

ANNEXURE-1

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (i) OF THE RIGHT TO INFORMATION ACT, 2005**

(The particulars of the Organization, functions and duties)

S.No.	Name of the Organization/Department/Board/ Corporation/Institution	Functions & Duties (in brief)
1.	India Red Cross Society Chandigarh, U.T. Branch Karuna Sadan, Sector 11-B Chandigarh. 0172-2744188, 2745681, 2742000	Helping the Poor Needy and Downtrodden by providing Free Medicines, Help in Cash and Kind.

ANNEXURE-2

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (ii) OF THE RIGHT TO INFORMATION ACT, 2005**

(The powers and duties of the officers and employees)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross Chandigarh.

S.No.	Name of the post	Powers and duties (in brief)
1.	President	The Chief Commissioner or the Advisor to the Administrator of U. T. Chandigarh as the case shall be the President.
2.	Vice Presidents	H.E. wife of the Chief Commissioner or the wife of the advisor to the Administrator as the case may be and the Home Secretary of the Chandigarh and the Finance Secretary, Chandigarh Administration shall be the Ex-officio Vice Presidents.
3.	Chairman	The Deputy Commissioner, Chandigarh Administration shall be Ex-officio Chairman. The Chairman shall be the Chief Executive Officer of the Branch subject to the control of the President and the Managing Body of the Branch.
4.	Secretary	The Secretary shall be the Executive officer and the Administrative Head of the Branch subject to the Control of Chairman, the President and the Managing Body
5.	Joint Secretary	Responsible for overall administration and smooth working of various projects of the Red Cross. And implementing of new projects as visualized by the Administration.

ANNEXURE-3

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (iii) OF THE RIGHT TO INFORMATION ACT, 2005**

(The procedure followed in the decision making process, including channels of supervision and accountability)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Nature/Type of Work	Level at which the case is initiated. (Name of the post)	Name of the post which deal with the case before the decision making authority.	Level at which decision is made. (Name of the post)
1.	All the routine works	The cases are initiated at the Clerical level.	Joint Secretary/RC	Once the file is sent at Joint Secretary level the same is forwarded for decision making at the following levels : 1. The Managing Body, Red Cross 2. DC-cum-Chairman, Red Cross 3. Secretary, Red Cross

All the major policy decisions are taken in the Managing Body meetings of the Red Cross Society, Chandigarh Branch wherein the quorum of 1/3 members is essential.

ANNEXURE-4

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (iv) OF THE RIGHT TO INFORMATION ACT, 2005**

(The norms set for the discharge of its functions)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Item of work	Norms set by the department (Number of days taken for decision making)
1.	As per Act. XV of 1920	The time taken on each task depends upon the task and its urgency. It may take 1 day to 15 days for completing the task of decision making.

ANNEXURE-5

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (v) OF THE RIGHT TO INFORMATION ACT, 2005**

**(The rules, regulations, instructions, manuals and records, held by it
or under control or used by employees for discharging functions)**

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Name of the Act.	Name of the Rules	Name of the Manuals	Instructions (Write circular No./Date)	Any other Record/Document
1.	As per Act. XV of 1920	-N.A.-	-N.A.-	-N.A.-	-N.A.-

ANNEXURE-6

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (vi) OF THE RIGHT TO INFORMATION ACT, 2005**

(Statement of the categories of documents that are held or under control)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Category of documents
1.	-N.A.-

ANNEXURE-7

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (vii) OF THE RIGHT TO INFORMATION ACT, 2005**

**(The particulars of any arrangement that exists for consultation with or representation by
the members of the public in relation to the formulation of policy or implementation thereof.)**

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Details/ Type of arrangements made
1.	All the major policy decisions are taken by the Managing Body in its meeting wherein quorum of 1/3 members is essential. The same is to be presided by the President or in his absence by the Chairman of the Society.

ANNEXURE-8

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (viii) OF THE RIGHT TO INFORMATION ACT, 2005**

(Statement of the boards, councils, committees and other bodies)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Name of the Board (s)	Name of the Council (s)	Name of Committee (s)	Name of other bodies (s) constituted by the deptt.	Whether meetings of these bodies are open to the public (Yes/No)	Whether the minutes of such meetings are accessible for public (Yes/No)
1.	-N.A.-	-N.A.-	-N.A.-	The Managing Body of Red Cross constituted in its AGM by the members.	Meetings are open only for members & not for general public.	Minutes are accessible only for members & not for general public.

