SECTOR WISE SLIP TEMPLATE: STORM WATER DRAINAGE

1. Assess the Service Level Gap
	The first step is to assess the existing situation and service levels gaps for Storm Water Drainage (AMRUT Guidelines; para 3 & 6). This will also include existing institutional framework for the sector. AMRUT is focused on improvement in service levels.The zone wise data shall be used in identifying the gaps. These zone-wise gaps will be added to arrive at city level service gaps. While assessing service level gap reply following questions not more than word indicated against each question.
· What kind of baseline information is available for storm water drainage system of the city? Detail out the data, information, plans, reports etc related to sector. Is zone wise information available? (75 words)
· izfro’kZ “kgjh fodkl ea=ky; }kjk lfoZl yscy csapekfdZax ds ek/;e ls jktukanxkao “kgj ds fu/kkZfjr izi= ,oa ekin.Mksa ds vk/kkj ij LVkseZ okVj Mªsu ls lacaf/kr MkVk DysDV fd;s x;sA blds vfrfjDr flVh MsOyIesaV Iyku gsrq fd;s x;s loZs ds vk/kkj MkVk DysDV fd;s x;sA Hkfo’; esa tksu okbZt Mh-ih-vkj- cukuk izLrkforA
· Have you collected data from census other sources? Are you aware of baseline survey data of MoUD? Have you correlated data from these and other sources?  (75 words)
· tux.kuk 2011 ds vksdM+ks dks ,df=r fd;k x;k ,oa mls vk/kkj eku dj “kgjh fodkl ea=ky; ds xkbZM ykbZu vuqlkj lfoZl yscy csapekfdZax ds ek/;e ls MkVk DysDV fd;k x;kA
· What is existing service levels for storm water drainage in the city? What is the coverage of drains? What are the no ofincidence of sewerage mixing in the drains? How many times water logging incidence happens in the city?Provide comparative information of service levels (in tabulated form) with respect to the service level bench marks prescribed by MoUD and sustainable standards for service levels under the National Mission on Sustainable Habitat (NMSH) in table 1.1 


Table 1.1 Status of Storm Water Level service levels

	Sr. No.
	Indicators
	Sustainable standards
	Black (Caution for improvement)
	Red
(Immediate action for improvement)
	Present Status

	
	Coverage of Storm water drainage network
	100%
	<75%
	<50%
	15%

	
	Incidence of sewerage mixing in the drains[footnoteRef:2] [2: Incidence of sewerage mixing in the drains are ratio of no of households discharging wastewater directly into the drains to the total no of households.] 

	0%
	<25%
	<50%
	30%

	
	Incidence of water logging[footnoteRef:3] [3:   No of times water logging is reported in a year, at flood prone points in the city ] 

	0%
	<25%
	<50%
	30%


· What is the gap in these service levels with regard to benchmarks prescribed by MoUD and sustainable standards for service levels under the National Mission on Sustainable Habitat (NMSH)?(75 words)
Coverage of Storm water Drainage Network comes in Red Benchmark that is immediate action for improvement, Incidence of sewerage mixing in the drains1 comes in Red Benchmark, Incidence of water logging[footnoteRef:4] is also comes in Red Benchmark. [4:   No of times water logging is reported in a year, at flood prone points in the city ] 

· What are major challenge facing the city in regard to achieving these service level benchmarks?
Financial condition of ULB is poor. As per State gov. & central gov. fund aviability ULB done work.
· Identify gaps in capacity in managing the services efficiently and also provide an innovative solution for efficiently managing these services. 
Financial condition of ULB is poor. So innovative solution for efficiently managing these services is not done.
· Brief the ongoing drainage projects in the city. The components included in these projects, how and up to what extent it will support to the drainage system of the city. Weather it address all the issues related to drainage?  
In 13th finanace sheme & Adhosarchna Scheme Allotment ULB is doing drainage project.  

Coverage of drains
	Please provide information in 150 words on the above responding to (however not limited to) following questions.
· Describe how at present, the storm water of City is drained off? How many natural and manmade drains are exists and their coverage with respect to road network?
10% drains are natural and manmade with respect road network. 

· What is the capacity and condition of these drains? Is sufficient to carry the peak flow of the catchment/water shed?
No.

· Does city have separate storm water drainage network? If no, provide the information regarding locations of gray water mixes with the existing drains in table 1.2. In case of mixed drainage how it works in peak rainy days? 
For separate storm water drainage network DPR will be prepare in future.

