Manual 1

1.
Aims and objectives of the organization:-

The entire area of NCT Delhi was declared as market area for marketing of agricultural produce pertaining animals husbandry produces and pisciculture vide notification no. F6/1/87/DAM/MR dated 5.7.1989. The main objective of the establishment of the market is to insure orderly marketing to protect the consumer by eliminating less weighmen short payments delayed payments, unauthorized deduction indulgence of the middleman.

2.
Mission and vision.

The main mission of the fish, poultry and egg market committee is to harness the hidden potential of agricultural marketing completely through technological innovation and optimum utilization of resources for maximum benefit of the farmers, traders, transporters and consumers one and all.

3.
Brief history and backgrounds for its establishment

The market area for animal/husbandry products and pisiculture in NCT Delhi was declared on 5.7.1989. Jama Masjid area was declared principal market for fish and egg and Gazipur market was declared as principal market yard for marketing of poultry and subsidiary markets for marketing of fish and egg vide notification dated 19.3.1990. Subsequently FP&EMC Gazipur was declared as principal market for marketing of FP&EM vide notification dated 31.8.2001.

4.
Organizational Chart

Chairman

Secretary

 Asstt. Secretary JAO

 UDCs

Accountant

 LDCs/SI/FC

UDC Accounts

 Class-IV

 LDC

Class-IV

-2-

5.
Allocation of business

The entire business of the committee is allocated in various branches namely administration and enforcement branch, Accounts branch and Sanitation Branch. These branches are headed by Sr. Officers under the Secretary of the committee being executive officer. All business of the committee is conducted and executed as per resolutions passed by the committee in its meeting headed by Chairman of the Committee.

6.
Duties to be performed to achieve the mission.

The FP&EMC as established by the Govt. consists of 11 members. When a market committee is constituted for first time, all the members including the Chairman and Vice-chairman are nominated by the Govt. However without prejudice to this provision the Chairman and Vice-Chairman may be elected by the members of the committee. All the business/work are considered and executed as per resolution passed by the Committee.

7.
Details of service rendered

30 acres of land has been developed as integrated market for Fish poultry & eggs at Gazipur. As many as 86 commission agents are functioning for poultry market and 234 commission agents are working in Fish Market. We are providing shops, trading facilities, slaughter house, water, electricity and security facilities. The market committee ensures open auction system for providing remuneration to the farmers and also ensure timely payment to them.

8.
Citizen interaction

The FP&EMC consists of 11 members these members are the representatives of the agriculturists, commission agents, traders, co-operative societies etc. engaged in the business of marketing of Fish Poultry & eggs. The interest of citizen are discussed and protected.

9.
Postal address of the main office, attached/subordinate office/field units etc.

 Delhi Fish Poultry & Egg Marketing Committee, Govt. of NCT of Delhi, Shaheed Ashfaq Ullah Khan Fish Market, Gazipur, Delhi-110096.

10.
Map of office location

Enclosed at annexure –1

-3-

11.
Working hours both for office & public

For office 10 AM to 5:30 PM. For public 12:30 PM to 4:30 PM.

12.
Public interaction if any

The market committee guide the market functionaries and market users from time to time. The sellers and buyers are educated to enable them to handle the commodity with more care.

13.
Grievance redressed mechanism

All the complaints received in the market committee are disposed off after making proper enquiry. The complainant is also informed about the out come of the enquiry.

-4-

Manual 2

Powers and duties of officers and employees

[Section 4(1)(b)(ii)]

Powers and duties of officers and staff

	S.No.
	Designation of Post
	Powers & Duties
	Others

	1
	Chairman
	To Preside over the meeting of the committee. To fixed date & time of the meeting. To sign minutes of meetings. To sign the Cheque. To pass the urgent expenditure.
	