ANNEXURE-9**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (ix) OF THE RIGHT TO INFORMATION ACT, 2005****(Directory of the officers and employees)**Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Name of Employee	Designation	Tel. No. (O)
1.	Dr. Dharmender Kaushal	Joint Secretary	0172-2744188 0172-2745681 0172-2742000
2.	Mr. G.S. Guleria	Jr. Assistant	0172-2744188 0172-2745681 0172-2742000
3.	Mr. Ashish Ahuja	Field Supervisor	0172-2744188 0172-2745681 0172-2742000
4.	Mr. Jyoti Khanal	Accountant	0172-2744188 0172-2745681 0172-2742000
5.	Mrs. Preeti Samant	Clerk	0172-2744188 0172-2745681 0172-2742000
6.	Mrs. Punam Malik	Jr. Scale Stenographer	0172-2606009
7.	Mr. Jagir Singh	Peon	0172-2744188 0172-2745681 0172-2742000
8.	Mr. Braham Swaroop	Telephone Operator	0172-2744188 0172-2745681 0172-2742000
9.	Mr. Mandeep Singh	Telephone Attendant	0172-2744188 0172-2745681 0172-2742000
10.	Mr. Kulwant Singh	Driver	0172-2744188 0172-2745681 0172-2742000
11.	Mr. Hukum Singh	Driver	0172-2744188 0172-2745681 0172-2742000
12.	Mr. Surinder Singh	Driver	
13.	Mr. Sanjeev Sharma	Driver	0172-2744188 0172-2745681 0172-2742000
14.	Mr. Kulvinder Singh	Driver	0172-2744188 0172-2745681 0172-2742000
15.	Mr. Surjit Singh	Driver	
16.	Mr. Arvind Kumar	Diver	0172-2744188 0172-2745681 0172-2742000
17.	Mr. Phool Chand	Xerox Machine Operator	

Contd. On Page-2

18.	Mr. Ram Singh	Watchman	0172-2744188 0172-2745681 0172-2742000
19.	Mr. Ram Chander	Mali	0172-2744188 0172-2745681 0172-2742000
20.	Ms. Sleh Lata	Sweeper	0172-2744188 0172-2745681 0172-2742000
Employees in Chandigarh Hospice Project			
21.	Dr. Mrs. Minni Arora	Doctor	0172-2615760
22.	Dr. Mrs. Neeru Anand	Doctor	0172-2615760
23.	Mrs. Neelam Kalsi	Social Worker	0172-2615760
24.	Ms. Seema	Nurse	0172-2615760
25.	Ms. Surinderpal Kaur	Nurse	0172-2615760
26.	Ms. Bandana	Nurse	0172-2615760
27.	Ms. Bhupinder Kaur	Nurse	0172-2615760
28.	Mr. Prem Dass	Cook	0172-2615760
29.	Mr. Dimple	Sweeper	0172-2615760
30.	Ms. Balesh	Sweeper	0172-2615760
List of Employees in HIV/AIDS Counseling Project			
31.	Ms. Usha Kumari	Counselor	
32.	Ms. Kiranjit Kaur	Counselor	
33.	Ms. Preeti	Counselor	
34.	Mr. Shish Pal	Counselor	
List of Employees in "Sahayata Project"			
35.	Mr. Deepak Bhatt	Project Coordinator	0172-2744188 0172-2745681 0172-2742000
36.	Ms. Mona	DEO	0172-2712334

