Khasyol	1942	12028	II	2,50,00,000	0	0
39	Kirkee	1817	70399	I	0	0	0
40	Landour	1872	3543	III	1,25,00,000	0	0
41	Lansdowne	1887	5667	III	6,32,45,668	0	0
42	Lebong	1882	1397	IV	93,20,013	0	0
43	Lucknow	1862	63003	I	9,00,00,000	0	0

44	Mathura	1833	25603	II	1,85,41,741	0	0
45	Meerut	1803	93684	I	16,00,00,000	0	0
46	Mhow	1818	69281	I	0	0	0
47	Morar	1956	48464	II	0	0	0
48	Nainital	1878	1,398	IV	95,83,826	0	0
49	Nasirabad	1818	50804	I	5,62,59,176	0	0
50	Pachmarhi	1872	12062	II	3,50,00,000	0	0
51	Pune	1817	71831	I	31,33,32,545	14755506	0
52	Ramgarh	1941	88781	I	7,76,58,832	0	0
53	Ranikhet	1869	18886	II	10,67,19,428	0	10000000
54	Roorkee	1853	14356	II	3,86,73,885	0	0
55	Saugor	1835	40513	II	7,70,07,826	0	0
56	Secunderabad	1806	217910	I	14,24,04,343	0	0
57	Shahjahanpur	1835	18116	II	0	0	0
58	Shillong	1885	11919	II	0	0	0
59	St. Thomas Mo	1774	43795	II	12,00,00,000	0	0
60	Subathu	1875	3685	III	3,14,34,882	0	0
61	Varanasi	1811	14119	II	0	0	0
62	Wellington	1853	19462	II	12,99,03,191	0	0

CANTONMENT BOARD MEETINGS HELD DURING 2020-21

Sl. No.	Name of Cantonment	Ordinary	Special	Sl. No.	Name of Cantonment	Ordinary	Special
1	Agra	5	2	32	Jammu	2	1
2	Ahmedabad	5	2	33	Jhansi	5	1
3	Ahmednagar	6	4	34	Jutogh	3	2
4	Ajmer	5	2	35	Kamptee	4	2
5	Allahabad	10	2	36	Kanpur	5	4
6	Almora	4	1	37	Kasauli	3	4
7	Ambala	3	8	38	Khasyol	5	4
8	Amritsar	5	1	39	Kirkee	2	6
9	Aurangabad	3	3	40	Landour	9	2
10	Babina	5	4	41	Lansdowne	6	1
11	Badamibagh	3	5	42	Lebong	3	6
12	Bakloh	3	2	43	Lucknow	7	4
13	Bareilly	3	3	44	Mathura	2	5
14	Barrackpore	5	0	45	Meerut	5	7
15	Belgaum	10	1	46	Mhow	5	6
16	Cannanore	5	2	47	Morar	5	9
17	Chakrata	2	3	48	Nainital	5	1
18	Clement Town	6	10	49	Nasirabad	8	7
19	Dagshai	3	2	50	Pachmarhi	3	4
20	Dalhousie	3	4	51	Pune	3	3
21	Danapur	4	1	52	Ramgarh	5	2
22	Dehradun	7	1	53	Ranikhet	4	4
23	Dehuroad	7	3	54	Roorkee	3	3
24	Delhi	2	1	55	Saugor	2	5
25	Deolali	8	5	56	Secunderabad	3	4
26	Faizabad	2	4	57	Shahjahanpur	4	3
27	Fatehgarh	3	0	58	Shillong	5	4
28	Ferozepur	2	4	59	St Thomas Mount	9	1
29	Jabalpur	0	7	60	Subathu	4	0
30	Jalandhar	4	3	61	Varanasi	6	2
31	Jalapahar	2	1	62	Wellington	8	3

ANNUAL CONSOLIDATED ACCOUNTS FOR THE YEAR 2020-21 RECEIPT IN RS. (ACTUAL)

