

1	ਜਨਰਲ ਸਾਈਡ	912.44	1025.00	751.74	1025.00	637.54	387.46	1025.00	1025.00	1450.00
2	ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਵਿਭਾਗ	9.07	25.00	15.07	25.00	14.29	10.71	25.00	25.00	50.00
	ਜੋੜ (ਅ)	921.51	1050.00	766.81	1050.00	651.83	398.17	1050.00	1050.00	1500.00
(ੲ)	ਖਰਚਾ ਵਿਕਾਸ									
1	ਜਨਰਲ ਸਾਈਡ (ਕਮਿਟਿਡ)	979.59	2700.00	734.39	3855.00	746.30	3108.70	3855.00	3855.00	5000.00
2	ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਵਿਭਾਗ (ਕਮਿਟਿਡ)	446.78	3200.00	77.73	3200.00	8.63	3191.37	3200.00	3200.00	3500.00
	ਜੋੜ (ੲ-1)	1426.37	5900.00	812.12	7055.00	754.93	6300.07	7055.00	7055.00	8500.00
1	ਜਨਰਲ ਸਾਈਡ (ਨਾਨ - ਕਮਿਟਿਡ)	881.27	5100.00	659.79	5508.00	403.06	5104.94	5508.00	5508.00	6300.00
2	ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਵਿਭਾਗ (ਨਾਨ- ਕਮਿਟਿਡ)	18.75	1600.00	0.00	1500.00	0.00	1500.00	1500.00	1500.00	2000.00
	ਜੋੜ (ੲ-2)	900.02	6700.00	659.79	7008.00	403.06	6604.94	7008.00	7008.00	8300.00
	ਜੋੜ (ੲ-1)+(ੲ-2)	2326.39	12600.00	1471.91	14063.00	1157.99	12905.01	14063.00	14063.00	16800.00
	ਜੋੜ (ੳ,ਅ,ੲ)	22020.23	35400.00	22011.27	40000.00	16961.67	23038.33	40000.00	40000.00	45100.00
	ਗੋ:ਗਰਾਂਟ ਵਿਚੋਂ ਕੀਤਾ ਕੁਲ ਖਰਚਾ	8272.00		3212.02		2258.48				
	ਕੁਲ ਜੋੜ	30292.23		25223.29		19220.15				

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਲਗ- 2

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਆਮਦਨ -ਖਰਚਾ (ਜਨਰਲ ਸਾਈਡ)

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈੱਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਆਮਦਨ 2016-17	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2017-18	ਅਸਲ ਆਮਦਨ 2017-18	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2018-19	ਅਸਲ ਆਮਦਨ 1-4-18 to 31-12-2018	ਅਨੁਮਾਨਤ ਆਮਦਨ 1-1-19 to 31-03-2019	ਕੁਲ ਆਮਦਨ ਕਾਲਮ ਨੰਬਰ (7+8) 2018-19	ਰੀਵਾਈਜ਼ਡ ਆਮਦਨ 2018-19	ਅਨੁਮਾਨਤ ਆਮਦਨ 2019-20
1	2	3	4	5	6	7	8	9	10	11
	ਆਮਦਨ									
1	ਜਨਰਲ ਸਾਈਡ	21252.38	25400.00	20390.45	32300.00	16527.57	15772.43	32300.00	32300.00	41600.00
2	ਇੰਪਰੂਵਮੈਂਟ ਟਰਸਟ ਅੰਮ੍ਰਿਤਸਰ ਤੋਂ ਕਰਜਾ	0.00	0.00	0.00	0.00	1000.00	500.00	1500.00	1500.00	0.00
3	ਹੁਡਕੇ ਤੋਂ ਕਰਜਾ	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
4	ਸਰਕਾਰ ਤੋਂ ਗਰਾਂਟ	9496.00	7400.00	3255.00	4200.00	4618.36	381.64	5000.00	5000.00	0.00
	ਜੋੜ	30748.38	32800.00	23645.45	36500.00	22145.93	16654.07	38800.00	38800.00	41600.00
	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ	ਖਰਚਾ
1	ਅਮਲਾ	14912.13	17278.00	15659.75	20215.00	12412.09	7802.91	20215.00	20215.00	22000.00
2	ਕੰਟੀਨੈਂਸੀ	912.44	1025.00	751.74	1025.00	637.54	387.46	1025.00	1025.00	1450.00
3	ਵਿਕਾਸ ਦਾ ਖਰਚਾ ਕਮਿਟਿਡ	979.59	2700.00	734.39	3855.00	746.30	3108.70	3855.00	3855.00	5000.00
	ਨਾਨ - ਕਮਿਟਿਡ	881.27	5100.00	659.79	5508.00	403.06	5104.94	5508.00	5508.00	6300.00
	ਜੋੜ	17685.43	26103.00	17805.67	30603.00	14198.99	16404.01	30603.00	30603.00	34750.00
	ਕੰਟਰੀਬਿਊਸ਼ਨ	2921.50	6697.00	2841.00	5897.00	1718.42	4178.58	5897.00	5897.00	6850.00
	ਜੋੜ	20606.93	32800.00	20646.67	36500.00	15917.41	20582.59	36500.00	36500.00	41600.00
	ਗੋ:ਗਰਾਂਟ ਵਿਚੋਂ ਕੀਤਾ ਕੁਲ ਖਰਚਾ	8272.00		3212.02		2258.48				
	ਕੁਲ ਜੋੜ	28878.93		23858.69		18175.89				