[bookmark: _Toc424652212]Table 1: Detail of Locations where storm water get mixed with sewer
	S.No.
	Location
	Merging with which sewer 
	Reason 

	1
	Nandai chowk to Singdai road
	Domestic Sewer
	Because no Storm water drain constructed in singdai chowk to Nandai chowk.


· In case of mixed drainage how it works in peak rainy days? 
Natural drain out in rainy days.

Water Logging
	Please provide information in 150 words on the above responding to (however not limited to) following questions.
· Presently how the problem of water logging is handled?  Is it provides the satisfactory outcome?
By the effort by manual & mechanical means.

· Provide details of flood points/areas prone to frequent water logging with special focus on Key road intersections, along roads (50 mt length or more) and Locality (affecting 50 HH or more) in the Table 1.2.
Table 1.2: Flood prone points in the city

	S.No.
	Area
	No of points
	No of times water logging reported in a year ( stagnant water for more than four hours of a depth more than 6” )

	1
	Key road intersection

	3
	10 to 20 time

	2
	Along roads ( 50 mt length or more)
	4
	5 to 10 time

	3
	Locality (affecting 50 HH or more)
	Nill
	Nill


Chocking of drains
	Please provide information in 150 words on the above responding to (however not limited to) following questions.
· Are drainsprone to chocking due to dumping of solid wastes in them? If yes,Provide details of locations prone to chocking of drains due to solid waste in the Table 1.2
[bookmark: _Toc424652213]Table 1.2: Detail of Locations prone to chocking of drains due to solid waste

	S.No.
	Location
	Stretch Length  Affected
	Reason 

	1
	Nandai chowk to singdai chowk
	50 mtr
	Because no Storm water drain constructed in singdai chowk to Nandai chowk.

	
	
	
	

	
	
	
	


· How presently the problem is addressed? 
In this situation the backhoeloader is used for cleaning the drain.

Institutional Framework
	Please provide information in 150 words on the above responding to (however not limited to) following questions.
· Define role and responsibilities in terms of O&M, policy planning, funding, service provision in table 1.3. Is it in accordance with the AMRUT guidelines (Clause 8.1)?
[bookmark: _Ref416188410][bookmark: _Toc415155069][bookmark: _Toc417291962]Table 1.3: Functions, roles, and responsibilities
	Planning and Design
	Construction/ Implementation
	O&M

	By the municipal corporation
	By the municipal corporation
	By the municipal corporation


· How city is planning to execute projects?
After availability of fund DPR will be prepared.
· Shall the implementation of project be done by Municipal Corporation? If no, weather resolution has been passed by the Municipal Corporation and accordingly, a tripartite Memorandum of Understanding (MoU) between State Government, Municipal Corporation and Parastatal has been signed?Please refer para 8.1 of AMRUT guidelines. 
Implementation of project be done by Municipal Corporation with the financial help of State gov.

2. Bridge the Gap 
	Once the gap between the existing Service Levels is computed, based on initiatives undertaken in different ongoing programs and projects, objectives will be developed to bridge the gaps to achieve universal coverage. (AMRUT Guidelines; para 6.2 & 6.3, Annexure-2; Table 2.1). Each of the identified objectives will be evolved from the outcome of assessment and meeting the opportunity to bridge the gap.
· List out initiatives undertaken in different ongoing programs and projects to address these gaps. For this provide details of ongoing projects being carried out for sector under different schemes with status and when the existing projects are scheduled to be completed? Provide information in Table 1.4

Table 1.4: Status of Ongoing/ Sanctioned 

	S.
No.
	Name of Project
	Scheme Name
	Cost 
	Month of Completion
	Status
(as on ddmm 2015)

	1.
	Construction of storm water drain
	13th finance commission
	12.00 crore
	April 2016
	60 % completed


· How much the existing system will able to address the existing gap in storm water drainage system?Will completion of above improve the coverage of network; eliminate the chocking of drains and water stagnation problem? If yes, how much. (100 words)
Yes
· Does the city require additional infrastructure to improve the services? What kind of services will be required to fulfill the gap?
Yes
· How does the city visualizeto take the challenge to rejuvenate the projects by changing their orientation, away from expensive asset replacement programs, to focusing on optimum use of existing assets?
Unauthorized construction, incroachment & not avaibility of land & fund.
· Has city conducted assessment of O&M cost of drains and potable pumps? if yes,  what is it? Is city planning to reduce it? 
· No 


· Based on assessment of existing infrastructure and ongoing / sanctioned projects, calculate existing gaps and estimated demand by 2021 for Rejuvenation of existing drains, construction of new primary and secondary drains, construction of pump house with pumping machinery, covering of drains. Gaps in Storm water drainage service levels are provided as per Table 1.5. 

