

ANTI CORRUPTION BUREAU MAHARASHTRA STATE

NOTE ON POINTS UNDER SECTION 4 (1) OF RIGHT OF INFORMATION ACT 2005.

Information Officer Shri P.R. Kharpude,
Asst. Information Officer Shri A.B. Sawant,
Anti Corruption Bureau, Madhu Industrial Estate, 1st floor,
Pandurang Budhakar Marg, Worli, Mumbai 400 013.
Telephone – 24921212.

INDEX

Section 4(A) :- Obligations of Public Authorities.

Information Index

A) Maintained Record

Page 1 to 2

Topic No.	B) Information given on topics	Page Nos.
I	The Particulars of its organization, function and duties	4 To 6
II	Powers and duties of its officers and employees, powers with Government	7
III	The procedure followed in decision-making process including channels of supervision and accountability.	8
IV	The norms set by it for discharge of its function	9 To 10
V	The rules, regulations, instruction manuals and records held by it or under its control or used by its employees for discharging its function.	11 To 16
VI	A statement of the categories and documents that are held by or under its control	17
VII	The 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 or implementation thereof;	-
VIII	A statement of the boards, councils, committees and bodies consisting of two or more persons constituted as its part for the purpose of its advice, and as to whether meetings of those board, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public;	-
IX	Directory of Officials in the Bureau.	18 To 22
X	The monthly remuneration received by each of its officers and employees including the system of compensation as provided in its regulations.	23
XI	The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports of disbursements made;	24 To 25
XII	The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes;	-
XIII	Particulars of recipients of concessions, permits or authorizations granted by it	-
XIV	Details in respect of the information, available to or held by it reduced in an electronic form;	26
XV	The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room if maintained for public use;	-
XVI	Following officers are appointed as Information Officer, Asstt. Information Officer and Appellant Authority.	27 To 29
XVII	Other Information as may be prescribed	30

The right To Information Act 2005 rule 4

Functioning of Administration	Where available
1) Maharashtra Civil Services Rules	Government Book Depot, Charni Road, Mumbai-
2) Maharashtra Civil Services Rules (Appeal & Discipline) (Conduct) 1979	
3) Maharashtra Contingent Expenditure Rules	
4) Financial Rules	
5) Maharashtra Budget Manual	
6) Maharashtra Treasury Rules	
7) ACB Manual of Instructions	Only for internal use

Functioning of executive Administration	Where available
(a) The Prevention of Corruption Act, 1988	The Act will be made available for reading purpose in the office.

Clause 4(1) (b) (i)
The Particulars of organization, function and duties : -

i) Organisation:

The Maharashtra State Anti Corruption Bureau (ACB) was constituted under Government of Maharashtra, Home Department Resolution No. ACB 1857/C-3019-V, dated the 26th November 1957, with a view to eradicate/prevent bribery and corruption in State Government/Semi Government departments and Public Sector Undertakings.

The Anti Corruption Bureau is headed by a Director General of the rank of Director General of Police. The Director General, ACB is independent of the Director General of Police, Maharashtra State and functions directly under the administrative control of the Government in Home Department. He is assisted, amongst others, by one Addl. Director General, one Joint Commissioner/Special Inspector General of Police, one Addl. Commissioner/Dy. Inspector General of Police, seven Dy. Commissioners/Superintendents of Police, four Dy. Directors, one each from PWD in the rank of Executive Engineer, Forest Department in the rank of Divisional Forest Officer, Revenue Department in the rank of Addl. Collector and Sales Tax Department in the rank of Dy. Commissioner. A Public Prosecutor in rank of Addl. Public Prosecutor is posted in the bureau as a Legal Advisor to the Director General. The seven Dy Commissioners/Superintendets of Police head the seven Ranges Located at Thane, Pune, Nasik, Nagpur, Amraoti, Aurangabad, Nanded and Mumbai Range is headed by the Addl Commissioner/Dy. Inspector Genral of Police.

ii) Functions:

The main functions of the bureau are as under:-

- a) To detect cases of bribery and corruption and to investigate offences under the purview of section 7 to 15 of Prevention of Corruption Act 1988 (Act 49 of 1988).
- b) To institute enquiries in to complaints made by the members of public or received from the Government officials and from the Lok-Aayukta and Up Lok-Aayukta relating to bribery, corruption, criminal misconduct, embezzlement of Government money by Public Servants.

iii) Duties:

The duties of officers attached to the ACB are:

- a) Endeavour to collect information regarding bribery and illegitimate assets amassed by public servants.
- b) Lay traps to catch public servants accepting illegal gratifications.
- c) Conduct enquiries and investigations in to complaints as may be ordered by the Director General and other Supervisory Officers.