Sl. No	Name of Cantonment	Rates & Taxes	Service Charges	Pounds & hackney	Revenue derived from property	Military conservancy	Misc	Grant and contribution	Extra ordinary & Debts	Total	Opening Balance	Grand Total
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Agra	17116701	108883507	0	56332024	59587662	2055377	164911382	44222982	453109635	27727373	480837008
2	Ahmedabad	41966414	35000000	0	8940993	34999887	2432079	20977040	10554157	154870570	13090430	167961000
3	Ahmednagar	45687117	20000000	144419	13278162	27287715	9464084	105370948	54791483	276023928	28350814	304374742
4	Ajmer	538576	0	0	746230	5560786	5821101	2100000	16998553	31765246	1111426	32876672
5	Allahabad	6925398	70000000	0	20418406	85716656	610978	85044934	118975263	387691635	7871031	395562666
6	Almora	161735	1871000	0	369216	8278830	897528	10092739	146372	21817420	6302506	28119926
7	Ambala	8886429	205783548	79655	36937512	82784641	1598138	47150000	320309462	703529385	89742749	793272134
8	Amritsar	2054320	40000000	0	735953	38949408	1973574	35335049	4672877	123721181	10968543	134689724
9	Aurangabad	79713946	14461733	31750	15523997	20090978	911435	23878664	41626210	196238713	35401322	231640035
10	Babina	1652680	20000000	0	1516749	59970175	5304673	98309316	34192221	220945814	16420152	237365966
11	Badamibagh	358646	15000000	0	10907141	138906077	1909495	18389364	94769621	280240344	18824416	299064760
12	Bakloh	109677	8043477	0	665911	7891032	250849	14861924	16825	31839695	9789206	41628901
13	Bareilly	1479116	46086094	39309	9353332	99490485	20054568	70412897	61391661	308307462	47441013	355748475
14	Barrackpore	5166892	98611646	0	8201423	45210300	1581435	42901552	5882706	207555954	23591706	231147659
15	Belgaum	22284413	60000000	8275943	12490364	23377316	1743697	32820780	119764004	280756517	16714836	297471353
16	Cannanore	4500797	14623985	0	2505628	10235291	1140198	5134973	18287283	56428155	8504200	64932355
17	Chakrata	1053302	2276861	0	5257614	2130136	152942	58980000	252398	70103253	54161328	124264581
18	Clement Town	6340062	31938126	0	5802874	45567642	7051258	87284709	0	183984671	81506482	265491153
19	Dagshai	1201581	13600873	0	8152	5632455	22172261	10000000	6259961	58875283	11462219	70337502
20	Dalhouse	6602765	10000000	0	469217	18479560	545752	10000000	296176	46393470	27847865	74241335
21	Danapur	636915	15000000	0	33740720	40570536	60033428	10000000	33612860	193594459	33611252	227205711
22	Dehradun	22336858	96188294	0	116000	75645445	19465189	144354405	2835084	360941275	39911947	400853222
23	Dehuroad	100026297	77685913	0	18135049	31561542	7135041	144850662	19194457	398588961	54041398	452630360
24	Delhi	29428246	1350000000	82500	17257278	142597828	1123557423	2995000	16083754941	18749673217	319277809	19068951025
25	Deolali	40869160	120433870	4210	0	48360007	63413302	154099220	0	427179769	52042801	479222569
26	Faizabad	2888060	10438104	11800	0	37617964	31760	33957547	59720538	144665773	78158505	222824278
27	Fatehgarh	363074	26368016	788	1009432	20491283	315268	42652031	5626697	96826589	3501962	100328551
28	Ferozepur	58012219	110000000	1000	49203824	66363200	1699715	135449332	5445951	426175241	70141163	496316404
29	Jabalpur	175349758	57873241	66439	18988356	147492820	110774467	85059238	26176870	621781189	15851874	637633063
30	Jalandhar	60804932	115000000	248110	25636555	100808224	28696309	143424059	4188070	478806259	80829679	559635938
31	Jalapahar	113513	5006112	0	182034	14530288	1518222	10763969	5347613	37461751	8608206	46069957
32	Jammu	3628140	69883581	0	14820874	35659980	315245	16046812	2198528	142553160	108941522	251494682
33	Jhansi	6205725	45000000	380	9362623	88370666	2603446	198148834	3983434	353675108	14209957	367885065
34	Jutogh	319448	8876771	0	551850	9859219	503395	12846071	243000	33199754	15759616	48959370
35	Kamptee	12462546	40000000	14500	0	17648847	37132818	46296031	0	153554742	68301	153623043
36	Kanpur	24061467	615343120	0	36124761	80824303	6033980	151936748	51517840	965842219	134458570	1100300789
37	Kasauli	4679925	59699093	0	47590649	7611029	728563	8629183	23696108	152634550	67502413	220136963