Contd. On Page-3

37.	Ms. Sudha Thakur	DEO	0172-2712334
38.	Ms. Sudha Sharma	DEO	0172-2712334
39.	Ms. Meenakshi	DEO	0172-2712334
40.	Mr. Parveen Kumar	DEO	0172-2712334
41.	Ms. Ranjana	DEO	0172-2712334
42.	Ms. Anju Rani	DEO	0172-2712334
43.	Ms. Kavita Munjal	DEO	0172-2712334
44.	Mr. Rakesh Sharma	DEO	0172-2712334
45.	Mr. Sanjay Yadav	DEO	0172-2712334
46.	Mr. Sanjay Thakur	DEO	0172-2712334
47.	Ms. Sunita Vasudev	DEO	0172-2712334
48.	Mr. Parminder Singh	DEO	0172-2712334
49.	Mr. Ravinder Verma	DEO	0172-2712334
50.	Mr. Anil Rathi	DEO	0172-2712334
51.	Mr. Viresh Trikha	DEO	0172-2712334
52.	Ms. Shallu Malhotra	DEO	0172-2712334
53.	Ms. Sonia Bhatt	DEO	0172-2712334
54.	Ms. Payal Guru	DEO	0172-2712334
55.	Mr. Nirmal Singh Bisht	DEO	0172-2712334
56.	Mr. Rajesh Pal Singh	DEO	0172-2712334
57.	Ms. Anju	DEO	0172-2712334
58.	Ms. Harvinder Kaur	DEO	0172-2712334
59.	Mr. Amit Ahuja	DEO	0172-2712334

60.	Mr. Sanjay Sharma	DEO	0172-2712334
61.	Mr. Narinder Kumar	DEO	0172-2712334
62.	Mr. Pushpinder Kumar	DEO	0172-2712334
63.	Ms. Ramanpreet Kaur	DEO	0172-2712334
64.	Mr. Sanjeev Kumar	DEO	0172-2712334
65.	Mr. Shiv Ram	DEO	0172-2712334
66.	Ms. Komal	DEO	0172-2712334
67.	Ms. Parwinder Kaur	DEO	0172-2712334
68.	Ms. Monika Kashyap	DEO	0172-2712334
69.	Mr. Ram Charan	Peon	0172-2712334
70.	Mr. Sunil Kumar	Peon	0172-2712334
71.	Mr. Chandeshwar Parsad	Peon	0172-2744188 0172-2745681 0172-2742000
72.	Mr. Ved Parkash	Peon	0172-2744188 0172-2745681 0172-2742000
73.	Mr. Rakesh Kumar	Peon	0172-2712334
74.	Mr. Vinod Kumar	Peon	0172-2712334
75.	Mr. Narad Pardhan	Watchman	0172-2712334
76.	Mr. Gurmukh Singh	Sweeper	0172-2712334
77.	Mr. Shiv Kumar	Salesman	0172-2712334
78.	Mr. Kuldip Kumar	Salesman	0172-2712334
79.	Mr. Vasudev	Salesman	0172-2606009
80.	Mr. Jagpal Singh	Salesman	0172-2653898
81.	Mr. Joginder Singh	Salesman	
List of Employees in U.T. Red Cross Night Shelter (Rean Basera) Project			
82.	Mr. Bikramjit Singh	Manager	
83.	Mr. Krishan Kumar	Receptionist	

84.	Mr. Santosh Kumar	Receptionist	
85.	Mr. Vijay Kumar	Receptionist	
86.	Mr. Kailash Kumar	Cloak Room Attendant	
87.	Mr. Rajesh Kumar	Mali	
88.	Mr. Pardeep Kumar	Sweeper	
List of Employees in Community Care Project for People Living with HIV/AIDS			
89.	Dr. Mona Srivastava	Doctor	0172-2786040
90.	Mr. Sachin Sharma	Project Coordinator	0172-2786040
91.	Mr. Naresh Kumar	Administrator	0172-2786040
92.	Ms. Jaswinder Kaur	Nurse	0172-2786040
93.	Ms. Amandeep Kaur	Nurse	0172-2786040
94.	Ms. Sarla Yadav	Nurse	0172-2786040
95.	Ms. Jaswant Kaur	Health Worker	0172-2786040
96.	Mr. Ashwini Kumar	Health Worker	0172-2786040
97.	Mr. Shamsher Singh	Health Worker	0172-2786040
98.	Ms. Pardeep Kaur	Health Worker	0172-2786040
99.	Ms. Khushwant Kaur	Health Worker	0172-2786040
100.	Mr. Jaspal Singh	Cook	0172-2786040
101.	Mr. Raj Kumar	Janitor	0172-2786040
102.	Mr. Parveen Kumar	Janitor	0172-2786040
103.	Ms. Mero Devi	Janitor	0172-2786040
List of Employees in St. John Ambulance Association			
104.	Ms. Sumita	Training Supervisor	0172-2744188 0172-2745681 0172-2742000
105.	Mr. Mohinder Singh	Peon	0172-2712334