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਲਗ- 3

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਅਥਾਰਟੀ

ਆਮਦਨ -ਖਰਚਾ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਆਮਦਨ 2016-17	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2017-18	ਅਸਲ ਆਮਦਨ 2017-18	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2018-19	ਅਸਲ ਆਮਦਨ 1-4-18 to 31-12-2018	ਅਨੁਮਾਨਤ ਆਮਦਨ 1-1-19 to 31-03-2019	ਕੁਲ ਆਮਦਨ ਕਾਲਮ ਨੰਬਰ (7+8) 2018-19	ਰੀਵਾਈਜ਼ਡ ਆਮਦਨ 2018-19	ਅਨੁਮਾਨਤ ਆਮਦਨ 2019-20
1	2	3	4	5	6	7	8	9	10	11
1	ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਵਿਭਾਗ	1413.49	2600.00	1503.52	3500.00	941.99	2558.01	3500.00	3500.00	3500.00
2	ਜਨਰਲ ਸਾਈਡ ਤੋਂ ਕੰਟਰੀਬਿਊਸ਼ਨ	2921.50	6697.00	2841.00	5897.00	1718.42	4178.58	5897.00	5897.00	6850.00
	ਜੋੜ	4334.99	9297.00	4344.52	9397.00	2660.41	6736.59	9397.00	9397.00	10350.00
	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>
1	ਅਮਲਾ	3860.20	4472.00	4112.80	4672.00	2739.76	1932.24	4672.00	4672.00	4800.00
2	ਕੰਟੀਨੈਂਸੀ	9.07	25.00	15.07	25.00	14.29	10.71	25.00	25.00	50.00
3	ਵਿਕਾਸ ਦਾ ਖਰਚਾ ਕਮਿਟਿਡ	446.78	3200.00	77.73	3200.00	8.63	3191.37	3200.00	3200.00	3500.00
	ਨਾਨ - ਕਮਿਟਿਡ	18.75	800.00	0.00	700.00	0.00	700.00	700.00	700.00	1000.00
	ਜਾਇਕਾ ਕਰਜੇ ਦੀ ਅਦਾਇਗੀ	0.00	800.00	0.00	800.00	0.00	800.00	800.00	800.00	1000.00
	ਕੁਲ ਜੋੜ	4334.80	9297.00	4205.60	9397.00	2762.68	6634.32	9397.00	9397.00	10350.00