38	Khasyol	3521269	9229950	0	383769	23884738	24852611	25000000	590957	87463294	17897995	105361289
39	Kirkee	15750128	326186414	8790	15061704	143370013	135728703	88026158	265000000	989131910	135258605	1124390515
40	Landour	1564512	2218077	0	4050608	3099256	0	15256000	0	26188453	11079447	37267900
41	Lansdowne	2468923	12074308	0	8295033	13725456	724330	72964123	3239787	113491960	13634441	127126401
42	Lebong	120292	2446908	0	574434	1600568	153817	9944884	589500	25430403	6386090	31816493
43	Lucknow	7151234	197312689	56785	158161292	112778235	5429671	138027660	125609891	744527457	50080656	794608113
44	Mathura	6288462	15443109	0	2851856	53919611	2818685	44564793	1031569	126918085	25287291	152205376
45	Meerut	40722231	190000000	0	118252301	97783023	20659619	255221508	44760973	767399655	44557000	811956655
46	Mhow	168649529	30000000	16300	23418657	83951528	3439119	111088299	8503323	429066755	335086982	764153737
47	Morar	3844756	50000000	0	5860	36637924	4924312	81660647	83142054	260215553	3719037	263934590
48	Nainital	737366	12873612	0	7819254	9708992	4298121	9583826	10764	45031935	76370507	121402442
49	Nasirabad	17450864	30000000	159913	3423132	14252242	729417	86483176	34159227	186657971	8838974	195496945
50	Pachmarhi	154099	20000000	2000	3182989	17731255	10724200	67240970	26464281	145499794	16799477	162299271
51	Pune	306274258	170000000	0	94363576	43827102	36324293	370807138	32664354	1054260721	164534982	1218795702
52	Ramgarh	12329204	55000000	0	6715271	59917549	2289019	162284674	53603176	352138893	31431489	383570382
53	Ranikhet	8639346	22782474	0	9400438	50252187	10930624	139112302	80450404	321567774	17024993	338592767
54	Roorkee	868725	45000000	0	8383842	50088449	12982077	38673885	391200	156388178	8996277	165384455
55	Saugor	197584254	20284000	0	13373926	42549014	4120172	137788174	82340135	498039675	52530416	550570091
56	Secunderabad	272601308	222436210	0	19888423	215938724	536587850	142404343	452309298	1862166156	370175834	2232341990
57	Shahjahanpur	858529	31248577	0	33344933	33049637	1016425	0	102299995	201818096	24888412	226706508
58	Shillong	3539868	5000000	0	19184437	28509202	4662250	13305304	161646182	235847243	14407802	250255045
59	St Thomas Mount	195438603	56168231	0	40022086	66184850	19821345	120000000	68358336	565993451	108026861	674020312
60	Subathu	1233245	10922525	0	16290434	4163678	17669	31434882	992079	65054512	80617765	145672277
61	Varanasi	5435508	31889926	76760	5222536	25408360	17820795	14350736	443329818	543534439	33581011	577115450
62	Wellington	5293982	28464250	0	4504190	58958154	18393410	129903191	21181117	266698294	31605167	298303461
	Total	2074507344	5235958225	9321351	1099355883	3087449960	2431077528	4590592086	19373620626	37901883002	3316564103	41218447105

ANNUAL CONSOLIDATED ACCOUNTS FOR THE YEAR 2020-21 EXPENDITURE IN RS. (ACTUAL)

