

Chapter - 2 (Manual -1)

Particulars of Organization, Functions and Duties

2.1 Objective/ Mission/ Purpose of the public authority.

The objectives of the Department of Water Supply and Sanitation, Punjab are:

- To provide potable drinking water to the rural population in the villages in Punjab with special emphasis on rural schools.
- To provide environmental hygiene and proper sanitation facilities in the villages in rural areas with special emphasis on rural schools.
- To create awareness about Water Borne Diseases and health hazards caused due to lack of Sanitation, thus improving the health of the people.
- To operate and maintain all village water supply schemes and ultimately hand over the single village schemes to Panchayats for operation and maintenance or in other words to develop an inbuilt system within the villages so that the Water Supply & Sanitation facilities once provided are maintained properly without any external support.
- To educate and impart guidance to public regarding use of potable drinking water.

2.2 Vision Statement of the public authority.

As per habitation survey conducted by the Department in the year 2003, there is a total of 12267 main habitations and 2338 other habitations in Punjab. The present status as on 31.03.2009 of these habitations w.r.t. the habitation survey is as under:-

Habitations		Fully Covered Habitations	Partially Covered Habitations	Total Habitations covered	Not Covered Habitations	Total No. of Habitations
1	2	3	4	5	6	7
Status as per 2003 Habitation Survey	Main	3716	4525	8241	4026	12267
	Other	375	731	1106	1232	2338
	Total	4091	5256	9347	5258	14605
Status as on 31.3.2009	Main	9486	1064	10550	1717	12267
	Other	935	727	1662	676	2338
	Total	10421	1791	12212	2393	14605

As cited above out of 12267 Main Habitations (MH) a total of 10550 MH have been covered with potable water supply upto 31.3.2009 leaving a balance of 1717 MH yet to be covered with water supply. Also out of 2338 Other Habitations (OH), 1662 OH have been covered upto 31.3.2009 leaving a balance of 676 OH.

Out of already covered 10550 MH the service level has been depleted in 1064 habitations making them partially covered and also 727 other habitations out of 1662 covered habitations falls in the partially covered category.

Govt. of India launched Bharat Nirman Programme during 2005-06 for Development of Rural Infrastrucutre. Drinking Water Supply, being one of six components of Bharat Nirman is conceived as a time bound plan to cover upto 2009, all the remaining un-covered habitations of CAP-99, habitations which have slipped back from full coverage to partial coverage due to various reasons and habtiations which have water Quality Problems.

In order to cover all these habitations Govt. of India has fixed a norm of 40 ltr. per Capita per day Water Supply for Rural habitations without having any safe source and having a minimum population of 100 persons.

To achieve the targets under Bharat Nirman, Govt. of India is providing funds to the State under ARWSP (Normal), ARWSP (Quality affected) and under Swajaldhara as per set guidelines. As matching share by the State Govt., funds are being provided under various State sponsored schemes such as NABARD, World Bank Assisted Punjab Rural Water Supply and Sanitation Project etc.

Due to various reasons such as financial constraints, shortage of staff of the Department etc. Department may not be able to achieve the desired targets fixed by Govt. of India within the stipulated time period. During 2008-09 a total of 1794 NC/PC habitation have been covered and then and the balance number of uncovered habitations will be covered with potable water supply by the end of 11th Five Year Plan i.e. 2007-12.

2.3 Brief history of the public authority and context of its formation.

- Public Health Department came into independent existence in the year 1965. Earlier it was a part of PWD, B&R, Punjab. A Post of Chief Engineer was created and Public Health Department was separated from B&R and placed under a separate Chief Engineer.
- At the time of re-organization of Punjab in the year 1966, due to formation of Punjab and Haryana as separate states, the number of Circles and Divisions in the branch came down from 4 & 17 to 2 & 9 respectively.
- In the year 1975, this department has undergone vertical split in 3 wings viz Government Works, Rural Water Supply Works and Local Bodies Works, each headed by a separate Chief Engineer.
- With the increase in the awareness regarding environment, Air and Water Pollution Control Board was formed in July 1975 with its Head Office at Patiala, after enactment of the Water (Prevention and Control of Pollution) Act by the Government of India. One of the Chief Engineer of Public Health Department used to be appointed as chairman and one of the Superintending Engineer as Member secretary of this Board.
- In 1977, Water Supply and Sewerage Board was formed and the works under the control of Local Bodies Works wing were transferred to this Board.
- In 1990, Urban Estate works of Public Health Department were transferred to Punjab Urban Development Authority.
- Now in the year 2004, the Government of Punjab has changed the name of the Department from "Public Health Department" to "Department of Water Supply & Sanitation".'
- The Department is divided into three zones for administrative convenience namely South, North and Central. Each zone is headed by a Chief Engineer as follows:
 - i) Chief Engineer (South), Water Supply and Sanitation
 - ii) Chief Engineer (North), Water Supply and Sanitation
 - iii) Chief Engineer (Central), Water Supply and Sanitation

For details, please refer section 2.7.