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਅਨੁਲਗ- 4

ਬਾਬਤ ਆਮਦਨ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਆਮਦਨ 2016-17	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2017-18	ਅਸਲ ਆਮਦਨ 2017-18	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ 2018-19	ਅਸਲ ਆਮਦਨ 1-4-18 to 31-12-2018	ਅਨੁਮਾਨਤ ਆਮਦਨ 1-1-19 to 31-03-2019	ਕੁਲ ਆਮਦਨ ਕਾਲਮ ਨੰਬਰ (7+8) 2018-19	ਰੀਵਾਈਜ਼ਡ ਆਮਦਨ 2018-19	ਅਨੁਮਾਨਤ ਆਮਦਨ 2019-20
1	2	3	4	5	6	7	8	9	10	11
	ਆਰ.ਆਈ.ਟੈਕਸਿਜ									
1	ਹਾਉਸ ਟੈਕਸ, ਪ੍ਰਾਪਰਟੀ ਟੈਕਸ	1700.97	3170.00	1785.47	4220.00	1722.90	2497.10	4220.00	4220.00	4000.00
2	ਵਹੀਕਲ ਐਨੀਮਲ ਅਤੇ ਹੋਰ	0.00	5.00	1.46	7.00	0.09	6.91	7.00	7.00	7.00
3	ਚੁੰਗੀ (ਬਿਜਲੀ)/ ਮਿਊਂਸਪਲ ਟੈਕਸ	150.40	1100.00	523.72	1500.00	1.24	1498.76	1500.00	1500.00	2000.00
4	ਐਕਸਾਈਜ਼ ਡਿਊਟੀ ਬਕਾਇਆਂ ਸਹਿਤ	1701.34	800.00	539.79	1400.00	474.75	925.25	1400.00	1400.00	1500.00
5	ਆਊਟ ਡੋਰ ਮੀਡੀਆ ਚਾਰਜਿਜ(ਐਡਵਰਟਾਈਜ਼ਮੈਂਟ)	602.20	900.00	851.63	1200.00	592.96	607.04	1200.00	1200.00	1600.00
6	ਸ਼ੋ-ਟੈਕਸ	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7	ਮੰਨੋਰੰਜਨ ਕਰ	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
	ਜੋੜ (ਓ)	4154.91	5975.00	3702.07	8327.00	2791.94	5535.06	8327.00	8327.00	9107.00
	ਆਰ. ਐਫ. ਫੀਸ									
1	ਲਾਇਸੈਂਸ ਫੀਸ ਧਾਰਾ 343	66.89	75.00	63.10	150.00	26.62	123.38	150.00	150.00	250.00
2	ਸਕਵੇਰਿੰਗ ਫੀਸ	127.20	142.00	127.72	300.00	46.60	223.40	270.00	270.00	500.00

ਜੇੜ (ਗ)	9496.00	7400.00	3255.00	4200.00	5618.36	881.64	6500.00	6500.00	0.00
ਕੁਲ ਜੇੜ (ਓ ਤੋਂ ਕ,ਖ,ਗ,)	32161.87	35400.00	25148.97	40000.00	23087.92	19212.08	42300.00	42300.00	45100.00

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਲਗ- 5

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਐਸਟੈਬਲਿਸ਼ਮੈਂਟ ਸ਼ਡਿਊਲ ਜਨਰਲ ਸਾਈਡ

ਖਰਚਾ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ	ਕੁਲ ਖਰਚਾ ਕਾਲਮ ਨੰਬਰ (7+8)	ਰੀਵਾਈਜ਼ਡ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ
		2016-17	2017-18	2017-18	2018-19	1-4-18 to 31-12-2018	1-1-19 to 31-03-2019	2018-19	2018-19	2019-20
1	2	3	4	5	6	7	8	9	10	11
ੳ	ਜਨਰਲ ਪ੍ਰਸ਼ਾਸਨ	2665.29	2624.00	2581.46	3150.00	2358.88	791.12	3150.00	3150.00	3300.00
	ਜੇੜ (ੳ)	2665.29	2624.00	2581.46	3150.00	2358.88	791.12	3150.00	3150.00	3300.00
ਅ	ਟੈਕਸਿਜ									
1	ਭੂਮੀ ਅਤੇ ਇਮਾਰਤਾਂ	339.33	560.00	371.20	680.00	295.66	384.34	680.00	680.00	700.00
2	ਜਾਨਵਰਾਂ, ਕੁੱਤਿਆਂ, ਵਹੀਕਲ ਆਦਿ	21.32	21.00	36.07	35.00	21.46	13.54	35.00	35.00	40.00
3	ਜਨਰਲ ਵਿਭਾਗ -1	661.55	800.00	688.30	1196.00	538.92	657.08	1196.00	1196.00	1200.00
	ਜੇੜ (ਅ)	1022.20	1381.00	1095.57	1911.00	856.04	1054.96	1911.00	1911.00	1940.00
ੲ	ਖਤਰਨਾਕ ਅਤੇ ਦੂਸਰੀਆਂ ਟਰੇਡਾਂ ਦੀ									
1	ਲਾਇਸੰਸ ਫੀਸ	0.00	10.00	0.00	10.00	0.00	10.00	10.00	10.00	15.00
2	ਕੈਰੀਕੇਜ਼ ਯੂਟੀਲਾਈਜ਼ੇਸ਼ਨ ਸੈਂਟਰ (ਸਲਾਟਰ ਹਾਊਸ)	0.00	14.00	0.00	14.00	0.00	14.00	14.00	14.00	15.00
3	ਬਿਲਡਿੰਗ ਅਰਜੀ ਫੀਸ	367.28	500.00	447.12	575.00	326.16	248.84	575.00	575.00	650.00