Sl. No.	Name of Cantonment	General admin, collection of Revenue & Refunds	Original Works	Maintenance	Public Safety	Medical Services & Sanitation & Military conservancy	Public Instruction	Contribution for general purpose Pension & Gratuity	Survey of Land, Water Supply under agreement	Misc	Extra ordinary & Debts (advance & Deposits)	Total	Closing Balance	Grand Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Agra	17138042	0	12852849	20502252	96083691	0	83689859	15064645	111881111	46431206	403643655	77193353	480837008
2	Ahmedabad	9538085	0	12057066	3807544	62390963	16505435	14388814	588335	722580	2910546	122909368	45051632	167961000
3	Ahmednagar	10006521	264860	4895090	5262460	92240220	22616831	65567476	6236442	1670369	48237499	256997768	47376974	304374742
4	Ajmer	6236010	0	2829107	4001630	3756777	1500	4627530	3094256	173856	0	24720666	8156006	32876672
5	Allahabad	14497902	10809853	22006819	14768157	133120538	33114517	59955425	108554	2097990	76620839	367100594	28462072	395562666
6	Almora	6256726	0	13200	1336072	7439312	915	5903473	0	459281	232436	21641415	6478511	28119926
7	Ambala	58409798	2662310	120707905	25999986	116919907	44346121	82437026	432656	211972941	14094371	677983021	115289113	793272134
8	Amritsar	13496731	0	11205067	5349437	55397207	2872517	31103315	0	799322	2341612	122565208	12124516	134689724
9	Aurangabad	16467848	0	30792976	13158012	81514666	2230295	17458149	7745637	3169386	10000104	182537073	49102962	231640035
10	Babina	27981932	3135944	23228555	9628759	68380183	1456929	48066752	7122290	31701866	0	220703210	16662756	237365966
11	Badamibagh	30997149	0	18158668	3771486	157068513	4766593	21682538	0	1785675	45456700	283687322	15377438	299064760
12	Bakloh	2430607	0	560511	487020	13683576	2716573	12824164	183703	3971435	0	36857589	4771312	41628901
13	Barcilly	18403220	0	8018689	22577706	131364911	21483995	47449591	559704	624555	68892585	319374956	36373519	355748475
14	Barrackpore	12311922	0	18250978	8790045	107601645	8059442	45843344	146950	6105993	8318867	215429186	15718473	231147659
15	Belgaum	46650995	0	9300271	8855878	65519082	26751550	25300000	4633006	0	99844801	286855583	10615770	297471353
16	Bannanore	8985704	0	6391663	1935149	20706795	0	9824002	0	481055	8764517	57088885	7843470	64932355
17	Chakrata	9788789	0	1593396	5082102	19885955	12603918	40400000	251300	31096	10311869	99948425	24316156	124264581
18	Clement Town	26013154	80298220	18638454	6926436	67405255	14774408	17500000	364919	0	1042397	232963242	32527910	265491153
19	Dagshai	27464094	0	2130655	56918	311753	10731	9966091	860153	1905640	21814317	64520352	5817150	70337502
20	Dalhousie	5489000	0	1555763	5564921	25859808	1930064	12714229	15000000	1208649	749603	70072037	4169298	74241335
21	Danapur	22106815	0	2065967	9030672	82035827	1714545	20229045	0	1366586	18366500	156915957	70289754	227205711
22	Dehradun	30578118	0	31218430	13738248	143471253	28296245	74500000	561356	1020359	1059808	324443817	76409405	400853222
23	Dehuroad	75685559	0	23394890	37577794	124745692	54880763	76571172	11117657	0	1334200	405307727	47322633	452630360
24	Delhi	442612280	22721475	385718632	193114834	703827761	215420068	145000000	0	115635067	16520827562	18744877678	324073346	19068951024
25	Deolali	129048250	0	70031821	978398	79074223	0	84651948	15837428	31550202	41354568	452526838	26695731	479222569
26	Faizabad	17630238	0	12438691	10149809	46662860	14107569	25000000	2579084	5203112	57000000	190771363	32052915	222824278
27	Fatehgarh	6424257	0	7265182	1889023	36605387	11946394	20838298	44604	315393	5122761	90451299	9877252	100328551
28	Ferozpur	34618592	0	54682574	16078037	126909026	24519787	123687747	0	3459520	6877603	390832886	105483518	496316404
29	Jabalpur	78990274	0	106678445	39521743	252982014	24126555	70350906	1932300	2086470	35800	576704506	60928557	637633063
30	Jalandhar	131340733	0	18026065	2704040	142418477	50042948	138168599	0	0	4717671	487418533	72217405	559635938
31	Jalapaahar	7229156	0	3126199	1876286	20303325	1088053	4971357	45800	375116	0	39015291	7054667	46069957
32	Jammu	8529436	0	29033169	4415240	100743167	26400	39983336	95580	1020664	498527	184345519	67149163	251494682
33	Jhansi	25615017	13282969	5408891	6690931	112550733	12269233	55350301	4820220	8701001	84342565	329031861	38853204	367885065
34	Jutogh	6175819	0	2025106	2556806	13800701	4609316	8561242	907047	713306	243000	39592343	9367027	48959370
35	Kamptee	40595921	5694517	6669415	1467186	47914006	969562	10017461	0	26416979	0	139745047	13877996	153623043
36	Kanpur	43236181	0	66408669	43076493	247123047	63504521	78000000	4267988	2736831	184905883	733259613	367041176	1100300789
37	Kasauli	11090206	59931668	7002289	4110952	29166012	5417157	26417263	972209	2580795	9495887	156184438	63952525	220136963
38	Khasyol	14899231	0	1170183	1945973	25711416	11565506	22536296	265432	8918679	792568	87805284	17556005	105361289
39	Kirkee	37315752	14867185	36494343	51967824	380310595	93223110	134538551	379900	6395250	276469694	1031962204	92428311	1124390515