Table 1.5 . Demand Gap Assessment for Storm Water Drainage Sector  

	Component
	2015
	2021

	
	Present
	Ongoing projects
	Total
	Demand
	Gap

	Major Drains
	90 Km
	5 Km
	95 Km
	119.6 Km
	24.6 Km

	Network requirement to provide proper drainage to all identified water stagnant point/ flooding points up to the end discharge point (in Km)
	30 Km
	2 Km
	32 Km
	56.60 Km
	26.40 Km

	Network length where households discharging wastewater directly into the drains
	505 Km
	10 Km
	515 Km
	544.80 Km
	29.10 Km

	Rejuvenation of existing primary nallas and primary drains including covering and installation of filter
	10 Km
	2 Km
	12 Km
	100 Km
	88 Km


· Wheather these gaps presented in measurable/ execution able ways considering all the ongoing projects? (75 words)
Yes

Objectives
	Based on above, objectives will be developed to bridge the gaps to achieve universal coverage. While developing objectives following question shall be responded so as to arrive at appropriate objective. 
· Does each identified objectives will be evolved from the outcome of assessment?
· Yes each identified objectives will be evolved from the outcome of assessment.
· Does each objective meet the opportunity to bridge the gap?
Yes each objective meet the opportunity to bridge the gap.
· Does objectives clearly address all these gaps /solution to  all the problems related to storm water drainage of the city?
Yes objectives clearly address all these gaps /solution to  all the problems related to storm water drainage of the city.
Please provide List out objectives to meet the gap in not more than 150 words.
3. Examine Alternatives and Estimate Cost
	The objective will lead to explore and examine viable alternatives options available to address these gaps.These will include out of box approaches. (AMRUTGuidelines; Para 6.4 & 6.8 & 6.9).This will also include review of smart solutions. The cost estimate with broad source of funding will be explored for each. While identifying the possible activities, also examine the ongoing scheme and its solutions including status of completion, coverage and improvement in O&M. Please provide information on the above responding to (however not limited to) following questions.
· Does all these gaps clearly identified and addressed? (75 words)
Yes all these gaps clearly identified and addressed

· What are the possible activities and source of funding for meeting out the objectives? (75 words)
By the financial help of State gov. meeting out the objective.

· How can the activities be converged with other programme like JICA/ ADB funded/SBM/Smart city mission projects in the city etc.? (i.e. convergence with other schemes)(100 words)
As per requirement activities be converged with other programme like JICA/ ADB funded/SBM/Smart city mission projects in the city.

· What are the options (financial alternatives) of completing the ongoing activities specially on going JnNURM projects? (75 words)
N A
· What are the lessons learnt during implementation of similar projects? (100 words)
Public objection, encroachment, unauthorized construction, private land are the major issues for implementation.
· Have you analyzed best practices and innovative solutions in sector? Is any of the practice be replicated in the city?(75 words)
Public meeting, land Compensation, communication between ULB & citizens are the best solution.
· What measures may be adopted to recover the O&M costs?(100 words)
Integrated tax given by the households.
· Whether reduction in O&M cost by energy efficient pumps etc be applied?(75 words)
Yes 
· Are different options of PPP such as Design-build-Operate-Transfer (DBOT), Design Built Finance Operate and Transfer (DBFOT) are considered?(100 words)
Yes
The alternative activities to meet these activities be defined as per Table 1.6
Table1.6  Alternative Activities To Meet Objectives
	Sr.
No.
	
Objective

	Activities
	
Financing
Source

	
1.
	DISPOSAL OF STORM WATER
	CONSTRUCTION OF STORM WATER DRAIN
	State govt. & central govt.


4. Citizen Engagement	ULBs will organize and conduct city level citizen consultation and receive feedback on the suggested alternatives and innovations. Each alternative will be discussed with citizens and activities to be taken up will be prioritized to meet the service level gaps. ULB will prioritize these activities and their scaling up based on the available resources. (AMRUT Guidelines; Para 6.6, 6.7 & 7.2). Please explain following questions in not more than 200 words detailing out the needs, aspirations and wishes of the local people.
· Has all stakeholders involved in the consultation?
Yes all stakeholders involved in the consultation.