4	ਸਟਰੀਟ ਵੈਡਿੰਗ (ਤਹਿਬਜਾਰੀ)	170.95	300.00	190.05	350.00	95.51	254.49	350.00	350.00	450.00
	ਜੋੜ (ਏ)	538.23	824.00	637.17	949.00	421.67	527.33	949.00	949.00	1130.00
		5(2)								
ਸ	ਈ.ਐਸ.ਸਰਵਿਸਜ ਹੈਂਡਲਿੰਗ ਵਿਭਾਗ									
1	ਸਿਹਤ ਸਮੇਤ ਰੀਮੂਵਲ ਆਫ ਡਿਸਪੇਜਲ ਅਤੇ ਡਰੇਨਜ	6634.08	7000.00	7588.76	8000.00	5879.27	2120.73	8000.00	8000.00	8500.00
2	ਹੈਲਥ ਸੈਂਟਰ ਵੈਕਸੀਨੇਸ਼ਨ	18.07	155.00	0.00	150.00	0.00	150.00	150.00	150.00	150.00
3	ਮਲੇਰੀਆ ਸਮੇਤ ਪ੍ਰਵੈਨਸ਼ਨ ਮਲੇਰੀਆ ਅਤੇ ਦੂਸਰੇ ਐਪੀਡੈਮਿਕ	408.62	560.00	320.78	650.00	116.39	533.61	650.00	650.00	700.00
4	ਵੈਟਨਰੀ	0.00	24.00	0.00	25.00	0.00	25.00	25.00	25.00	30.00
5	ਨਿਗਮ ਇੰਜੀ: ਤੇ ਸਹਿਯੋਗੀ ਸਟਾਫ	1709.86	1900.00	1777.26	2500.00	1332.65	1167.35	2500.00	2500.00	3000.00
6	ਸਟਰੀਟ ਵਾਟਰਿੰਗ	21.49	28.00	0.00	30.00	4.04	25.96	30.00	30.00	30.00
7	ਲਾਇਬ੍ਰੇਰੀ	50.25	82.00	67.39	100.00	34.07	65.93	100.00	100.00	150.00
8	ਗੈਸਟ ਹਾਊਸ ਤੇ ਸਰਾਏ	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9	ਕੈਟਲਪੇਂਡ	0.39	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
10	ਗਾਰਡਨ ਤੇ ਲੈਂਡ ਸਕੇਪਿੰਗ	726.86	850.00	688.54	850.00	605.27	244.73	850.00	850.00	950.00
11	ਫਾਇਰ ਬ੍ਰਿਗੇਡ	443.33	650.00	454.85	700.00	408.28	291.72	700.00	700.00	750.00
12	ਸਟਰੀਟ ਲਾਈਟ	111.48	300.00	114.99	200.00	99.84	100.16	200.00	200.00	250.00
13	ਮੁੱਹਲਾ ਸੁਧਾਰ ਕਮੇਟੀ (ਸਟਰੀਟ ਲਾਈਟ)	109.99	200.00	109.76	200.00	89.01	110.99	200.00	200.00	230.00

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਲਗ- 6(A)