40	Landour	4523365	0	9869541	605509	13233390	1644461	268274	0	1137401	0	31281941	5985959	37267900
41	Lansdowne	18268984	5299190	5987631	2807395	30598553	8992367	31602000	9814241	4261543	342466	117974371	9152030	127126401
42	Lebong	3546432	0	2690197	835691	14696659	886915	2834761	0	576628	0	26067283	5749210	31816493
43	Lucknow	21777935	87477190	43023620	45433097	189515826	25018716	113580060	0	1466745	127320904	654614093	139994020	794608113
44	Mathura	7274715	0	8183603	3303185	79462128	9739350	20136758	40144	243845	2593640	130977368	21228008	152205376
45	Meerut	207674333	36206988	19391228	28481661	238688021	0	152101261	11594206	0	9424937	703562635	108394020	811956655
46	Mhow	29008294	88819888	47681796	27910174	156264293	8522906	53040246	19219466	6351701	16424600	453243364	310910373	764153737
47	Morar	7343322	0	52579657	2099594	69878356	2486089	14041623	0	1355143	110780153	260563937	3370653	263934590
48	Nainital	9450757	0	3855249	2600497	13145165	2430228	18102812	-	573072	57600	50215380	71187062	121402442
49	Nasirabad	17948713	0	21618785	7709902	43531382	516399	30800000	10746603	1078128	43821815	177771728	17725217	195496945
50	Pachmarhi	11642480	0	19200476	33156703	16475899	4073650	13206591	0	143470	28808448	126707717	35591554	162299271
51	Pune	39426533	17578533	87973334	90932414	431241875	169293142	210319483	10000000	5214583	22936068	1084915965	133879737	1218795702
52	Ramgarh	70231802	45000000	5026	2277024	99497505	915272	26000000	20069134	5805357	2355888	272157008	111413374	383570382
53	Ranikhet	48420373	0	3647474	11084701	72191791	20488105	64283797	2348845	573061	79202321	302240468	36352299	338592767
54	Roorkee	10851440	0	3761674	1936609	67016370	22882020	42176747	0	969287	429219	150023366	15361089	165384455
55	Saugor	22554612	0	77097234	30241041	143257047	56530073	56421073	5919100	1166299	112553135	505739614	44830477	550570091
56	Secunderabad	338747162	0	124710775	25863845	309876942	0	205000000	231440841	10440191	448270456	1694350212	537991778	2232341990
57	Shahjahanpur	10745728	2515284	6069158	4017127	42708965	3751976	18477087	3001488	1864492	106036079	199187384	27519124	226706508
58	Shillong	11332260	0	7135044	3903317	29809610	4989151	20327071	677827	983490	149374922	228532692	21722353	250255045
59	St Thomas Mo	14812545	0	79585514	12287652	285162078	33325848	61308083	0	6199235	72934236	565615190	108405122	674020312
60	Subathu	6929303	7202721	13501332	600000	13876295	3726201	10600000	879988	2818331	572950	60707121	84965156	145672277
61	Varanasi	17279478	13907702	19559606	16151340	65821274	17141647	27111487	5009956	0	367450949	549433439	27682011	577115450
62	Wellington	50159333	25348476	14423493	1046226	76167976	0	43749969	17849105	24100090	1301700	254146368	44157093	298303461
	Total	2512235962	543024973	1865598090	966036963	6545123678	1231324581	3051564483	454830099	676580223	19382501351	37228820403	3989626702	41218447105