2.4 Duties of the public authority.

- To provide potable drinking and proper sanitation facility to Rural Population in villages in Punjab with a special emphasis on Rural Schools.
- To operate and maintain rural water supply schemes and ultimately hand over the single village schemes to Panchayats for operation and maintenance or in other words to develop an inbuilt system within the villages so that the Water Supply & Sanitation facilities once provided are maintained properly without any external support.
- To educate and impart guidance to public regarding use of potable drinking water.
- To create awareness
- To provide potable drinking water to the rural population in the villages in Punjab with special emphasis on rural schools.
- To provide environmental hygiene and proper sanitation facilities in the villages in rural areas with special emphasis on rural school.
- To create awareness about Water Borne Diseases and health hazards caused due to lack of Sanitation, thus improving the health of the people.
- To undertake Deposit works regarding water supply and sanitation or any other related work as per directions of Punjab Government.
- To provide potable water and sanitation facilities in Government Offices / Buildings and four historic towns of Punjab namely Fatehgarh Sahib, Anandpur Sahib, Muktsar & Faridkot.

2.5 Main activities/ functions of the public authority.

- Department is entrusted with the responsibility of providing adequate, safe drinking water and sanitation facilities to all the villages of the Punjab State besides Government Offices / Buildings and four historic towns as stated above. To discharge this responsibility Department undertakes planning, execution, operation of the schemes and gives training to the village level workers for the successful completion of the project.
- Department provides the following Public Health services to the Government buildings such as Jails, Educational Institutions, Hospitals, Administrative complex, Court Complexes etc.
 - Estate and Internal Public Health Services .
 - Fire Fighting installations in high –rise buildings.
 - Engineering Hospital services like gas supply, laundry plants, and central sterilization.
 - Plumbing, hot water supply and kitchen equipment etc.
- Department provides public Health services to the historical and religious towns of Anandpur Sahib, Fatehgarh Sahib, Muktsar and Faridkot. Department also manages the regulations of water supply on Mela days in the above towns.
- Deposit works like providing Public Health services in Ranjit Sagar Dam Project, U.T. Chandigarh, NAC Mohali and BBMB are also in the work domain of this department.
- Other works include:
 - i) Sanitation Projects under Total Sanitation Campaign (TSC) Project of Government of India.
 - ii) Sewerage Systems, Disposal Works and Treatment Plants in villages under IRDP (Integrated Rural Development Programme) of Punjab Government.
 - iii) Tubewell and Canal based Rural Water Supply Schemes under various programmes of State Government and Central Government such as MNP, ARWSP, IRDP, PMGY, Swajaldhara and NABARD assisted schemes etc. alongwith collection of revenue from private water supply connection holders and stand posts users.

- iv) Planning and designing of **World Bank Assisted Project** for providing potable water supply to villages, augmentation of Rural Water Supply Schemes where service level has gone down due to population increase or depletion of yield of source and providing sullage drain systems in villages.
- v) Conducting Computer Training Courses/ Workshops for the Engineers as well as other staff to update their knowledge and Grass Root Level Training Courses / Workshops for training for field staff of this Department, Panchayati Raj Institutions, VWSCs, beneficiaries etc. to make them aware regarding importance of potable drinking water, water borne diseases or other health hazards of contaminated water community participation programmes, operation and maintenance of rural water supply schemes etc. by HRD Cell and IEC Cell of Department.

2.6 List of services being provided by the public authority with a brief write-up on them.

- Providing Potable Drinking Water and Sanitation facilities in the Rural Areas of Punjab with special emphasis on rural schools.
- Providing Potable Drinking Water and Sanitation facilities in all the Govt. buildings and the historical and religious towns of Anandpur Sahib, Fatehgarh Sahib, Muktsar and Faridkot. Department also manage the regulation of water supply on Mela days in the above towns.
- Deposit works like providing Public Health services in Ranjit Sagar Dam Project, U.T. Chandigarh, NAC Mohali and BBMB are also in the work domain of this department.