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਕੰਟੀਨੈਂਸੀ ਸ਼ਡਿਊਲ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਖਰਚਾ 2016-17	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ 2017-18	ਅਸਲ ਖਰਚਾ 2017-18	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ 2018-19	ਅਸਲ ਖਰਚਾ 1-4-18 to 31-12-2018	ਅਨੁਮਾਨਤ ਖਰਚਾ 1-1-19 to 31-03-2019	ਕੁਲ ਖਰਚਾ ਕਾਲਮ ਨੰਬਰ (7+8) 2018-19	ਰੀਵਾਈਜ਼ਡ ਖਰਚਾ 2018-19	ਅਨੁਮਾਨਤ ਖਰਚਾ 2019-20
1	2	3	4	5	6	7	8	9	10	11
1	ਸਟੇਸ਼ਨਰੀ	10.26	15.00	7.62	15.00	13.84	1.16	15.00	15.00	20.00
2	ਜੇਨਲ ਦਫਤਰਾਂ ਦੇ ਬਿਜਲੀ ਦੇ ਬਿੱਲ	1.75	20.00	17.82	20.00	9.09	10.91	20.00	20.00	85.00
3	ਪੈਟਰੋਲ, ਆਇਲ, ਡੀਜ਼ਲ	725.08	800.00	691.03	800.00	529.59	270.41	800.00	800.00	1100.00
4	ਵਹੀਕਲਾਂ ਦੀ ਮੁਰੰਮਤ	124.15	120.00	9.79	120.00	41.98	78.02	120.00	120.00	125.00
5	ਟੈਲੀਫੋਨ ਬਿੱਲ	7.74	10.00	8.19	15.00	12.54	2.46	15.00	15.00	20.00
6	ਕੰਪਿਊਟਰਾਂ ਦੀ ਖਰੀਦ	4.05	20.00	4.77	25.00	22.25	2.75	25.00	25.00	35.00
7	ਸੜਕਾਂ, ਗਲੀਆਂ, ਨਾਲੀਆਂ ਆਦਿ ਦਾ ਰੱਖ ਰਖਾਵ	13.84	15.00	9.22	15.00	2.72	12.28	15.00	15.00	30.00
8	ਐਡਵਰਟਾਈਜ਼ਮੈਂਟ	25.57	25.00	3.30	15.00	5.53	9.47	15.00	15.00	35.00
	ਜੋੜ	912.44	1025.00	751.74	1025.00	637.54	387.46	1025.00	1025.00	1450.00
	ਵਾਟਰ ਸਪਲਾਈ ਅਤੇ ਸੀਵਰੇਜ									
9	ਵਰਦੀਆਂ, ਕੰਪਿਊਟਰ, ਸਟੇਸ਼ਨਰੀ ਅਤੇ ਟੈਲੀਫੋਨ ਬਿੱਲ	9.07	25.00	15.07	25.00	14.29	10.71	25.00	25.00	50.00
	ਕੁਲ ਜੋੜ	921.51	1050.00	766.81	1050.00	651.83	398.17	1050.00	1050.00	1500.00

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਲਗ- 7(A)

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਵਿਕਾਸ ਦੇ ਕੰਮਾਂ ਦਾ ਸ਼ਡਿਊਲ (ਜ) ਸਾਈਡ-ਵਾਟਰ ਸਪਲਾਈ ਵਿਭਾਗ

ਕਮਿਟਡ ਖਰਚਾ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ	ਕੁਲ ਖਰਚਾ ਕਾਲਮ ਨੰਬਰ (7+8)	ਰੀਵਾਈਜ਼ਡ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ
		2016-17	2017-18	2017-18	2018-19	1-4-18 to 31-12-2018	1-1-19 to 31-03-2019	2018-19	2018-19	2019-20
1	2	3	4	5	6	7	8	9	10	11
1	ਕਰਜੇ ਵਿਆਜ ਦੀ ਮੁੜ ਅਦਾਇਗੀ	-11.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2	ਸਟਰੀਟ ਲਾਈਟ ਦੇ ਬਿਜਲੀ ਦੇ ਬਿੱਲ	578.94	1250.00	530.33	1600.00	3.57	1596.43	1600.00	1600.00	1650.00
3	ਨਗਰ ਨਿਗਮ ਦੇ ਵੱਖ ਵੱਖ ਦਫਤਰਾਂ ਦੇ ਬਿਜਲੀ ਦੇ ਬਿੱਲ	52.69	80.00	42.56	100.00	9.90	90.10	100.00	100.00	150.00
4	ਸਟਰੀਟ ਲਾਈਟ ਦਾ ਰੱਖ ਰਖਾਵ	43.82	150.00	0.06	200.00	20.25	179.75	200.00	200.00	250.00
5	ਮੁੱਹਲਾ ਸੁਧਾਰ ਕਮੇਟੀਆਂ	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	400.00
6	JNNURM/BSUP	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7	ਲੈਂਡ ਸਕੇਪਿੰਗ ਅਤੇ ਪਾਰਕਸ (ਸਟੈਂਡ ਪੋਸਟਾਂ ਆਦਿ ਦੇ ਪਾਣੀ ਦੇ ਬਿੱਲ)	228.51	400.00	72.22	500.00	15.05	484.95	500.00	500.00	550.00
8	ਮਿਊਸਪਲ ਬਿਲਡਿੰਗਾਂ ਦੀ ਉਸਾਰੀ	28.35	65.00	9.88	70.00	8.00	62.00	70.00	70.00	80.00
9	ਮਿਊਸਪਲ ਭਵਨ	0.00	60.00	0.00	60.00	0.00	60.00	60.00	60.00	70.00
10	ਡਾਇਰੈਕਟੋਰੇਟ ਚਾਰਜਿਜ	15.00	100.00	0.00	100.00	22.50	77.50	100.00	100.00	110.00