Clause 4(1) (b) (ii)
The Powers and duties of its officers and employees

Powers:

- a) All Police officers working in the Bureau continue to be “Police Officers” and as such have powers vested in them under various Acts.
- b) According to the Maharashtra Government Order, Home Department No. ACB 3059-V, dated the 23rd October 1961, whenever any officer of and above the rank of a Police Inspector of the Anti Corruption Bureau investigates at any place in the State, any offence, he is deemed to be an officer in charge of the Police Station within the limits of which such place is situated.
- c) According to the Maharashtra Government Order, Home Department, No. MIS/0389/767/ CR -140/Pol3 dated 19th April 1989, issued in accordance with the provisions contained in section 17 of the Prevention of Corruption Act 1988 officers of the rank of Inspector of Police are authorized to investigate offences under the Prevention of Corruption Act 1988.

Clause 4 (1) (b)(iii)

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

Nature of work: - To investigate/enquire in to complaints relating to bribery, corruption and criminal misconduct against Public Servants i.e. employees of various State Government, Semi Government and State Government Undertakings.

Procedure followed: - Investigations are conducted as per various Statutes.
Enquiries are conducted as per various Government Resolutions passed and orders issued from time to time.

Law: - Prevention of Corruption Act, 1988

Government Resolution: - No. ACB 1857 / C -3019 – V Dt. 26/11/1957 Home Department, Government of Maharashtra.

Circulars :- Details given in clause 4 (1) (b) (v) Annexure (b)

Office Order: - Details given in clause 4 (1) (b) (v) Annexure (c)

Clause 4 (1) (b)(iv)
Annexure (a)

The norms set by it for the discharge of its functions:

Organizations' yearly aim

Sr.No.	Work	Quantity of work	Financial aim	Remark
Due to the nature of the work of the bureau, it is not possible to set quantitative and financial norms.				

Clause 4 (1) (b)(iv)
Annexure (b)

Sr.No.	Nature of work	Duration	Responsible office	Remark
1.	Discreet Enquiry	3 months	Concerned enquiry officer	Duration can vary depending upon nature of enquiry.
2.	Open Enquiry	6 months	Concerned enquiry officer	Duration can vary depending upon nature of enquiry.
3.	Offence Investigation a)Trap case b)D.P.A. c)Misconduct	3 months 1 year 1 year	Concerned investigation officer	Duration can vary depending upon nature of investigation.

Clause 4 (1) (b)(v)
Specimen (a)

The rules, regulations, instructions manuals and records, held by it or under its control or used by its employees for discharging its functions.

Rules and Laws:-

Sr.No.	Subject	Rule / Law year	Remark (if any)
1.	Prevention of corruption amongst public servants.	Prevention of Corruption Act,1988	In addition to provisions of the provisions of the Prevention of Corruption Act, provisions of I.P.C.or any other concerned Statue applicable are invoked, as and when required/applicable.
2.	To effectively curb corruption in Government organizations.	Maharashtra Government Servants' Enquiry (Evidence of corruption Law 1965)	-
3.	Anti Corruption Bureau Manual of Instruction.	1968. Revised in 1976.	Currently under Revision

Clause 4 (1) (b)(v)
Specimen (b)

The rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions.
Government Resolution related to work of The Anti Corruption Bureau.