	26
	14.07.2015
	
	15
	07
	

	27
	14.07.2015
	
	24
	03
	

	28
	14.07.2015
	
	25
	16
	

	29
	14.07.2015
	
	26
	03
	

	30
	14.07.2015
	
	37
	01
	

	31
	14.07.2015
	
	27
	04
	

	32
	14.07.2015
	
	28
	02
	

	33
	14.07.2015
	
	36
	22
	

	34
	14.07.2015
	
	38
	11
	

	35
	14.07.2015
	
	39
	09
	

	36
	14.07.2015
	
	48
	06
	

	37
	14.07.2015
	
	29
	06
	

	38
	14.07.2015
	
	30
	09
	

	39
	14.07.2015
	
	31
	03
	

	40
	14.07.2015
	
	32
	05
	

	41
	14.07.2015
	
	33
	13
	

	42
	14.07.2015
	
	34
	17
	

	43
	14.07.2015
	
	35
	05
	

	44
	14.07.2015
	
	40
	01
	

	45
	14.07.2015
	
	41
	02
	

	46
	14.07.2015
	
	42
	17
	

	47
	14.07.2015
	
	43
	16
	

	48
	14.07.2015
	
	46
	21
	

	49
	14.07.2015
	
	47
	05
	

	50
	14.07.2015
	
	49
	02
	

	51
	14.07.2015
	
	50
	07
	

	52
	14.07.2015
	
	51
	05
	

	
	
	Total
	
	544
	


· Has ward/ zone level consultations held in the city?
Yes, ward/ zone level consultations held in the city.

· Has alternative proposed above are crowd sourced?
Yes alternative proposed above are crowd sourced

· What is feedback on the suggested alternatives and innovations?
Improvement of the drainage network, proper disposal of water & good quality of construction etc are the Feedback. Outer wards Citizen wants drain because in rainy days they faced critical situations so in these wards construction of drain is very necessary.

· Is any new potential alternative is received? If so, how it is addressed? 
No.
· Has alternative taken up for discussions are prioritized on the basis of consultations? 
Yes 
· What methodology adopted for prioritizing the alternatives?
As per   survey, requirement and public demand prioritizing the alternative.
[bookmark: _GoBack]
5. Prioritize Projects
	Based on the citizen engagement, ULB will prioritize these activities and their scaling up based on the available resources to meet the respective objectives. While prioritizing projects, please reply following questions in not more than 200 words.
· What are sources of funds?
State & central govt.
· Has projects been converged with other program and schemes?
Yes 

· Has projects been prioritized based on “more with less” approach?
Yes .
· Has the universal coverage approach indiated in AMRUT guidelines followed for prioritization of activities?
Yes 

6. Conditionality
	Describe in not more than 300 words the Conditionality’s of each project in terms of availability of land, environmental obligation and clearances, required NOC, financial commitment, approval and permission needed to implement the project. 
There should be policy by the State govt. & ULB for land acquisition, Environment availability of fund,  approval and permission is necessary.
7. Resilience
	Required approvals will be sought from ULBs and competent authority and resilience factor would be built in to ensure environmentally sustainable storm water drainage scheme Describe in not more than 300 words regarding resilience built in the proposals.
Resilience factor will be acceptable for completion of project .

8. Financial Plan
	Once the activities are finalized and prioritized after consultations, investments both in terms of capital cost and O&M cost has to be estimated. (AMRUT Guidelines; para 6.5) Based on the investment requirements, different sources of finance have to be identified. Financial Plan for the complete life cycle of the prioritized development will be prepared. (AMRUTGuidelines; para 4, 6.6, 6.12, 6.13 & 6.14). The financial plan will include percentage share of different stakeholders (Centre, State and City) including financial convergence with various ongoing projects. While preparing finance plan please reply following questions in not more than 250 words

· How the proposed finance plan is structured for transforming and creating infrastructure projects?
After permission & approval DPR will be prepared.
· List of individual projects which are being financed by various stakeholders?
No individual projects which are being financed by various stakeholders.