11	ਆਡਿਟ ਫੀਸ	10.00	120.00	15.00	130.00	0.00	130.00	130.00	130.00	120.00
12	ਇਲੈਕਸ਼ਨ ਚਾਰਜਿਜ	0.00	60.00	0.00	80.00	0.00	80.00	80.00	80.00	80.00
13	ਲੀਗਲ ਚਾਰਜਿਜ	33.60	65.00	64.34	75.00	48.67	26.33	75.00	75.00	90.00
14	ਹੱਦ ਫੁਟਕਲ (ਮਕਨੀਕਲ ਸਵੀਪਿੰਗ, ਸੇਲਿਡ ਵੇਸਟ ਮੈਨੇਜਮੈਂਟ) (ਪੰਜਾਬ ਹੈਲਥ ਡਿਪਾਰਟਮੈਂਟ ਨੂੰ ਬਰਥ/ਡੈਥ ਦੀ ਅਦਾਇਗੀ 18.50)	0.00	350.00	0.00	940.00	618.36	321.64	940.00	940.00	1450.00
	ਜੋੜ (ੳ)	979.59	2700.00	734.39	3855.00	746.30	3108.70	3855.00	3855.00	5000.00
	ਵਾਟਰ ਸਪਲਾਈ ਅਤੇ ਸੀਵਰੇਜ ਵਿਭਾਗ									
1	ਟਿਊਬਵੇਲਾਂ, ਡਿਸਪੈਂਜਲ ਪਲਾਟਾਂ ਆਦਿ ਦੇ ਬਿਜਲੀ ਦੇ ਬਿਲ	19.44	2500.00	12.94	2500.00	6.71	2493.29	2500.00	2500.00	2800.00
2	ਵਾਟਰ ਸਪਲਾਈ ਅਤੇ ਸੀਵਰੇਜ ਦਾ ਰੱਖ ਰਖਾਵ	427.34	700.00	64.79	700.00	1.92	698.08	700.00	700.00	700.00
	ਜੋੜ (ਅ)	446.78	3200.00	77.73	3200.00	8.63	3191.37	3200.00	3200.00	3500.00
	ਕੁਲ ਜੋੜ (ੳ+ਅ)	1426.37	5900.00	812.12	7055.00	754.93	6300.07	7055.00	7055.00	8500.00
	ਗੋ:ਗਰਾਂਟ ਵਿਚੋਂ ਕੀਤਾ ਖਰਚਾ			1636.84		1433.38				
	ਜੋੜ			2448.96		2188.31				

ਡਿਪਟੀ ਕੰਟਰੋਲਰ(ਵਿੱਤ ਤੇ ਲੇਖਾ),

ਨਗਰ ਨਿਗਮ, ਅੰਮ੍ਰਿਤਸਰ ।

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਅਨੁਲਗ- 7(B)