Sr. No.	Subject	Resolution No. & Date	Remark (if any)
1.	Control on Bureau	Home Deptt. ACB/2671 -V- A Dated 6/ 7 /1971	Control and supervision of the Director General
2.	Prosecution sanction under Prevention of Corruption Act, 1988	G.A.D.No. C.D.R.1099/No.62/99/11 a Mantralya , Mumbai Dated 3/4/2000	Procedure to be followed for prosecution sanction
3.	Authority given to Police Inspector for investigation case under Prevention of Corruption Act, 1988	Home Deptt. M.I.S 0389/767/CR -140 / Desk III Dated 19/4/1989	---

Clause 4 (1) (b)(v)
Specimen (c)

Circulars related to Anti Corruption work

Sr. No.	Subject	Circular No. & Date	Remark(if any)
1.	Integrity of Government ... servant watching of	G.A.D. Circular No.CDR/2067/C-5790 –Desk I. Mantralaya, Mumbai Dated. 13/2/1968	----
2.	Complaints against Govt. officials received by the A.C.B.... investigation of...	G.A.D.Circular No.CDR/1072/13903 –Desk I, Mantralaya, Mumbai Dt.7/12/1972	-----
3.	Allegations against Class I Officers	G.A.D. Circular No. CDR -2080/C-1614/377/XI Mantralaya , Mumbai Dtd.12/3/1981	-----
4.	Providing Assistance for trap / house search	G.A.D. Circular No. CDR -1002/C-17/02/XI A Mantralaya , Mumbai Dtd.16/8/2002	Circular issued for the Govt. offices.

Clause 4(1) (b) (v)

Specimen (d)

Official Orders and References regarding Anti Corruption Bureau

Sr. No	Subject	No. & Date	Opinion (If necessary)
1	Report to Government Departments/Competent Authority regarding registration of Offence	A.C.B./ Head Office/2000/6013, Mumbai. 11/08/2000	Instruction to Investigation Officers regarding sending of Information of registration of Crime along with copy of FIR to Competent Authority & Home Department,
2	Precautionary measures to be taken in Discreet Enquiry	No. A.C.B. / Head Office / 3513/Dt. 11/5/2000	-
3	Revised format for submission of Monthly progress Report in connection with enquiries/investigations	No. A.C.B. / M P R/2003 / 2661/Dt. 1/4/2003	-
4	Proper Verification of Complaints regarding demand of Bribe received against public servant/s by the ACB	No. A.C.B. / IGP (D)/2004 / 70/Dt. 28/6/2004	-
5	Instructions regarding withholding of proposed Departmental enquiry simultaneously against public servants involved in ACB cases.	No. A.C.B. / IGP(d) /2004 / 68/Dt. 28/4/2004	-
6	Follow up in of result of Department Enquiry /Action suggested by ACB to concerned Competent Authorities	No. E.D. / 281 / Akola /2002/8461/Dt. 6/10/2004	-
7	Scrutiny of acquittal Cases	No. A.C.B. /CB/ ACQ /Judgement /69 /2005/Dt. 10/2/2005	-
8	Destruction of old records	No. ACB/HQ/Record/90/ 4018 Dt 5.6.1990	-
9	Plan of action in Open enquiry	ACB/Meeting/ 10/97/6345 Dt. 6.11.1997	-
10	Duration of preservation of files of ACB	ACB/CB/167/2005,DG,Dt. 29.05.2005	<ol style="list-style-type: none">1) Crime Files- 3 years from the date of Judgement and disposal of Appeal.2) A,B,C, Summary Files- 5Years from the date of approval of Summary by Court3) Discreet Enquiry Files- 10 years from the date of closing the enquiry and in case of departmental enquiry after 10 years from the date of final order4) Open Enquiry Files- 15 years from the date of

			<p>closing the enquiry and in case of departmental enquiry after 15 years from the date of final order</p> <p>5) Initiation of departmental enquiry after Retirement of Non- Applicant – 4 years After date of retirement</p> <p>6) If Offence registered after Discreet /Open enquiry, the enquiry file should be kept along with case papers</p>
--	--	--	--

Clause 4(1) (b) (5)

Specimen (E)

List of Documents available in ACB Headquarters Office

Subject Documents

Sr. No.	Types of Documents	Subjects	Concerned person/ designation	Place of person/ if not available in said office
1	Information of cases against Non- applicant / Accused	Alphabetical Index registers - Range wise	Reader Dy.SP/Reader P.I. in Head Office.	-
2	Discreet enquiry	Discreet enquiry Register	Reader Dy.SP/Reader P.I. in Head Office.	-
3	Open Enquiry	Open enquiry Register	Reader Dy.SP/Reader P.I. in Head Office.	-
4	Registered Cases of DPA/ Corruption/Misconduct	Investigation Register	Reader Dy.SP/Reader P.I. in Head Office.	-
5	Registered Cases of acceptance /offering of bribe.	Trap Cases Register	Reader Dy.SP/Reader P.I. in Head Office.	-
6	Non Materialized Trap cases of Acceptance / Offering of Bribe	N.M.T. Case Register	Reader Dy.SP/Reader P.I. in Head Office.	-