2.7 Organizational Structure Diagram at various levels namely State, directorate, region district, block etc (Whichever is applicable).

ADMINISTRATION

Punjab Water Supply and Sanitation Department is working under the administrative control of Secretary to Government of Punjab, Department of Water Supply and Sanitation, Chandigarh.

The Department is mainly responsible for providing potable drinking water supply and sanitation in the rural areas. It is also responsible for providing public health services in government building / institution. In addition the State Government has approved a project of Rs 1280 crore for providing Rural Water Supply & Sanitation in the village of Punjab under World Bank Project. Also the Department is carrying out the work of small bore sewer in the rural areas.

The administrative setup of Department of Water Supply and Sanitation is as under :-

Chief Engineer (South) is incharge of the Gazetted Establishment and is also responsible for coordination between Government of India, State Government and other implementing agencies. Chief Engineer (Central) is incharge of the Non Gazetted Establishment.

There are 7 branches in the Head Office each is headed by a Superintendent Grade-1. There is 1 post of Registrar in the Head Office which is looking after the Non gazetted establishment. The category wise detail of sanctioned posts of Head Office as well as field offices is appended at Annexure 'A' and 'B' respectively. Work Charge Establishment for class III is being looked after by Ludhiana circle and Work Charge Establishment for class IV is being looked after by Sangrur circle.

A state level Research Unit for water quality testing and surveillance has been setup at Patiala with a team of trained persons with a Senior Chemist under the charge of Chief Engineer (South). This unit is responsible for testing the water samples of Rural Water Supply Schemes in respect of chemical and bacteriological analysis. The Research unit is also conducting tests regarding effluent discharged by the various Industrial / Commercial units. The main objective of the research unit is to monitor the quality of the water so that clean and potable water is supplied to the Rural Sector. In addition to this, 9 No. District Level Laboratories have been setup in the field for proper monitoring of drinking water quality in the rural sector.

There are 11 field circles in the department each headed by a Superintending Engineer. In addition to this there is Superintending Engineer (Monitoring) posted in Head Office Patiala for monitoring of physical and financial progress of various projects and coordination with government. There are 57 Executive Engineers in the department out of which 9 are posted in the Head Office and 48 are posted in field divisions. Similarly there are 201 Sub Divisional Engineers out of which 14 Sub Divisional Engineers are in Head Office and balance 187 are posted in field sub divisions. Thus in the field presently there are 11 circles and 48 divisions (Out of which 3 are mechanical divisions) and 187 sub divisions.

The smallest unit in the organization structure is the 'Section' and incharge of this section is Junior Engineer, 3 to 4 sections constitute a sub division. Normally a group of 3 to 4 sub divisions form a division which is the Executive unit of the department and is under the charge of Executive Engineer. Superintending Engineer is the incharge of a circle which constitutes 3 to 4 divisions. In addition to regular establishment there are work charged and many skilled and unskilled employees in the department who are employed on daily wages.

ANNEXURE - A

**Statement showing the sanctioned posts of Head Office of Department of
Water Supply and Sanitation, Patiala.**

<u>Sr.No.</u>	<u>Name of post</u>	<u>No. of sanctioned post</u>
1	2	3
1	Chief Engineer	3
2	Superintending Engineer	1
3	Executive Engineer	9
4	Sub Divisional Engineer	14
5	Registrar	1
6	Superintendent Grade-I	7
7	Assistant	37
8	Personal Assistant	3
9	Steno Grapher	1
10	Steno Typist	6
11	Clerk	35
12	Head Draftsman Grade-I	5
13	Head Draftsman Grade-II	9
14	Draftsman	18
15	Junior Draftsman	10
16	Junior Engineer	1
17	Legal Assistant	1
18	Daftri	3
19	Restorer	1
20	Jamadar	3
21	Peon	32
22	Chowkidar	2
23	Sweeper	3
24	Ferro Printer	1
25	Mali	1
26	Car Driver	3

ANNEXURE – B**Statement showing the sanctioned posts in Field Offices of Punjab Water Supply and Sanitation Department.**