ਵਿਕਾਸ ਦੇ ਕੰਮਾਂ ਦਾ ਸ਼ਡਿਊਲ (ਜ) ਸਾਈਡ-ਵਾਟਰ ਸਪਲਾਈ ਵਿਭਾਗ

ਨਾਨ - ਕਮਿਟਡ ਖਰਚਾ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਮੰਜੂਰਸੁਦਾ ਖਰਚਾ	ਅਸਲ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ	ਕੁਲ ਖਰਚਾ ਕਾਲਮ ਨੰਬਰ (7+8)	ਰੀਵਾਈਜ਼ਡ ਖਰਚਾ	ਅਨੁਮਾਨਤ ਖਰਚਾ
		2016-17	2017-18	2017-18	2018-19	1-4-18 to 31-12-2018	1-1-19 to 31-03-2019	2018-19	2018-19	2019-20
1	2	3	4	5	6	7	8	9	10	11
1	ਨਵੀਆਂ ਸੜਕਾਂ ਦੀ ਉਸਾਰੀ	71.21	700.00	0.00	750.00	1.64	748.36	750.00	750.00	800.00
2	ਪੁਰਾਣੀਆਂ ਸੜਕਾਂ ਦੀ ਮੁਰੰਮਤ	61.62	950.00	0.00	1000.00	5.92	994.08	1000.00	1000.00	1050.00
3	ਨਵੀਆਂ ਨਾਲੀਆਂ ਦੀ ਉਸਾਰੀ	79.56	600.00	4.35	650.00	22.14	627.86	650.00	650.00	700.00
4	ਪੁਰਾਣੀਆਂ ਨਾਲੀਆਂ ਦੀ ਮੁਰੰਮਤ	3.07	750.00	4.97	700.00	1.22	698.78	700.00	700.00	750.00
5	ਨਵੀਆਂ ਗਲੀਆਂ ਦੀ ਉਸਾਰੀ	182.25	500.00	3.63	520.00	22.15	497.85	520.00	520.00	530.00
6	ਪੁਰਾਣੀਆਂ ਗਲੀਆਂ ਦੀ ਮੁਰੰਮਤ	69.17	450.00	3.26	450.00	2.42	447.58	450.00	450.00	500.00
7	ਸਲੱਮ ਇਮਪਰੂਵਮੈਂਟ	0.00	100.00	0.00	150.00	0.00	150.00	150.00	150.00	200.00
8	ਮਸ਼ੀਨਰੀ ਦੀ ਖਰੀਦ	0.00	50.00	0.00	100.00	60.12	39.88	100.00	100.00	150.00
9	ਲੈਂਡ ਸਕੇਪਿੰਗ ਅਤੇ ਪਾਰਕਾਂ ਦਾ ਰੱਖ ਰਖਾਵ	37.50	50.00	153.80	150.00	102.73	47.27	150.00	150.00	200.00
10	ਨਵੀਆਂ ਸਟਰੀਟ ਲਾਈਟਾਂ ਲਗਾਉਣ ਬਾਰੇ	61.70	100.00	0.39	100.00	68.31	31.69	100.00	100.00	150.00
11	ਐਲੀਵੇਟਿਡ ਰੋਡ	0.00	50.00	0.00	100.00	0.00	100.00	100.00	100.00	150.00

12	JNNURM ਮਿਊਸਪਲ ਸ਼ੇਅਰ ਦਾ ਹਿਸਾ (ਸਿਟੀ ਬੱਸ)	156.58	200.00	0.00	400.00	0.00	400.00	400.00	400.00	450.00
13	ਸਵਸ਼ ਭਾਰਤ ਅਭਿਆਨ	0.00	200.00	419.56	100.00	0.00	100.00	100.00	100.00	120.00
14	ਹੋਰ ਵਿਕਾਸ ਦੇ ਫੁਟਕਲ(ਡੰਗ ਸਟਰਲਾਈਜੇਸ਼ਨ ਇਨਫਰਾਸਟ੍ਰਕਚਰ 1 ਕਰੋੜ ਰੁ:)	158.61	400.00	69.83	338.00	116.41	221.59	338.00	338.00	550.00
	ਜੋੜ (ੳ)	881.27	5100.00	659.79	5508.00	403.06	5104.94	5508.00	5508.00	6300.00
	ਵਾਟਰ ਸਪਲਾਈ ਅਤੇ ਸੀਵਰੇਜ ਵਿਭਾਗ									
1	ਨਵੀਆਂ ਵਾਟਰ ਸਪਲਾਈ ਅਤੇ ਸੀਵਰੇਜ ਲਾਈਨਾਂ ਵਿਛਾਉਣ ਬਾਰੇ	18.75	800.00	0.00	700.00	0.00	700.00	700.00	700.00	1000.00
2	ਜਾਇਕਾ ਕਰਜੇ ਦੀ ਅਦਾਇਗੀ	0.00	800.00	0.00	800.00	0.00	800.00	800.00	800.00	1000.00
	ਜੋੜ (ਅ)	18.75	1600.00	0.00	1500.00	0.00	1500.00	1500.00	1500.00	2000.00
	ਕੁਲ ਜੋੜ (ੳ+ਅ)	900.02	6700.00	659.79	7008.00	403.06	6604.94	7008.00	7008.00	8300.00
	ਗੇ:ਗਰਾਂਟ ਵਿਚੋਂ ਕੀਤਾ ਖਰਚਾ	8272.00		1575.18		825.10				
	ਜੋੜ	9172.02		2234.97		1228.16				