ANNEXURE-10

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (x) OF THE RIGHT TO INFORMATION ACT, 2005**

(Monthly remuneration received by the officers & employees)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Name of Employee	Monthly Emoluments
1.	Dr. Dharmender Kaushal	Rs.10,000/-
2.	Mr. G.S. Guleria	Rs.16,724/-
3.	Mr. Ashish Ahuja	Rs.12,538/-
4.	Mr. Jyoti Khanal	Rs.6,000/-
5.	Mrs. Preeti Samant	Rs.3,433/-
6.	Mrs. Punam Malik	Rs.12,038/-
7.	Mr. Jagir Singh	Rs.12,480/-
8.	Mr. Braham Swaroop	Rs.10,986/-
9.	Mr. Mandeep Singh	Rs.3,022/-
10.	Mr. Kulwant Singh	Rs.3,656/-
11.	Mr. Hukum Singh	Rs.14,270/-
12.	Mr. Surinder Singh	Rs.3,656/-
13.	Mr. Sanjeev Sharma	Rs.3,656/-
14.	Mr. Kulvinder Singh	Rs.3,656/-
15.	Mr. Surjit Singh	Rs.3,656/-
16.	Mr. Arvind Kumar	Rs.3,656/-
17.	Mr. Phool Chand	Rs.3,022/-
18.	Mr. Ram Singh	Rs.3,022/-
19.	Mr. Ram Chander	Rs.3,022/-

Contd. On Page-2

20.	Ms. Sleth Lata	Rs.3,022/-
Employees in Chandigarh Hospice Project		
21.	Dr. Mrs. Minni Arora	Rs.12,000/-
22.	Dr. Mrs. Neeru Anand	Rs.12,000/-
23.	Mrs. Neelam Kalsi	Rs.4,000/-
24.	Ms. Seema	Rs.5,000/-
25.	Ms. Surinderpal Kaur	Rs.5,000/-
26.	Ms. Bandana	Rs.5,000/-
27.	Ms. Bhupinder Kaur	Rs.5,000/-
28.	Mr. Prem Dass	Rs.3,204/-
29.	Mr. Dimple	Rs.3,000/-
30.	Ms. Balesh	Rs.3,000/-
List of Employees in HIV/AIDS Counseling Project		
31.	Ms. Usha Kumari	Rs.4,000/-
32.	Ms. Kiranjit Kaur	Rs.4,000/-
33.	Ms. Preeti	Rs.4,000/-
34.	Mr. Shish Pal	Rs.4,000/-
List of Employees in "Sahayata Project"		
35.	Mr. Deepak Bhatt	Rs.4,000/-
36.	Ms. Mona	Rs.4,000/-
37.	Ms. Sudha Thakur	Rs.4,000/-
38.	Ms. Sudha Sharma	Rs.4,000/-
39.	Ms. Meenakshi	Rs.4,000/-
40.	Mr. Parveen Kumar	Rs.4,000/-
41.	Ms. Ranjana	Rs.4,000/-

42.	Ms. Anju Rani	Rs.4,000/-
43.	Ms. Kavita Munjal	Rs.4,000/-
44.	Mr. Rakesh Sharma	Rs.4,000/-
45.	Mr. Sanjay Yadav	Rs.4,000/-
46.	Mr. Sanjay Thakur	Rs.4,000/-
47.	Ms. Sunita Vasudev	Rs.4,000/-
48.	Mr. Parminder Singh	Rs.4,000/-
49.	Mr. Ravinder Verma	Rs.4,000/-
50.	Mr. Anil Rathi	Rs.4,000/-
51.	Mr. Viresh Trikha	Rs.4,000/-
52.	Ms. Shallu Malhotra	Rs.4,000/-
53.	Ms. Sonia Bhatt	Rs.4,000/-
54.	Ms. Payal Guru	Rs.4,000/-
55.	Mr. Nirmal Singh Bisht	Rs.4,000/-
56.	Mr. Rajesh Pal Singh	Rs.4,000/-
57.	Ms. Anju	Rs.4,000/-
58.	Ms. Harvinder Kaur	Rs.4,000/-
59.	Mr. Amit Ahuja	Rs.4,000/-
60.	Mr. Sanjay Sharma	Rs.4,000/-
61.	Mr. Narinder Kumar	Rs.4,000/-
62.	Mr. Pushpinder Kumar	Rs.4,000/-
63.	Ms. Ramanpreet Kaur	Rs.4,000/-
64.	Mr. Sanjeev Kumar	Rs.4,000/-
65.	Mr. Shiv Ram	Rs.4,000/-
66.	Ms. Komal	Rs.4,000/-