	2
	Secretary
	Executive officer of the committee. Custodian of all records & property of the committee. To convene meeting of the market committee/ Sub Committee & maintain minutes of the proceedings of the committee. To prepare statement of estimated receipts and Expenditure of the committee for such financial year. To exercise, Supervision & Control over the act of all officers & servants of the Committee. To collect fee and other moneys leviable by or due to the committee. To make disbursement of all moneys Law fully payable by the committee. To prefer complaints in respect of prosecutions to be launched on behalf of the marketing committee and to process proceedings, civil or criminal on behalf of the marketing committee
	

-5-

	3
	Assistant Secretary-1st
	Officers Incharge of the principal yard & Sub-yards and Incharge of the C.T.Branch, Administration Branch, Vigilance Branch, ledger & market fee Branch, Legal Branch, Noddal Branch, Licence Branch and Security Branch,
	

	4
	J.A.O.
	Incharge of the Account Branch, to prepare, Check and sign the cash book. To examine all the entries made in the pass book by the bank officials if any discrepancy is discovered he shall bring in the Notice of the Secretary /Chairman. He will also check K form books & all other ledgers of market fees/ revenue and other record pertain to finance/ revenue and ensure proper maintenance of record
	

	5
	Mandi Supervisor/UDC
	Incharge of principal yard and Sub yards and recording of arrival and collection of market fees. To maintain record of arrival, rates, market fees, licence relating to his yard/Sub yard. To issue gate passes.

	

	6
	UDC
	To put up letters and maintain record relating to Admin Branch, Vigilance Branch. Typing work.
	

	7
	S.I.
	To Maintain market fee register. To Maintain market fee ledgers of Principal yard and Sub Yard. To issue of Notices to the market fee defaulters and Incharge of store & C.T.Branch
	

	8
	Gate man/Peon
	Distribution of officials Dak.
	

	9
	S.G.
	Watch and ward duty .
	

	10
	S.K.
	Sanitation work. To Maintain office campus neat & clean .
	

-6-

Manual 3

Procedure followed in decision making process

[Section 4(1)(b)(iii)]

The procedure can be described both in narrative form and through Flow process Chart in narrative form the stages through which a proposal passes, the levels at which it gets examined and the final authority to which it has to go for approval may be explained.

	S.No.
	Activities
	Level of action
	Time frame

	1.
	To receive application and put a diary number
	Counter Clerk
	Same day

	2.
	To submit to the Secretary
	-do-
	-do-

	3.
	To mark the application to concern LDC/UDC/ Asstt Secy.
	Secretary
	-do-

	4.
	To visit the Yard/Sub Yard and verify the facts
	Concerned UDC/MS/ Asstt. Secy.
	1-2 days

	5.
	To prepare the report/agenda and submit to Secretary
	Asstt. Secretary
	Same day

	6.
	To approve/reject the proposal
	Secretary
	Same day

	7.
	To submit the proposal/agenda to Chairman
	Secretary
	Same day

	8.
	To approve or reject the agenda/proposal
	Chairman
	1-2 days

	9.
	To approve or reject the proposal/ agenda
	Market committee
	On the date of meeting

	10.
	To take action on the agenda/proposal
	Concerned officer
	1-2 days after issue of minutes

Manual – 4

Norms set for the discharge of function

	S.No.
	Activity
	Time frame/Norm
	Remarks

	1.
	Diary of letter
	2 Minutes
	

	2.
	Dispatch of letter
	5 Minutes
	Including Entry in messenger Book

	3.
	Issue of Gate Pass & receipt of market fee
	100 to 120 per day
	

	4.
	Preparation of Daily Arrivals & Rates and dissemination of the same by internet
	Arrivals & Rate of 13 to 25 commodities daily
	 Entry in Arrival Register

	5.
	Issue of Licence
	6 to 7 day
	As per meeting of the committee

-7-

Manual –5
Rules, regulations, instructions, manuals and records for discharging functions

	S.No.
	Name of Act, Rules, Regulations etc.
	Brief gist of the contents
	Reference No if any
	Price in case of priced publications

	1.
	The Delhi Agricultural Produce Marketing (Regulation) Act. 1998 .
	The committee is working under this Act
	--

	Rs.125/-

Aklank Publications

	2.
	The Delhi Agricultural produce marketing (Regulation) General Rules,2001
	The committee is working under these Rules
	--

	3
	The Fish Poultry & Egg market committee, Gazipur,Delhi Bye-laws, 2001
	The committee is working under these bye- laws

Manual –6
A statement of the categories of documents that are held by it for unde its control