Clause 4(1) (a) (vi)

Statement of the Categories of Documents that are held by it or under its control

Sr.No	Subject	Category of Document, file/muster/register/ voucher etc.	Description of main aspects	Period of preservation
1	Information of cases against Non- applicant / Accused	Alphabetical Index registers - Range wise	Name of Public Servant, Crime Register Number or Enquiry Number.	
2	Discreet enquiry	Discreet enquiry Register	Name, Designation, Posting of the public servant against whom enquiry initiated, Date of receipt of report from S.P., findings and final Order	
3	Open Enquiry	Open enquiry Register	Name, Designation, Posting of the person against whom enquiry initiated Date of receipt of report from S.P., findings and final Order	
4	Registered Cases of DPA/ Corruption/Misconduct	Investigation Register	Police Station Crime Register Number, sections of law, date, Name of the accused, Designation & Department, Date of S.P's report Date of proposal of Sanction sent to Home Department / competent authority. Date of receipt of sanction order/Filing of charge sheet/ Final orders with opinion.	
5	Registered Cases of acceptance /offering of bribe.	Trap Cases Register	Police Station C.R.No. sections of law ,date Name of the accused , Designation & Department, Date of S.P's report Date of proposal of Sanction sent to Home Department/ competent authority . Date of receipt of sanction order/Filing of charge sheet/ Final orders with opinion.	
6	Non Materialized Trap cases of Acceptance / Offering of Bribe	N.M.T. Case Register	Name and designation of the public servant against whom the trap was laid, his Department., Date of S.P.'s report & Opinion with final orders	

Clause 4(1) (b) (ix)
Directory of Anti Corruption Bureau in Maharashtra State 2005

Sr No	Name and Designations Shri	Complete Office Address with Pin-Code	Telephone Numbers				Name & Type of A.C.B	Remarks
			S.T.D. Code	Office	Fax	E-Mail Address		
1	J.D. Virkar Director General	Madhu Industrial Estate, 1st floor, P.B.Marg, Lower Parel, Mumbai 400 013	022	249254826	24926887	-	Head Office	-
2	A.V. Parasnis Additional Director General.	-do-	022	24953500	24926887	-	-do-	-
3	A.P. Dhere Joint C.P./ Spl. I.G.	-do-	022	24963900	24926887	-	-do-	-
4	Dr.Pradnya Saravade Additional C.P.	-do-	022	249522050	24922776	acbmumbai@hotmail.com	Regional Office in Head Office	-
5	U.K. Agrawal Joint Director, Forest	-do-	022	24921212 Ext. 217	-	-	Head Office	-
6	R.S. Pofalikar Legal Advisor/Additional Public Prosecutor	-do-	022	24921212 Ext. 206	-	-	-do-	-
7	N.R. Gaikwad Dy. Director, Revenue	-do-	022	24921212 Ext. 207	-	-	-do-	-
8	B. Madhusudan Dy. Director, P.W.D.	-do-	022	24921212 Ext. 216	-	-	-do-	-
9	S.M. Murudkar Dy. Director, Sales Tax.	-do-	022	24921212 Ext. 212	--	-	-do-	-
10	S.G. Salunkhe Senior Office Superintendent	-do-	022	24921212 Ext. 209	-	-	-do-	-