67.	Ms. Parwinder Kaur	Rs.4,000/-
68.	Ms. Monika Kashyap	Rs.4,000/-
69.	Mr. Ram Charan	Rs.3,022/-
70.	Mr. Sunil Kumar	Rs.3,022/-
71.	Mr. Chandeshwar Parsad	Rs.3,022/-
72.	Mr. Ved Parkash	Rs.3,022/-
73.	Mr. Rakesh Kumar	Rs.3,022/-
74.	Mr. Vinod Kumar	Rs.3,022/-
75.	Mr. Narad Pardhan	Rs.3,022/-
76.	Mr. Gurmukh Singh	Rs.3,022/-
77.	Mr. Shiv Kumar	Rs.3,204/-
78.	Mr. Kuldeep Kumar	Rs.3,204/-
79.	Mr. Vasudev	Rs.3,204/-
80.	Mr. Jagpal Singh	Rs.3,204/-
81.	Mr. Joginder Singh	Rs.3,204/-
List of Employees in U.T. Red Cross Night Shelter (Rean Basera) Project		
82.	Mr. Bikramjit Singh	Rs.5,000/-
83.	Mr. Krishan Kumar	Rs.3,417/-
84.	Mr. Santosh Kumar	Rs.3,417/-
85.	Mr. Vijay Kumar	Rs.3,417/-
86.	Mr. Kailash Kumar	Rs.3,022/-
87.	Mr. Rajesh Kumar	Rs.3,022/-
88.	Mr. Pardeep Kumar	Rs.3,022/-
List of Employees in Community Care Project for People Living with HIV/AIDS		
89.	Dr. Mona Srivastava	Rs.8,000/-
90.	Mr. Sachin Sharma	Rs.6,000/-

91.	Mr. Naresh Kumar	Rs.5,000/-
92.	Ms. Jaswinder Kaur	Rs.5,500/-
93.	Ms. Amandeep Kaur	Rs.5,500/-
94.	Ms. Sarla Yadav	Rs.5,500/-
95.	Ms. Jaswant Kaur	Rs.4,000/-
96.	Mr. Ashwini Kumar	Rs.4,000/-
97.	Mr. Shamsheer Singh	Rs.4,000/-
98.	Ms. Pardeep Kaur	Rs.4,000/-
99.	Ms. Khushwant Kaur	Rs.4,000/-
100.	Mr. Jaspal Singh	Rs.3,000/-
101.	Mr. Raj Kumar	Rs.2,000/-
102.	Mr. Parveen Kumar	Rs.2,000/-
103.	Ms. Mero Devi	Rs.2,000/-
List of Employees in St. John Ambulance Association		
104.	Ms. Sumita	Rs.8,000/-
105.	Mr. Mohinder Singh	Rs.3,022/-

Note: Monthly emoluments as per the last month's salary bill

ANNEXURE-11

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xi) OF THE RIGHT TO INFORMATION ACT, 2005**

**(Budget allocated to each of its agency, indicating the particulars of all
plans, proposed expenditures and reports on disbursements made)**

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

(Rs. In Lacs)