	S.No.
	Nature of Record
	Availability of the information
	Unit/section where available
	Retention period, where available

	1.
	Ledger
	Committee office
	Account Branch
	Ten Years

	2
	Budget
	Committee office
	Account Branch
	Five Years

	3
	General cash book
	Committee office
	Account Branch
	Permanently

	4
	General Bill
	Committee office
	Account Branch
	Three years

	5
	Balance sheet
	Committee office
	Account Branch
	Ten Years

	6
	Register of deposits
	Committee office
	Account Branch
	Permanently

	7
	Application form A
	Committee office
	Account Branch
	Permanently

	8
	Other application form
	Committee office
	Account Branch
	Three years

	9
	Purchases and sale/receipt books
	Committee office
	CT Branch/Store
	Three years

-8-

	10
	Register of licence
	Committee office
	Licence Branch
	Ten years

	11
	Service books of employees
	Committee office
	Admn Branch
	Five years after retirement or death(whichever is earlier)

	12
	Register of letter correspondence
	Committee office
	Admn Branch
	Permanently

	13
	Cheque books
	Committee office
	Account Branch
	Ten years

	14
	Traveling allowance bills
	Committee office
	--do--
	Three years

	15
	Imprest account register
	Committee office
	--do--
	Three years

	16
	Movable property register
	Committee office
	--do--
	Ten years

	17
	Stock register
	Committee office
	C.T. Branch/Store
	Ten years

	18
	Files about the appointment, removal and dismissal of employees
	Committee office
	Admn Branch
	Thirty Five years

	19
	Provident fund register
	Committee office
	Accounts Branch
	Ten years or till accounts to which it relates are closed

	20
	Register of proceedings of the Board or committee or sub-committee
	Committee office
	
	Permanently

	21
	Attendance register
	Committee office
	Admn Branch
	One years

	22
	Demand and collection register
	Committee office
	
	Ten years

	23
	Register of stamps
	Committee office
	Admn Branch
	Three years

	24
	Register of court cases
	Committee office
	Leg. Branch
	Ten years

	25
	Ledger Khata
	Committee office
	Admn Branch
	Ten Years

-9-

Manual –7

Particulars of any arrangement that exists for consultation with or representation by the members of the public in relation to the formulation of its policy of implementation

	S.No
	Name and address of the consultative Committees/bodies
	Constitution of the committee/body
	Rate and responsibility
	Frequency of meetings

	1.
	Delhi whole sale Fish Merchant & whole sale Fish Traders Association,

3937, Urdu Bazar, Jam Masjid, Delhi
	
	Reg. problems of the Markets
	Monthly

Manual –8

A statement of boards, council, committees and other bodies constituted
	S.No.
	Name and address of the body
	Main functions of the body
	Constitution of the body
	Date of continuation

	
	
	
	
	

--------------------------------N.A. --------------------

	Date up to which valid
	Whether meetings open to public
	Whether minutes assessable to public

	Frequency of meetings
	Remarks

---------------------------N.A.----------------------------

Manual –9

Directory of officers and employees
	S.No.
	Name and designation
	Office Phone No
	E Mail address

	1
	Sh. Kamal Kant Sharma , Chairman
	22778012
	

	2
	Sh. Abdul Sabhi Salmani, Vice-Chairman
	23234041
	

	3
	Sh. Radha Charan, Secretary

	22778012
	

	4
	Sh. Shyam Lal Sharma, AS-I
	22778012
	

	5
	Sh. Dhirender Kumar, AS-I
	22778012
	

	6
	Sh. D.N. Bhardwaj, AS-I
	22775694
	

	7
	Sh. Inderjeet, Asstt.
	22778012
	

	8
	Sh. Rajni Kant, UDC(A/c)
	
	

	9
	Sh. Sushil Kumar,UDC(A/c)
	
	

	10
	Sh. Subhash Kumar,UDC
	
	

	11
	Smt. Meena Sharma, UDC
	
	

	12
	Sh. Vinod Kumar, LDC
	
	

-10-

	13
	Sh. D.K. Arora, M.S.
	
	

	14
	Sh. R.N. Jha, M.S.
	
	