ਨਗਰ ਨਿਗਮ ਅੰਮ੍ਰਿਤਸਰ

ਅਨੁਮਾਨਤ ਬਜਟ ਸਾਲ 2019-20

ਅਨੁਲਗ- 12

ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਅਥਾਰਟੀ

ਆਮਦਨ -ਖਰਚਾ

(ਰਕਮ ਲੱਖਾਂ ਵਿਚ)

ਲੜੀ ਨੰ:	ਹੈੱਡ ਆਫ ਅਕਾਊਂਟਸ	ਅਸਲ ਆਮਦਨ	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ	ਅਸਲ ਆਮਦਨ	ਮੰਜੂਰਸੁਦਾ ਆਮਦਨ	ਅਸਲ ਆਮਦਨ	ਅਨੁਮਾਨਤ ਆਮਦਨ	ਕੁਲ ਆਮਦਨ ਕਾਲਮ ਨੰਬਰ (7+8)	ਰੀਵਾਈਜ਼ਡ ਆਮਦਨ	ਅਨੁਮਾਨਤ ਆਮਦਨ
	ਆਮਦਨ	2016-17	2017-18	2017-18	2018-19	1-4-18 to 31-12-2018	1-1-19 to 31-03-2019	2018-19	2018-19	2019-20
1	2	3	4	5	6	7	8	9	10	11
1	ਵਾਟਰ ਸਪਲਾਈ ਸੀਵਰੇਜ ਵਿਭਾਗ	1413.49	2600.00	1503.52	3500.00	941.99	2558.01	3500.00	3500.00	3500.00
2	ਜਨਰਲ ਸਾਈਡ ਤੋਂ ਕੰਟਰੀਬਿਊਸ਼ਨ	2921.50	6897.00	2841.00	5897.00	1718.42	4178.58	5897.00	5897.00	6850.00
	ਜੋੜ	4334.99	9497.00	4344.52	9397.00	2660.41	6736.59	9397.00	9397.00	10350.00
	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>	<u>ਖਰਚਾ</u>
1	ਅਮਲਾ	3860.20	4472.00	4112.80	4672.00	2739.76	1932.24	4672.00	4672.00	4800.00
2	ਕੰਟੀਜੈਂਸੀ	9.07	25.00	15.07	25.00	14.29	10.71	25.00	25.00	50.00
	ਜੋੜ	3869.27	4497.00	4127.87	4697.00	2754.05	1942.95	4697.00	4697.00	4850.00
3	ਵਿਕਾਸ ਦਾ ਖਰਚਾ ਕਮਿਟਿਡ	446.78	3200.00	77.73	3200.00	8.63	3191.37	3200.00	3200.00	3500.00
4	ਨਾਨ - ਕਮਿਟਿਡ	18.75	1000.00	0.00	700.00	0.00	700.00	700.00	700.00	1000.00
	ਜੋੜ	465.53	4200.00	77.73	3900.00	8.63	3891.37	3900.00	3900.00	4500.00
5	ਜਾਇਕਾ ਕਰਜੇ ਦੀ ਅਦਾਇਗੀ	0.00	800.00	0.00	800.00	0.00	800.00	800.00	800.00	1000.00
	ਕੁਲ ਜੋੜ	4334.80	9497.00	4205.60	9397.00	2762.68	6634.32	9397.00	9397.00	10350.00