S.No.	Head/Item of the Budget	Proposed budget during the year 2006-07	Disbursement made ()
INCOME			
1.	Fund Raising Membership subscription and donations World Red Cross Day Collections Donation to Chandigarh Hospice	70,000.00 200,000.00 1,50,000.00	-N.A.-
2.	Interest on bank deposits (Fixed Deposits and Saving Bank A/c)	900,000.00	-N.A.-
3.	Services Funeral Vans Ambulance Vans & Tempo Travelers	600,000.00 1,300,000.00	-N.A.-
4.	Sahayata Project Sale of forms Registration Fee to IRCS from authorized dealers Share of Red Cross from Sahayata Project	3,300,000.00 150,000.00 2,500,000.00	-N.A.-
5.	Income from Xerox Machines	200,000.00	-N.A.-
6.	Miscellaneous Rent from NGO of Karuna Sadan Building Rose Festival Miscellaneous Income (Music show/ star nite)	550,000.00 20,000.00 50,000.00	-N.A.-
7.	Canteen Services PGI Canteen General Hospital, Sec 16. Canteen at Raen Basera, Sector 17 Departmental Store-GH-16,CHD Vending Machine-GMCH-32 STD, FAX & Photostat Booth Cycle/Scooter Stand Income from Raen Basera Dormitory Income from St. John Ambulance Association	1,750,000.00 1,300,000.00 950,000.00 350,000.00 350,000.00 168,000.00 100,000.00 750,000.00 250,000.00	-N.A.-
	TOTAL INCOME	15,958,000.00	

Contd. On Page-2

EXPENDITURE			
	BUDGET HEAD	BUDGETED 2006-07	
1.	15% share to National HQs	6,000.00	-N.A.-
2.	Cash grants To poor destitute, widows, students etc. To poor chronic patients for treatment/operation To victims of natural calamities/handicapped To other charitable institutions/Societies To Blind Students To mentally retarded persons	100,000.00 200,000.00 50,000.00 50,000.00 100,000.00 30,000.00	-N.A.-
3.	Supply of free medicines To poor needy indoor patients/HWS To other poor and chronic patients To Health Care India To other Charitable Institution /Societies To HOSPICE Project	400,000.00 300,000.00 240,000.00 30,000.00 200,000.00	-N.A.-
4.	Relief-in-kinds To victims of calamities To poor destitute, widows and students. To poor handicapped/others	50,000.00 150,000.00 30,000.00	-N.A.-
5.	Holding of camps and functions World Red Cross Day Other Medical Aid Camps Annual General Meetings and other meetings Miscellaneous welfare activities	100,000.00 300,000.00 50,000.00 50,000.00	-N.A.-
6.	Repair & Maintenance and POL A/c Funeral Vans & Ambulance Vans Insurance of Red Cross Vehicles	1,200,000.00 50,000.00	-N.A.-
7.	Canteens 1) PGI 2) General Hospital, Sector 16, Chd. 3) Departmental Store	520,000.00 350,000.00 100,000.00	-N.A.-
8.	Expenditure on Sahayata Project Printing of forms Salary to staff Forms torn/destroyed/purchase of tags Exp. On recruitment of DEO/Peons	350,000.00 2,250,000.00 10,000.00 10,000.00	-N.A.-
9.	Salary of Red Cross staff Red Cross Contract drivers DC rate, Fixed Wagers Vending and Xerox Machine operators St. John Ambulance Association	1,300,000.00 500,000.00 250,000.00 50,000.00 150,000.00	-N.A.-
10.	Telephone Charges Red Cross Chandigarh HOSPICE St. John Ambulance Association	75,000.00 12,000.00 50,000.00	-N.A.-
11.	Water & Electricity Charges Red Cross Chandigarh HOSPICE St. John Ambulance Association	60,000.00 100,000.00 20,000.00	-N.A.-