<u>Sr.No.</u>	<u>Name of post</u>	<u>No. of sanctioned posts</u>
1	2	3
1	Superintending Engineer	11
2	Executive Engineer	48
3	Sub Divisional Engineer	187
4	Junior Engineer	753
5	Circle Head Draftsman	11
6	Head Draftsman	46
7	Draftsman	114
8	Junior Draftsman	117
9	Superintendent Grade-II	66
10	Senior Assistant	174
11	Accountant	46
12	Steno Grapher	11
13	Steno Typist	48
14	Clerk	923
15	Daftri	10
16	Jamadar	10
17	Peon	518
18	Sweeper	181
19	Mali	1
20	Chowkidar	227
21	Car Driver	10
22	Surveyor	4
23	Survey Khalasi	16
24	Ferro Printer	1

2.8 Expectation of the public authority from the public for enhancing its effectiveness and efficiency.

- 1) To avoid wastage of water by the way of fixing taps on private water connections taken by them and other wastages.
- 2) Proper utilization of drinking water available, being a scarce commodity
- 3) To pay for the services rendered by the Department with respect to private connection and stand post and for sanitation facilities.
- 4) To take interest in hygiene education so as to understand the importance of potable water

2.9 Arrangements and methods made for seeking public participation/contribution.

Under the SWAp framework, common accounting and financial management processes will be followed regardless of the source of funds. In order to facilitate uniformity in accounting standards, internal controls and financial reporting, a financial management manual has been developed. A community financial management manual (including procurement guidelines) shall be translated in vernacular language and circulated to all participating GPWSCs. The flow of funds for the two streams (GOI and Bank) will however be independent using parallel funding routes following common disbursement mechanism. Funds from IDA (World Bank) will be received in advance in a separate special account maintained by MoF with RBI. MoF will transfer the Rupee equivalent to the Consolidated Fund of GOP within **2 days** of the funds being credited into the Special Account on a back to back arrangement. SPMC shall submit quarterly reimbursement claims in Financial Monitoring Reports (FMRs), including up to date financial reports in agreed formats. Fund flow from Finance department- GOP to the SPMC and thereon to the 20 DPMCs will follow the regular GOP financial rules and procedures. Finance Department shall release funds to SPMC within **2 days** of their receipt into the consolidated fund of GoP. Funds will be released on quarterly installments against district/state level agreed work plans. DPMCs will thereon release funds to division offices implementing the multi village schemes as per GOP financial rules and procedures and into the GPWSC bank accounts against appraised and sanctioned schemes/works in respect of the single village schemes.

O&M financing of Water Supply Schemes

For all new SV Schemes, users will finance the recurrent O&M costs (electricity bill, staff cost, chemical, minor repairs and routine maintenance). For all existing SV Schemes, full O&M cost recovery from user charges will be achieved in a phased manner. For all new MV schemes, GPs/GPWSC will finance O&M cost of intra village water distribution system + bulk water charges based on volumetric basis at the tariff to be fixed by DWSS. DWSS will implement a phased program of installing bulk water meters at the entry to each village in all its existing MV Schemes. This will help DWSS to introduce water audit, better assessment of water supplied to each village, and introduction of billing based on volumetric measurement of bulk water supply in existing MV Schemes.

User Capital Cost Sharing for Water Supply Schemes

The minimum share of community contribution for 40 litres per capita per day (lpcd) service level will be 10 percent of the estimated capital cost of the project and funding by Government of India would be restricted to 90% of the capital cost.

The community contribution towards the capital cost of schemes could be in the form of cash / kind/ labour / land or combination of these. However, at least 50% of the community contribution will have to be in cash. In case community contribution is more than 10% of the scheme cost, the excess amount shall be taken into operation and maintenance fund.

User Capital Cost Sharing for Community Sanitation

The level of user contribution to capital costs will be same as for water supply – except that upto 50 % of user contribution can come from other sources such as GP funds, private donations and from MPLAD funds.

Funds Flow

RWSS investment funds will be transferred by SPMC to GPs/ GPWSCs- through an independent channel of SPMC- DPMC-GPWSC for SV schemes and for intra village works of MV schemes. GPWSCs will be responsible for management of investment and O&M funds for all intra village water supply schemes (with adequate capacity support from DWSS).

Audit

The Comptroller and Auditor General of India (CAG) through its office in Punjab will be the external auditor for the project. The CAG's office will conduct an annual audit of the financial statements of the project covering all sources of funds (GOI and the Bank). The audit report will be submitted to the Bank within six months of the close of each financial year. The Terms of Reference have been approved by the Bank and sent to the C&AG for their consent. This will be supplemented by internal audit of the project (for SPMC, DPMC and divisions of DWSS) and concurrent audit of GPWSCs by independent firms of Chartered Accountants as per TOR consented by the Bank.