	15
	Sh. O.C. Katoch. M.S.
	
	

	16
	Sh. Yashveer Singh, M.S.
	
	

	17
	Sh. Dev Raj, M.S.
	
	

	18
	Sh. S.N. Mishra, S.I
	
	

	19
	Sh. Man Singh, S.I..
	
	

	20
	Sh. B.S. Khari, S.I.
	
	

	21
	Sh. Muneder Sharma,S.I.
	
	

	22
	Sh. S.P.S. Yadav, S.I.
	
	

	23
	Sh. Surender Rai, S.I.
	
	

	24
	Sh. Jai Bhagwan, S.I.
	
	

	25
	Sh. K.P. Si ngh, S.I.
	
	

	26.
	Sh. Dilshad Anwar, S.I.
	
	

	27.
	Sh. Ashok Kumar, S.I.
	
	

	28.
	Sh. Sudama, Driver(S.K.)
	
	

	29.
	Sh. Suresh Kumar, Driver
	
	

	30.
	Sh. Anil Kumar, Peon
	
	

	31.
	Sh. Mahipal Singh, S.I,(D.W).
	
	

	32.
	Sh. Manish Kumar, S.I(D.W).
	
	

	33.
	Sh. Sandeep Kumar.S.I(D.W).
	
	

	34.
	Sh. Suresh Kumar, S.I (DW).,
	
	

	35.
	Sh. Surendar Kumar, S.I (DW)
	
	

	36.
	Sh. Mukesh Kumar, S.I (DW)
	
	

	37.
	Sh. Manoj Kumar, S.I (DW)
	
	

	38.
	Sh. Narender Kumar, S.I (DW)
	
	

	39.
	Sh. Bheem Singh, S.I (DW)
	
	

	40.
	Sh. Pawan Kumar, S.I (DW)
	
	

	41.
	Sh. Brijesh Kumar, S.I (DW)
	
	

	42.
	Sh. Vikrant Kumar, S.I (DW)
	
	

	43.
	Sh. Prem Prakash, S.I (DW)
	
	

	44.
	Sh. Laxmi Prakash, Mali (DW)
	
	

	45.
	Sh. Durgesh Kumar, S.I (DW)
	
	

Manual –10

The monthly remuneration received by each of the officers and employees, including the system of compensation as provided in the regulations

	S.No.
	Name and Designation
	Pay scale/Monthly remuneration Aug.2005

	1.
	Sh. Radha Charan, Secretary

	6500-10,000

	2.
	Sh. Shyam Lal Sharma, AS-I
	5500-9000

	3.
	Sh. Dhirender Kumar, AS-I
	5500-9000

	4.
	Sh. D.N. Bhardwaj, AS-I
	5500-9000

	5.
	Sh. Inderjeet, Asstt.
	5000-8000

	6.
	Sh. Rajni Kant, UDC(A/c)
	4000-6000

	7.
	Sh. Sushil Kumar,UDC(A/c)
	4000-6000

-11-

	8.
	Sh. Subhash Kumar,UDC
	4000-6000

	9.
	Smt. Meena Sharma, UDC
	4000-6000

	10.
	Sh. Vinod Kumar, LDC
	3050-4590

	11.
	Smt. Meena Sharma, UDC
	4000-6000

	12.
	Sh. Vinod Kumar, LDC
	4000-6000

	13
	Sh. D.K. Arora, M.S.
	4000-6000

	14.
	Sh. R.N. Jha, M.S.
	4000-6000

	15.
	Sh. O.C. Katoch. M.S.
	4000-6000

	16.
	Sh. Yashveer Singh, M.S.
	4000-6000

	17.
	Sh. Dev Raj, M.S.
	3050-4590

	18.
	Sh. S.N. Mishra, S.I
	3050-4590

	19.
	Sh. Man Singh, S.I..
	3050-4590

	20.
	Sh. B.S. Khari, S.I.
	3050-4590

	21.
	Sh. Muneder Sharma,S.I.
	3050-4590

	22.
	Sh. S.P.S. Yadav, S.I.
	3050-4590

	23.
	Sh. Surender Rai, S.I.
	3050-4590

	24.
	Sh. Jai Bhagwan, S.I.
	3050-4590
	

	25.
	Sh. K.P. Si ngh, S.I.
	3050-4590
	

	26.
	Sh. Dilshad Anwar, S.I.
	3050-4590
	

	27.
	Sh. Ashok Kumar, S.I.
	3050-4590
	

	28.
	Sh. Sudama, Driver(S.K.)
	
	