Contd. On Page-3

12.	Postage Red Cross St. John Ambulance Association	10,000.00 5,000.00	-N.A.-
13.	Stationary Red Cross St. John Ambulance Association	60,000.00 100,000.00	-N.A.-
14.	Expenditure on St. John Ambulance Assn.	100,000.00	-N.A.-
15.	Audit Fee	10,000.00	-N.A.-
16.	Liveries	30,000.00	-N.A.-
17.	Legal Fee	50,000.00	-N.A.-
18.	Building Maintenance(Karuna Sadan)	200,000.00	-N.A.-
19.	Hospice Project(Building)	100,000.00	-N.A.-
20.	Hospice Project (Miscellaneous Expenditures)	100,000.00	-N.A.-
21.	Maintenance of Office Vehicles	150,000.00	-N.A.-
22.	Advertisement & Publicity	120,000.00	-N.A.-
23.	Hospice Project (Salaries)	1,000,000.00	-N.A.-
24.	Expenditure on Xerox Machines	150,000.00	-N.A.-
25.	Miscellaneous Office Expenditures	75,000.00	-N.A.-
26.	Water/Electricity Charges of Raen Basera	150,000.00	-N.A.-
27.	Salary to the staff of Raen Basera	250,000.00	-N.A.-
28.	Repair and Maintenance of Raen Basera	200,000.00	-N.A.-
29.	Purchase of infrastructure of Raen Basera	100,000.00	-N.A.-
30.	Incentive to drivers & to staff on eve of Diwali	100,000.00	-N.A.-
31.	Bank Charges	1,000.00	-N.A.-
32.	Rose festival(Expenditure)	5,000.00	-N.A.-
33.	Honorarium to Health Care India	72,000.00	-N.A.-
34.	Funds for poor patients undergoing dialysis	120,000.00	-N.A.-
35.	Retiral Benefits	-----	-N.A.-
36.	Rent of WLL Mobile Sets	150,000.00	-N.A.-
37.	Rent of Mobile Connections	35,000.00	-N.A.-
38.	Telephone Charges (Raen Basera)	24,000.00	-N.A.-
39.	Expenses on Computer Repair	15,000.00	-N.A.-
40.	Expenses on Diwali Festival	20,000.00	-N.A.-
41.	Misc. petty expenses at Raen Basera	50,000.00	-N.A.-

42	Rent of Mobile Connections –Child Line	8,400.00	-N.A.-
43.	Cash incentive to staff on year ending	30,000.00	-N.A.-
44.	Share from Red Cross to CCCPLWHA	240,000.00	-N.A.-
TOTAL EXPENDITURES		13,673,400.00	

ANNEXURE-12

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xii) OF THE RIGHT TO INFORMATION ACT, 2005**

**(The manner of execution of subsidy programmes, including the
amounts allocated and the details of beneficiaries of such programmes)**

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Scheme under subsidy given	Manner of execution of subsidy programme	Amount allocated (Rs.)	Details of beneficiaries.
1.	-N.A.-	-N.A.-	-N.A.-	-N.A.-

ANNEXURE-13

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xiii) OF THE RIGHT TO INFORMATION ACT, 2005**

(Particulars of recipients of concessions, permits or authorizations granted)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Concessions/Permit/Authorization grant	Name of the recipient	Address of the recipient
1.	-N.A.-	-N.A.-	-N.A.-

ANNEXURE-14

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xiv) OF THE RIGHT TO INFORMATION ACT, 2005**

(Details in respect of the information, available, reduced in an electronic form)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Type of Information
1.	The details regarding employees in the various projects, etc. is available in Floppies and in computers.

ANNEXURE-15

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xv) OF THE RIGHT TO INFORMATION ACT, 2005**

(Particulars of facilities available to citizens for obtaining information)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Facilities available	Remarks (No. of days in a week/Timing etc.)
1.	Red Cross has its own Telephone No. to help out the beneficiaries as per detail given in the remarks column.	0172-2744188,2745681,2742000 Red Cross Office is open 9:00 AM to 5:00 PM from Monday to Friday. However, it's 24 hr. control room for providing ambulance & funeral van services is open to the general public on 24x7 days.

ANNEXURE-16

**PUBLICATION OF INFORMATION REGARDING ITEMS SPECIFIED IN
RULE 4(1) (b) (xvi) OF THE RIGHT TO INFORMATION ACT, 2005**

(Names, designations and other particulars of the Public Information Officers)

Name of the Department/Board/Corporation/Institution/Office: U.T. Red Cross, Chandigarh

S.No.	Name of the Central Publication Information Officer	Designation	Tel. No. (Office/ Resi.)	Residential Address	Name of the Central Assistant Publication Information Officer	Tel. No. (Office/ Resi.)	Residential Address
1.	Ms. Swati Sharma, IAS	Secretary, Red Cross	9316522111	#271, Sector 16-A, Chandigarh	Dr. Dharmender Kaushal (Joint Secretary, Red Cross)	2744188 2745681 2742000	#1375, Sector 20-B, Chandigarh