2.10 Mechanism available for monitoring the service delivery and public grievance resolution.

If any complaint regarding running of Water Supply Scheme is received, immediate remedial measures are taken to remove the complaint.

Public can enter their complaint in the register maintained at water work or make a complaint in writing/ verbal to concerned SDE/ EE/ SE/ Chief Engineer/ Secretary. Consumers can also approach or send in writing his complaints to Hon'ble MLA's, Members of Parliament, Hon'ble Minister and Hon'ble Chief Minister/ Governor. The grievance of public who send complaint are removed after attending to their complaints and in case additional funds are required for extending services then estimates are framed and sent to Government for approval and report is submitted to concerned quarter from where complaint had come.

- 2.11 Addresses of the main office and other officers at different levels (Please categories the address district wise for facilitating the understanding by the user.

ADDRESSES

Chief Engineer (Central) Department of Water Supply and Sanitation, The Mall Patiala	
1)	<u>Superintending Engineer</u> <u>Water Supply & Sanitation Circle Ludhiana</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Divn.Ludhiana</i> <i>Distt Ludhiana</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.2 Ludhiana Distt Ludhiana
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.3 Ludhiana Distt Ludhiana
iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.4, Ludhiana Distt Ludhiana
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn.No.1, Ludhiana</i> <i>Distt Ludhiana</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS)S/D Jagraon. Distt Ludhiana
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.5 Ludhiana Distt Ludhiana
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Raikot. Distt Ludhiana
c)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn.No.2, Ludhiana</i> <i>Distt Ludhiana</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2, Ludhiana Distt Ludhiana
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.6, Ludhiana Distt Ludhiana

iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.7, Ludhiana Distt Ludhiana
d)	<i>Executive Engineer Water Supply and Sanitation (RWS) Divn.Khanna</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1 Khanna Distt.Ludhiana
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2 Khanna Distt. Ludhiana
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Samrala Distt. Ludhiana
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.3 Khanna Distt. Ludhiana
<u>2)</u>	<u>Superintending Engineer Water Supply and Sanitation Circle Ferozepur</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division No.1, Ferozepur Distt Ferozepur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Ferozepur Distt Ferozepur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Ferozepur Distt. Ferozepur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Ferozepur Distt. Ferozepur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, Zeera Distt. Ferozepur
b)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Abohar Distt. Ferozepur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Abohar Distt. Ferozepur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Abohar Distt. Ferozepur

iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.5, Abohar Distt. Ferozepur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.4, Abohar Distt. Ferozepur
c)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Fazilka Distt Ferozepur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Fazilka Distt. Ferozepur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Fazilka Distt. Ferozepur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Jalalabad Distt. Ferozepur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Guruharshahai Distt. Ferozepur
d)	<i>Executive Engineer Water Supply and Sanitation (GW) Division Ferozepur Distt. Ferozepur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Ferozepur Distt. Ferozepur
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Abohar Distt. Ferozepur
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Fazilka Distt Ferozepur
iv)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Ferozepur Distt. Ferozepur
3)	<u>Superintending Engineer Water Supply and Sanitation Circle, Faridkot Distt. Faridkot</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Faridkot Distt Faridkot</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Faridkot Distt. Faridkot

ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Faridkot Distt. Faridkot
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Kotakpura Distt. Faridkot
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Jaito Distt. Faridkot
b)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Malout Distt. Mukatsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Malout Distt Mukatsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Gidarbaha Distt Mukatsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Lambi Distt Mukatsar
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Killanwali Distt Mukatsar
c)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Mukatsar Distt Mukatsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Mukatsar Distt Mukatsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Mukatsar Distt Mukatsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Mukatsar Distt Mukatsar
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.4, Mukatsar Distt Mukatsar
d)	<i>Executive Engineer Water Supply and Sanitation (GW) Division Mukatsar Distt Mukatsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Mukatsar Distt Mukatsar

ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Mukatsar Distt Mukatsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Faridkot Distt Faridkot
iv)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Moga Distt Moga
e)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Moga Distt Moga</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Moga Distt. Moga
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Moga Distt. Moga
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Bhagapurana Distt Moga
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Nihalsingh wala Distt Moga
v)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Dharamkot Distt Moga
f)	<i>Executive Engineer Water Supply and Sanitation Mech. Divn. Faridkot</i>
i)	Sub Divisional Engineer Water Supply & Sanitation Mech S/D Bathinda
ii)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Faridkot
iii)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Ferozepur