11	Smt. Rekha Sawant P.A. to D.G.	-do-	022	24921212 Ext. 221	-	-	-do-	-
12	P.P. Temkar Dy. S.P.	-do-	022	24921212 Ext. 243	-	-	-do-	-
13	R.B. Chaudhary Dy. S.P.	-do-	022	24921212 Ext. 246	-	-	-do-	-
14	D.D. Kale Dy. S.P.	-do-	022	24921212 Ext. 213	-	-	-do-	-
15	S.B. Pujari Dy. S.P.	-do-	022	24921212 Ext. 226	-	-	-do-	-
16	S.G. Parande Dy. S.P.	-do-	022	24921212 Ext. 229	-	-	-do-	-
17	R.P. Shivdas Dy. S.P.	-do-	022	24921212 Ext. 211	-	-	-do-	-
18	A.D. Jagtap Dy .S.P.	-do-	022	24921212 Ext. 247	-	-	-do-	-
19	S.S. Anirudha Dy. S.P.	-do-	022	24921212 Ext. 215	-	-	-do-	-
20	J.P. Kedar Dy. S.P.	-do-	022	24921212 Ext. 242	-	-	-do-	-
21	P.R. Kharpude Dy.S.P. (PRO)	-do-	022	24921212 Ext. 205	-	-	-do-	-
22	D.V. Samel Additional D.C.P.	-do-	022	24921212 Ext. 208		-	-do-	-
23	V.T. Gaikwad Additional D.C.P.	-do-	022	24921212 Ext. 207	--	-	-do-	-
24	S. S. Joshi P.I. (Reader-Mumbai)	-do-	022	24921212 Ext. 234	-	-	Regional Office	-
25	B.B. Bansod P.I. (Reader- Mumbai)	-do-	022	24921212 Ext. 234	-	-	-do-	-

26	M.J. Patil P.I. (Reader- Mumbai)	-do-	022	24921212 Ext.233	-	-	-do-	-
27	S.K. Tarawade D.C.P./ S.P.	Old C.P. Office, In front ot Central Jail, Thane (W)	022	25337979	25341388	-	-do-	-
28	A.H. Salve Additional S.P.	-do-	022	25341388	25341388	-	-do-	-
29	A.S. Bhosale Dy. S.P.	Patil Sadan, Block No.1, Chandare Diversion Road, Nagdongari, Alibaug.	02141	222331	-	-	-do-	-
30	U.R. Hajare Dy. S .P.	Saluste House, Near Desai Furniture,Shiw ajinagar , Ratnagiri.	02352	222893	-	-	-do-	-
31	V.A. Jadhav Dy. S.P.	Old Collector Office, Kudal , C Barack, 313/7, Sindudurga.	02362	222289	-	-	-do-	-
32	P.N. Raskar D.C.P. / S.P.	Near Mahanagarpali ka Market, Near HDFC Bank, Sharanpur Road, Nasik.	0253	2575628	2575628	-	-do-	-
33	S.T. Rathod Additional S.P.	-do-	0253	2578230	2575628	-	-do-	-
34	D.K. Diama Dy. S.P.	Prakash Building, Mill Road,Near Anurag, Dhule	02562	234020	-	-	-do-	-
35	M.M. Mule Dy. S.P.	Kalpana Palace, Flat No. 103, Ganesh Wadi, Station Road, Ahmednagar	0241	2346377	-	-	-do-	-
36	S. U. Bisen Dy. S.P.	Shram Niwas, Dinanath Wadi, Ring Road, Jalgaon.	0257	2235477	-	-	-do-	-

37	P.P. Mutyal D.C.P. / S.P.	Central Building Compound, C Barack, Pune	9520	26122134	26122134	-	-do-	-
38	S.H. Shinde Additional S.P.	-do-	9520	26128891	26122134	-	-do-	-
39	B.P. Thorat Dy. S.P.	Mebina Complex, 145/1, Railway Line, Old Sewa Yojan Chowk, Solapur.	0217	26132802	-	-	-do-	-
40	B.B. Mane Dy. S.P.	Near Gramin Police Station, Sangali.	0233	2373095	-	-	-do-	-
41	H.B. Wakade Dy. S.P.	2120, C Ward, Shaniwar Peth Kolhapur.	0231	254089	-	-	-do-	-
42	N.B. Shinde Dy. S.P.	Geet Govind Apartment, 309, Gurwad Peth, Satara.	02162	238139	-	-	-do-	-
43	Suresh Sone D.C.P. / S.P.	New Administrative Building, Near Z.P. Office, Civil line, Nagpur.	0712	2561520	2540190	-	-do-	-
44	P.D. Gavai Additional S.P.	Hydrabad House, Civil Line, Nagpur.	0712	2561719	2540190	-	-do-	-
45	D.K. Zalke Additional S.P.	New Administrative Building, Near Z.P. Office, Civil line, Nagpur.	0712	2561653	2540190	-	-do-	-
46	S.P. Mahale Dy. S.P.	C/o Dr. Ikhar, Main Road, Seva Gram Road, Vardha.	07152	243844	-	-	-do-	-
47	S.M. Panse Dy.S.P.	C/o Jambholkar, Near Seva Yojan Office, Bhandara	07184	252661	-	-	-do-	-
48	S.M. Sonkawade Dy. S.P.	Ramnagar, Civil Line, Chandrapur	07172	250251	-	-	-do-	-