SCHOOLS, HOSPITALS AND DISPENSARIES MAINTAINED BY CANTONMENT BOARDS 2020-21

SI. No.	Name of Cantonment	Schools				Centre of Differently-abled children	Hospital		Dispensaries
		Primary School	Middle School	High School	Senior Secondary School		Number	No.of Beds	
1	2	3	4	5	6	7	8	9	10
1	Agra	3	2	0	1	1	1	30	0
2	Ahmedabad	0	1	1	0	0	0	0	1
3	Ahmednagar	3	0	1	0	1	1	36	0
4	Ajmer	0	0	0	0	0	0	0	1
5	Allahabad	2	0	1	0	1	1	24	1
6	Almora	0	0	0	0	0	0	0	1
7	Ambala	4	2	0	0	1	0	0	1
8	Amritsar	0	1	0	0	0	0	0	1
9	Aurangabad	1	0	0	0	1	1	20	0
10	Babina	1	0	1	0	1	1	8	0
11	Badamibagh	0	1	0	0	0	0	0	1
12	Bakloh	2	0	1	0	1	1	2	0
13	Bareilly	2	1	0	1	0	1	32	0
14	Barrackpore	2	0	0	0	1	1	25	0
15	Belgaum	2	0	3	0	1	1	40	0
16	Cannanore	0	0	0	0	0	0	0	0
17	Chakrata	2	0	0	1	0	0	0	0
18	Clement Town	1	0	1	0	1	1	14	0
19	Dagshai	1	0	0	0	1	0	0	1
20	Dalhousie	1	0	0	0	1	1	2	0
21	Danapur	0	0	0	0	0	0	0	1
22	Dehradun	0	3	0	1	0	1	18	0
23	Dehuroad	10	0	1	0	1	1	50	1
24	Delhi	0	0	1	6	1	1	49	2
25	Deolali	2	0	2	1	1	1	75	0
26	Faizabad	1	1	0	0	0	0	7	1
27	Fatehgarh	1	0	1	0	0	0	0	1
28	Ferozepur	0	2	2	1	1	1	20	0
29	Jabalpur	1	1	2	1	1	1	40	1
30	Jalandhar	6	0	0	2	1	1	24	0
31	Jalapahar	1	0	0	0	0	0	0	1
32	Jammu	0	0	0	0	0	1	35	0
33	Jhansi	3	1	0	0	1	1	40	0
34	Jutogh	0	1	0	0	0	0	0	1
35	Kamptee	1	2	0	0	0	1	32	0
36	Kanpur	2	4	2	0	1	1	30	0
37	Kasauli	0	1	0	0	1	1	19	0
38	Khasyol	3	0	1	0	1	1	20	0
39	Kirkee	4	0	4	1	1	1	100	3
40	Landour	0	0	0	0	0	0	0	0
41	Lansdowne	1	0	1	0	0	1	33	0
42	Lebong	1	0	0	0	0	0	0	1
43	Lucknow	3	2	0	1	1	1	44	1
44	Mathura	1	1	0	0	0	0	0	1
45	Meerut	3	1	0	1	0	1	72	0
46	Mhow	4	0	0	1	0	1	40	0
47	Morar	1	0	0	0	0	1	6	0
48	Nainital	1	0	0	0	0	0	0	1
49	Nasirabad	0	0	0	0	1	0	0	0
50	Pachmarhi	0	0	1	0	0	0	0	1
51	Pune	6	0	2	2	1	1	100	3
52	Ramgarh	0	6	1	0	1	1	32	0
53	Ranikhet	4	1	0	1	0	0	0	1
54	Roorkee	0	0	0	1	0	1	5	0
55	Saugor	2	1	1	1	1	1	16	0
56	Secunderabad	0	0	0	0	1	1	30	3
57	Shahjahanpur	0	1	0	0	1	0	0	1
58	Shillong	0	0	1	0	0	0	0	1
59	St Thomas Mount	4	0	2	0	1	2	20	0
60	Subathu	0	0	0	0	0	1	9	0
61	Varanasi	3	0	1	0	1	1	18	0
62	Wellington	1	0	2	0	0	1	30	0