	<u>Chief Engineer (North)</u> <u>Department of Water Supply and Sanitation</u> <u>The Mall Patiala</u>
1)	<u>Superintending Engineer</u> <u>Water Supply and Sanitation Circle Amritsar</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Division Amritsar</i> <i>Distt Amritsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Amritsar Distt Amritsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Amritsar Distt Amritsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.3, Amritsar Distt Amritsar
iv)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.4, Amritsar Distt Amritsar
v)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Tarantarn Distt Amritsar
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Division No.1, Amritsar</i> <i>Distt Amritsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Amritsar Distt Amritsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D , Ajnala Distt Amritsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Amritsar Distt Amritsar
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Verka Distt Amritsar

c)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division No.2, Amritsar Distt Amritsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Amritsar Distt Amritsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.4, Amritsar Distt Amritsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Raiya Distt Amritsar
d)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Tarantaran Distt Amritsar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Tarantarn Distt Amritsar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Amarkot Distt Amritsar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Patti Distt Amritsar
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Bhikiwind Distt Amritsar
2)	<u>Superintending Engineer Water Supply and Sanitation Circle Gurdaspur Distt Gurdaspur</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Gurdaspur Distt Gurdaspur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Gurdaspur Distt Gurdaspur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Gurdaspur Distt Gurdaspur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Batala Distt Gurdaspur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Gurdaspur Distt Gurdaspur

v)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Dinanagar Distt Gurdaspur
b)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Pathankot Distt Gurdaspur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Pathankot Distt Gurdaspur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Pathankot Distt Gurdaspur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Pathankot Distt Gurdaspur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Dunera Distt Gurdaspur
c)	<i>Executive Engineer Water Supply and Sanitation (GW) Division, Pathankot Distt Gurdaspur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Pathankot Distt Gurdaspur
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Batala Distt Gurdaspur
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Gurdaspur Distt Gurdaspur
iv)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Shahpurkandi Distt Gurdaspur
3)	<u>Superintending Engineer Water Supply and Sanitation circle Hoshiarpur Distt Hoshiarpur</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Hoshiarpur Distt Hoshiarpur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Hoshiarpur Distt Hoshiarpur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Hoshiarpur Distt Hoshiarpur

iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Gardhiwala Distt Hoshiarpur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Tanda Distt Hoshiarpur
b)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Garhshankar Distt Hoshiarpur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Garshankar Distt Hoshiarpur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Garshankar Distt Hoshiarpur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Mahilpur Distt Hoshiarpur
c)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Talwara Distt Hoshiarpur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Talwara Distt Hoshiarpur
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Talwara Distt Hoshiarpur
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Mukarian Distt Hoshiarpur
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Dasuya Distt Hoshiarpur
d)	<i>Executive Engineer Water Supply and Sanitation (GW) Division, Hoshiarpur Distt Hoshiarpur</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Hoshiarpur Distt Hoshiarpur
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Hoshiarpur Distt Hoshiarpur
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Dasuya Distt Hoshiarpur

e)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Nawanshaheer Distt Nawanshaheer</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Nawanshehar Distt Nawanshehar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Nawanshehar Distt Nawanshehar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Balachaur Distt Nawanshehar
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Balachaur Distt Nawanshehar
c)	<i>Executive Engineer Water Supply and Sanitation Mech. Divn. Hoshiarpur</i>
i)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Pathankot
ii)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Hoshiarpur
iii)	Sub Divisional Engineer Water Supply & Sanitation Mech.S/D Jalandhar
iv)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Amritsar
4)	<u>Superintending Engineer Water Supply and Sanitation Circle Jalandhar Distt. Jalandhar</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division, Jalandhar Distt Jalandhar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Jalandhar Distt Jalandhar
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Nakodhar Distt Jalandhar
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Phillaur Distt Jalandhar

b)	<i>Executive Engineer Water Supply and Sanitation (RWS) Division Kapurthala Distt Kapurthala</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Kapurthala Distt Kapurthala
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Phagwara Distt Kapurthala
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3 Kapurthala Distt Kapurthala
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D Sultanpurlodhi Distt Kapurthala
c)	<i>Executive Engineer Water Supply and Sanitation (GW) Division Jalandhar Distt Jalandhar</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.1, Jalandhar Distt Jalandhar
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Jalandhar Distt Jalandhar
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.3, Jalandhar Distt Jalandhar
iv)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Nawanshaheer Distt Nawanshaheer
v)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D Kapurthala Distt Kapurthala