	29.
	Sh. Suresh Kumar, Driver
	3050-4590
	

	30.
	Sh. Anil Kumar, Peon
	
	

	31.
	Sh. Mahipal Singh, S.I,(D.W).
	
	

	32.
	Sh. Manish Kumar, S.I(D.W).
	
	

	33.
	Sh. Sandeep Kumar.S.I(D.W).
	
	

	34.
	Sh. Suresh Kumar, S.I (DW).,
	
	

	35.
	Sh. Surendar Kumar, S.I (DW)
	
	

	36
	Sh. Mukesh Kumar, S.I (DW)
	
	

	37.
	Sh. Manoj Kumar, S.I (DW)
	
	

	38.
	Sh. Narender Kumar, S.I (DW)
	
	

	40.
	Sh. Bheem Singh, S.I (DW)
	
	

	41.
	Sh. Pawan Kumar, S.I (DW)
	
	

	42.
	Sh. Brijesh Kumar, S.I (DW)
	
	

	43.
	Sh. Vikrant Kumar, S.I (DW)
	
	

	44.
	Sh. Prem Prakash, S.I (DW)
	
	

	45.
	Sh. Laxmi Prakash, Mali (DW)
	
	

	46.
	Sh. Durgesh Kumar, S.I (DW)
	
	

-12-

Manual –11

The budget allocated to each agency

Non Plan Budget

	Major Head
	Activities to be performed
	Sanctioned budget
	Budget Estimate
	Revised Estimate
	Exp. of the last year

	
	
	
	
	
	

Plan Budget

	Name of the plan Scheme
	Activities to be under taken
	Date of commencement
	Expected date of completion
	Amount sanction
	Amount disbursed

	
	
	
	
	
	

 Enclosed at Annexure-“2”

Manual –12

The manner of execution of subsidy program

	S.No.
	Name & Address of the institution
	Purpose for which subsidy provided
	No. of beneficiary
	Amount of subsidy
	Previous years utilization progress
	Previous years achievements

	
	
	
	
	
	
	

Not applicable

-13-

Manual –13

Particulars of recipients of concessions, permits of authorizations granted

	S.No.
	Name and address of the beneficiary

	Nature of concession/ permit/authorization provided
	Purpose for which granted
	Scheme and Criterion for selection
	No, of times similar concession given in past with purpose

	
	
	
	
	
	

--------Not applicable ------

Manual –14

Information available in an electronic from

	S.No.
	Activities for which electronic data available
	Nature of information available
	Can it be shared with public
	Is it available on website or not

	1.
	Daily Rates & Arrivals of flowers
	Daily Rates & Arrivals of Flowers
	Yes
	Yes

Manual –15

Particulars of Facilities available to citizens information

	S.No.
	Information
	Information available
	Working hours

	1
	Information centre
	Information Related to Committee
	10.00AM to 5.30PM

	2.
	E.Mail
	Daily Arrival & Rate & other Information related to Committee
	24 Hours

	3
	Notice Board
	--do--
	10.00AM to 5.30PM

-14-

Manual –16

Name designation and other particulars of Public Information Officers

	S.No.
	Designation of the officer designated as PIO
	Postal address
	Telephone No.
	e-mail address
	Demarcation of area/ activities, if more than one PIO is there

	
	
	
	
	
	

Not applicable

	S.No.
	Designation of the officer designated as Assistant PIO
	Postal address

	Telephone No.
	Demarcation of area/ activities, if more than one PIO is there
	

	
	
	
	
	
	

Not applicable

	S.No.
	Designation of the officer designated as first appellate authority
	Postal address
	Telephone No.
	e-mail address
	Demarcation of area/ activities, if more than one appellate authority in there

	
	
	
	
	
	

Not applicable

Manual –17

Other Information ---NIL