49	M.S. Todase Dy. S.P.	Near Govt, Hospital, Indira Gandhi Chowk, Gadchiroli	07132	232987	-	-	-do-	
50	N.M. Pardhe D.C.P. / S.P.	Lalit Center, ParanjapeColo ny Camp Amaravai	0721	2553055	2553055	-	-do-	
51	K.A. Dhotе Dy. S.P.	Lalit Center, ParanjapeColo ny Camp Amaravai	0721	2553055	-	-	-do-	
52	G.V. Ingole Dy. S.P.	Room No. 63, Near Dance Kapal Hospital, Civil Line, Akola.	0724	2420370	-	-	-do-	
53	V.K. Patak Dy. S.P.	Tanga Chowk, Dagadi Building, Near Tahasil Office, Yawatmal.	07232	2244002	-	-	-do-	
54	H.M. Jadhav Dy. S.P.	Pandurang Samarth Building, Chaitanya Wadi, Veer Sawarkar Chowk, Buldhana.	07262	242548	-	-	-do-	
55	S.D. Chavan D.C.P./S.P.	Old Tahasil Office, Opposite Main Post Office, Aurangabad.	0240	2334045	2334045	-	-do-	
56	V.B. Deshmukh Additional S.P.	Old Tahasil Office, Opposite Main Post Office, Aurangabad.	0240	2334037	2334045	-	-do-	
57	H.M. Shaikh Dy. S.P.	Old Jalana, Near Police Station, Jalana.	02482	220252	-	-	-do-	
58	G.D.Kolekar Dy. S.P.	Near Civil Hospital, Beed.	02442	222649	-	-	-do-	
59	G.S. Gawali Dy. S.P.	Central Building, Room No. 35, Osmanabad.	02472	222879	-	-	-do-	

60	V.B. Deshmukh D.C.P./ S.P.	Nagarjun Sagar, Snehnagar Police Colony, Main Road, Nanded	02462	253344	255811	-	-do-	
61	N.A. Y.I.Shaikh Dy. S.P.	Near Collector Office, Latur	02382	242674	-	-	-d0-	
62	P.G. Kendre Dy. S.P.	Behind Satkar Lodge, Station Road, Parbhani	02452	220597	-	-	-do-	

Clause 4(1)(b) (x)

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

Monthly remuneration is paid to Anti Corruption Bureau employees in the following pay scales fixed by the Govt. Beside the employees are paid dearness allowance house rent, city compensation allowance as per prescribed rules.

DESIGNATION AND PAY SCALES OF THE EMPLOY WORKING IN ANTI CORRUPTION BUREAU,

Sr.No	Name of the Designation	A.C.B. Spl.Pay	Pay scale.
1.	Director General	-	24050-650-26000
2.	Addl. Director General	-	22400-525-24500
3.	Joint C.P./Spl.I.G.P.	-	18400-500-22400
4.	Addl. Commr. of Police	-	16400-450-20000
5.	Joint Director (forest)	800/-	16400-450-20000
6.	Dy. Comm. of Police/S.P.	-	10000-325-15200
7.	Addl. Public Prosecutor	500/-	10000-325-15200
8.	Dy. Director (Revenue)	600/-	12000-325-16500
9.	Dy. Director (PWD)	600/-	10650-325-15850
10.	Dy. Director (Sales Tax)	600/-	10000-325-15200
11.	Addl. Supdt. of Police	600/-	10000-325-15200
12.	Dy. S.P. /A.C.P.	400/-	8000-275-13500
13.	Personal Asst. to D.G.	45/-	7450-225-11500
14.	Sr. Office Supdt.	45/-	6500-200-10500
15.	Police Inspector	360/-	7450-225-11500
16.	Asstt. Police Sub Inspector	60/-	4500-125-7000
17.	Head Constable	60/-	4000-100-6000 + Spl. Pay 200/-
18.	Police Naik	40/-	4000-100-6000
19.	Police Constable	40/-	3050-75-3950-80-4590
20.	Head Clerk	75/-	5000-150-8000
21.	Sr. Gr. Clerk	60/-	4000-100-6000
22.	Hr. Gr. Steno	60/-	6500-200-10500
23.	Lr. Gr. Steno	60/-	5500-175-9000
24.	Auditor Grade I	-	5500-175-9000
25.	Typist	45/-	3200-85-4900
26.	Typist Cum Clerk	45/-	3050-75-3950-80-4590
27.	Naik	-	2610-60-2910-65-3300-70-4000
28.	Peon	-	2550-55-2600-60-3200
29.	Sweeper	-	2550-55-2600-60-3200
30.	Radio Mechanic	60/-	4500-125-7000