<u>Chief Engineer (South)</u> <u>Department of Water Supply and Sanitation</u> <u>The Mall Patiala</u>	
1)	<u>Superintending Engineer</u> <u>Water Supply and Sanitation Circle Chandigarh</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Divn.No.1, Mohali</i> <i>Distt Ropar</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.3, Mohali Distt.Ropar
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.9 Mohali Distt.Ropar
iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.5 Mohali Distt.Ropar
iv)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.4 Mohali Distt.Ropar
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Divn.No.2, Mohali</i> <i>Distt Ropar</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.6 Mohali Distt.Ropar
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.7 Mohali Distt.Ropar
iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.1 Mohali Distt.Ropar
iv)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.8 Mohali Distt.Ropar
c)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Divn.Ropar</i> <i>Distt Ropar</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.2 Anandpur Sahib. Distt Ropar
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.1 Ropar Distt Ropar

iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.2 Ropar Distt Ropar
iv)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D Nangal Distt.Ropar
d)	<u>Executive Engineer</u> <u>Water Supply and Sanitation (RWS) Divn.Ropar</u> <u>Distt Ropar</u>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Ropar Distt Ropar
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Nangal Distt.Ropar
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Anandpur Sahib Distt. Ropar
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Nurpur Bedi Distt.Ropar
e)	<u>Executive Engineer</u> <u>Water Supply and Sanitation (RWS) Divn.Mohali</u> <u>Distt Ropar</u>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1 Mohali Distt.Ropar
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2 Mohali Distt.Ropar
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.3 Mohali Distt.Ropar
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Morinda Distt.Ropar
f)	<u>Executive Engineer</u> <u>Water Supply and Sanitation (GW) Divn No.3 Mohali</u> <u>Distt Ropar</u>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.1 Fatehgarh Sahib Distt Fatehgarh Sahib
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2 Fatehgarh Sahib Distt Fatehgarh Sahib

iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D Nabha Distt.Patiala
iv)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.2 Mohali Distt.Ropar
2)	<u>Superintending Engineer</u> <u>Water Supply and Sanitation Circle Patiala</u>
a)	<i>Executive Engineer Water Supply and Sanitation (RWS)</i> <i>Divn.Patiala</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Patran Distt.Patiala
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.3.Patiala Distt Patiala
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2,.Patiala Distt Patiala
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Samana Distt.Patiala
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn Fatehgarh Sahib</i> <i>Distt Fatehgarh Sahib</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Nabha Distt.Patiala
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Amlah Distt.Patiala
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Fatehgarh Sahib Distt Fatehgarh Sahib
c)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn Rajpura</i> <i>Distt Patiala</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1 Rajpura Distt.Patiala
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2, Rajpura Distt.Patiala

iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Derra Bassi Distt.Fatehgarh Sahib
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Ghanaur Distt.Patiala
v)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Bahadurgarh Distt.Patiala
d)	<u>Executive Engineer</u> <u>Water Supply and Sanitation (GW) Divn.Patiala</u> <u>Distt Patiala</u>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.1, Patiala Distt Patiala
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.2.Patiala Distt Patiala
iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D No.3 Patiala Distt Patiala
iv)	Sub Divisional Engineer Water Supply & Sanitation (GW) Store S/D Patiala Distt Patiala
	<u>Mechanical Wing</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation Mech. Divn. Patiala</i> <i>Distt Patiala</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (S/M) Mech. S/D Patiala Distt Patiala
ii)	Sub Divisional Engineer Water Supply & Sanitation (T/W) Mech. S/D.Patiala Distt Patiala
iii)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Patiala Distt Patiala
iv)	Sub Divisional Engineer Water Supply & Sanitation Mech. S/D Mohali Distt. Ropar.

4)	<u>Superintending Engineer</u> <u>Water Supply & Sanitation circle Sangrur</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn.Sangrur</i> <i>Distt Sangrur</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1, Sangrur Distt Sangrur
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2, Sangrur Distt Sangrur
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Moonak Distt. Sangrur
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D Sunam Distt. Sangrur
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (RWS) Divn.Barnala</i> <i>Distt Sangrur</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1, Barnala. Distt. Sangrur
ii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2 Barnala Distt. Sangrur
iii)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.1 Malerkotla Distt. Sangrur
iv)	Sub Divisional Engineer Water Supply & Sanitation (RWS) S/D No.2 Malerkotla Distt. Sangrur
c)	<i>Executive Engineer</i> <i>Water Supply and Sanitation (GW) Divn.Sangrur</i> <i>Distt Sangrur</i>
i)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D Sangrur Distt Sangrur
ii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D Barnala Distt. Sangrur
iii)	Sub Divisional Engineer Water Supply & Sanitation (GW) S/D Malerkotla Distt Sangrur

	<u>Superintending Engineer</u> <u>Water Supply and Sanitation Circle, Bhatinda</u>
a)	<i>Executive Engineer</i> <i>Water Supply and Sanitation(RWS) Division No.1, Bhatinda</i> <i>Distt. Bhatinda</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Bhatinda Distt. Bhatinda
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Bhatinda Distt. Bhatinda
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.3, Bhatinda Distt. Bhatinda
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.4, Bhatinda Distt. Bhatinda
b)	<i>Executive Engineer</i> <i>Water Supply and Sanitation(RWS) Division No.2, Bhatinda</i> <i>Distt. Bhatinda</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.5, Bhatinda Distt. Bhatinda
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, Rampuraphul Distt. Bhatinda
iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, Talwandi Sabhoo Distt. Bhatinda
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, Maur Distt. Bhatinda
c)	<i>Executive Engineer</i> <i>Water Supply and Sanitation(RWS) Division, Mansa</i> <i>Distt. Mansa</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, No.1, Mansa Distt. Mansa
ii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Mansa Distt. Mansa

iii)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.1, Bhudhlada Distt. Mansa
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D No.2, Bhudhlada Distt. Mansa
iv)	Sub Divisional Engineer Water Supply and Sanitation (RWS) S/D, Sardhulgarh Distt. Mansa
d)	<i>Executive Engineer Water Supply and Sanitation(GW) Division, Bhatinda Distt. Bhatinda</i>
i)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D, No.1, Bhatinda Distt. Bhatinda
ii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D No.2, Bhatinda Distt. Bhatinda
iii)	Sub Divisional Engineer Water Supply and Sanitation (GW) S/D, Mansa Distt. Mansa

Water Supply and Sanitation Department Head Office Patiala	
Executive Engineers	
i)	Executive Engineer (Estt.), Head Office, Patiala
ii)	Executive Engineer (Co-ordination/ South), Head Office, Patiala
iii)	Executive Engineer (I & M -2, South), Head Office, Patiala
iv)	Executive Engineer (L.R./ G.P.F), Head Office, Patiala
v)	Executive Engineer (L.R.), Head Office, Patiala
vi)	Executive Engineer (L.R./ SPMC), Head Office, Patiala
vii)	Executive Engineer (I & M-1, South), Head Office, Patiala
viii)	Executive Engineer (I & M-3, Central), Head Office, Patiala
ix)	Executive Engineer (Design-1), Head Office, Patiala
Sub Divisional Engineers	
i)	AED Head Office Patiala
ii)	Sub Divisional Engineer (I&M) Head Office,Patiala
iii)	Sub Divisional Engineer (I&M-2) Head Office, Patiala
iv)	Sub Divisional Engineer (D&I-1) Head Office, Patiala
v)	Sub Divisional Engineer (D&I-2) Head Office, Patiala
vi)	Sub Divisional Engineer (D&I-3) Head Office, Patiala
vii)	Sub Divisional Engineer (D&I-4) Head Office, Patiala
viii)	Sub Divisional Engineer (Design-5)) Head Office, Patiala
ix)	Sub Divisional Engineer Head Office, Patiala

x)	Sub Divisional Engineer (Leave Reserve) Head Office, Patiala
xi)	Sub Divisional Engineer (Leave Reserve-2) Head Office, Patiala
xii)	Sub Divisional Engineer (Leave Reserve-3) (Attached with World Bank)
xiii)	Sub Divisional Engineer (Leave Reserve-4) HRD Cell Mohali Distt. Ropar
xiv)	Sub Divisional Engineer HRD Cell Mohali Distt. Ropar

2.12 Morning hours of the office: 9.00 AM

Closing hours of the office: 5.00 PM