Clause 4(1)(b)(xi)

**The budget allocated to each of its agency, indicating
The particulars of all plans, proposed expenditures and
reports of disbursements made:**

Government Home Department No.BGT-1005/2055/ 2005-2006/BUD-1,
dated 13th April 2005 Grant.

“2055-Police

Demand No. B-1

Controlling officer	Details Head	Estimated provision 2005-2006 (Rs. In thousand)
Director General, Anti Corruption Bureau, M.S.Mumbai	“2055-Police-101(iii) Anti Corruption Bureau (Non Planned) (20550052)	
	01. Salaries	94000/-
	03. Travel Expenses	1430/-
	05. Office expenses	6700/-
	07. Rents, Rates & Taxes	5326/-
	17. Reward	250/-
	19. S.S.Fund	300/-
	20. Other Charges	45/-
	36. Minor work	20/-
	52. O.D.C.	28/-
	54. Computer	205/-
	Total: 101 (iii) A.C.B. (Voted)	108304/-

Government Home Department No.BGT-1005/2055/ 2005-2006/BUD-1,
dated 13th April 2005 Grant.

“2055-Police

Demand No. B-1

Sr. No.	Budget Major Head and Sub Head 2055-Police-101 (3) A.C.B.	Unit Offices	Sanction grant for the financial year 2005-2006	Requirement	Remarks
1.	01. Salary	HQ, A.C.B. Mumbai, Addl. C.P. Mumbai DCP/SP., Pune, Nagpur, Aurangabad, Amravati, Nasik, Nanded Addl. S.P. Nagpur, Aurangabad, Thane, Pune.	9,40,00,000	-	
2.	03. T.E.		14,30,000	5,00,000	
3.	05. O.E.		67,00,000	18,60,235	
4.	07. R.R.T.		53,26,000	10,00,600	
5.	19. S.S.F.		3,00,000	10,00,000	
6.	17. Reward		2,50,000	3,00,000	
7.	20. O.C.		45,000	1,50,000	
8.	36. Minor work		20,000	-	
9.	52. O.D.C.		28,000	-	
10.	54. Computer		2,05,000	2,00,000	
	Total		10,83,04,000	50,10,835	

Clause 4 (1) (b)(xiv)

**Details in respects of the information available to or held by it , reduced
in an electronic form.**

Sr. No.	Category of documents	Subject	Mode of Electronic Machinery	System used for Collecting Information	Responsible Person

- Tape
- Film
- CD
- Floppy
- Any other

Data is being collected and collated for maintaining the same in electronic form.

Clause 4(1)(b) (xvi)

The names, Designation and other particulars of the public information officers

A) Information Officer.

Sr. No.	Name of the I.O.	Designation	Executive area	Address /Phone	E Mail	A/.A.
1	2	3	4	5	6	7
1.	P.R.Kharpude	Dy.S.P.	HQ	Director General, Anti Corruption Bureau, Madhu Industrial Estate, 1 st Floor, P.B. Marg, Worli, Mumbai Ph. 24921212 Ext. 205	-	Addl.D.G. A.C.B. (HQ), Mumbai
2.	Dr. Pradnya Saravade	Addl.C.P.	Mumbai Unit	Director General, Anti Corruption Bureau, Madhu Industrial Estate, 1 st Floor, P.B. Marg, Worli, Mumbai Ph. 24921212 Ext. 205	acbmumbai@hotmail.com	Addl.D.G. A.C.B. (HQ), Mumbai
3.	S.K. Taravade	Supdt. of Police	Thane Range	Old Commr.of Police Office, In front of Central Jail, Thane (W) PH. 25337979		Addl.D.G. A.C.B. (HQ), Mumbai
4.	P.N. Raskar	Supdt.of Police	Nasik Range	Municipal Market, Near H.D.F.C. Bank, Sharanpur Road, Nasik Ph. 2575628		Addl.D.G. A.C.B. (HQ), Mumbai
5.	P.P. Muttyal	Supdt.of Police	Pune Range	Central Building Compound, C-Barak, Pune 411001 Ph. 26122134		Addl.D.G. A.C.B. (HQ), Mumbai
6.	A.S.Sone	DCP/SP	Nagpur Range	New Administrative Building, Anex Building Meeting Hall, Near Zilla Parishad Civil Line Nagpur Ph.No. 2561520	-	Addl.D.G. A.C.B. (HQ) Mumbai
7.	N.D.Chavan	DCP/SP	Aurangabad Range	Old Tahasil office Infront of main post office, old Market Aurangabad Ph.No. 2334045	-	Addl.D.G. A.C.B. (HQ), Mumbai
8.	N.M. Pardhe	DCP/SP	Amravati Range	Lahit Central, Near Collector Office, Paranjpe colony Camp, Amravati 2553055	-	Addl.D.G. A.C.B. (HQ), Mumbai
9.	V.B. Deshmukh	DCP/SP	Nanded Range	“Nagarjun Sagar” Sneha Nagar, Police Colony, Main Road Nanded	-	Addl.D.G. A.C.B. (HQ), Mumbai

B) **Asstt. Information Officers,**

Sr. No.	Name of the I.O.	Designation	Executive area	Address /Phone	E Mail
1	2	3	4	5	6
1.	A.B.Sawant	Police Inspector	HQ	Director General, Anti Corruption Bureau, Madhu Industrial Estate, 1 st Floor, P.B. Marg, Worli, Mumbai Ph. 24921212 Ext. 205	-
2.	D.V. Samel	Addl.D.C.P.	Mumbai Unit	Director General, Anti Corruption Bureau, Madhu Industrial Estate, 1 st Floor, P.B. Marg, Worli, Mumbai Ph. 24922776	
3.	A.H.Salve	Addl.S.P.	Thane Range	Old Commr.of Police Office, In front of Central Jail, Thane (W) PH. 25341388	-
4.	S.T.Rathod	Addl.S.P.	Nasik Range	Municipal Market, Near H.D.F.C. Bank, Sharanpur Road, Nasik Ph. 2575628	
5.	Dr.S.H. Shinde	Addl.S.P.	Pune Range	Central Building Compound, C-Barak, Pune 411001 Ph. 26128891	
6.	P.D. Gavai	Addl.S.P.	Nagpur Range	Chief Minister Office , Sachiwalaya Bldg., Nagpur Ph. 2561719	
7.	V.B. Deshmukh	Addl.S.P.	Aurangaba d Range	Old Tahsil Office, In front of main post office, Old Market, Aurangabad, Ph. 2334037	
8.	K.A. Dhote	Addl.S.P.	Amravati Range	Lalit Central, Near Collector Office, Paranjpe Colony Camp, Amravati, Ph. 2553055	
9.	D.P. Pathak	Addl. S.P.	Nanded Range	“Nagarjun Sagar” Sneha Nagar, Police Colony, Main Road, Nanded Ph. 253344.	

C Appellate Authority

Sr. No	Name of the Appellant Authority	Designation	Field	Address /Phone	E Mail	Information Officer for HQ
1	2	3	4	5	6	7
1.	Shri A.V.Parasnis	Add.D.G.	HQ & All Range	Director General, Anti Corruption Bureau, Madhu Industrial Estate, 1 st Floor, P.B. Marg, Worli, Mumbai Ph. 24953500	-	P.R.Kharpude Dy.S.P.

Clause 4 (1) (b) (xvii)

Such other Information as may be prescribed

Nil