· Has financial plan prepared for identified projects based on financial convergence and consultation with funding partners?  
Yes financial plan will be prepared for identified projects based on financial convergence and consultation with funding partners

· Is the proposed financial structure is sustainable? If so then whether project has been categorized based on financial considerations?
Yes 
· Have the financial assumptions been listed out?
Yes 
· Does financial plan for the complete life cycle of the prioritized development?
Yes
· Does financial plan include percentage share of different stakeholders (Centre, State, ULBs and) 
Yes 
· Does it include financial convergence with various ongoing projects?
Yes 
· Does it provide year-wise milestones and outcomes?
Yes 
	Details in financial plan shall be provided as per Table 1.7,1.8,1.9,1.10 and 1.11. These tables are based on AMRUT guidelines tables 2.1, 2.2,2.3.1,2.3.2, and 2.5. 


10

Table 1.7 Master Plan of Storm Water Drainage Projects for Mission period
(As per Table 2.1of AMRUT guidelines)
				 (Amount in Rs. Cr)
	Sr.
No.
	Project Name

	Priority number
	Year in which to be implemented
	Year in which proposed to be completed
	Estimated Cost


	1
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	1
	2015-16
	2018-19
	45.55 Crore

	2
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	2
	2016-17
	2018-19
	15.55 Crore

	Grand Total
	
	
	
	61.01 Crore


Table 1.8 Master Service Levels Improvements during Mission Period
(As per Table 2.2 of AMRUT guidelines)			 (Amountin Rs. Cr)
	
	Project Name 
	Physical
Components
	Change in Service Levels
	Estimated Cost

	Sr.
No.
	
	
	Indicator
	Existing
(As-Is)
	After
(To-be)
	

	1.
	Construction of storm water drain
	1. Construction of major Drain/nala.
	Smooth  Flow of Strom  Water and improve coverage of storm water Drainage Network
	80%
	90%
	45.55 Crore

	2.
	Construction of storm water drain
	1. Construction of Road side Drain.
	Improve Residential waste water drain off to Major Drain
	90%
	100%
	15.55 Crore

	
	
	
	
	
	
	61.01 Crore


		
Table1.9  Annual Fund Sharing Pattern for Storm Water Projects 
(As per Table 2.3.1of AMRUT guidelines)                     
				(Amount in Rs. Cr)
	Sr.
No.

	Name of Project

	Total Project
Cost
	Share

	
	
	
	GOI 
	State
	ULB
	Others
	Total

	
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	45.55 Crore
	22.78 crore
	22.77 crore
	0
	0
	45.55 crore

	
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	15.55 Crore
	7.78 Crore
	7.77 Crore
	0
	0
	15.55 Crore

	
	Total
	
	
	
	
	
	61.01 Crore


Table 1.10  Annual Fund Sharing Break-up for Storm Water Drainage Projects 
(As per Table 2.3.2 of AMRUT Guidelines) 
	Sr.
No.
	Project
	GoI
	State
	ULB
	Convergence
	 Others
	Total

	
	
	
	14th 
FC
	Others
	Total
	14th
FC
	Others
	Total
	
	
	

	1
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	22.78 crore
	22.77 crore
	0
	45.55 Crore
	0
	0
	0
	0
	0
	45.55 crore

	2
	Construction of storm water drain(AMRUT/CG/RJN/SWT/01)
	7.78 Crore
	7.77 Crore
	0
	15.55 Cr
	0
	0
	0
	0
	0
	15.55 Crore

	
	Total
	
	
	
	
	
	
	
	
	
	61.01 Crore


(Amount in Rs.Cr)

Table 1.11Year wise Plan for Service Levels Improvements   
(As per Table 2.5 of AMRUT guidelines)
	Proposed
Projects
	Project
Cost
	Indicator
	Baseline

	AnnualTargets
(Incrementfrom theBaselineValue)

	
	
	
	
	FY2016
	FY
2017
	FY
2018
	FY
2019
	FY
2020

	
	
	
	
	H1
	H2
	
	
	
	

	Storm Water Drainage


	Storm water Drainage
	61.01 Cr.
	Improvement of Storm Water Drainage
	80%
	----
	85%
	90%
	95%
	100%
	----

	
	
	
	
	
	
	
	
	
	


image1.emf
   

S . No.    Da t e    agenda    W a r d   No.    No   of   p eop l e   a t tn d e    P r oof   o f   C l a i m    

1    11.07.2015  ¼1½ **esjs liuksa dk LoPN “kgj ** -   ¼2½  LoPNrk ,oa lkQ&lQkbZ gsrq lgHkkfxrk ,oa  ukxfjdrk rFkk fudk; dh ftEesnkjh ij ppkZ    ¼3½ LkqO;ofLFkr “kgj gsrq ukxfjdksa }kjk visf{kr  v/kkslajpuk ij ppkZ A    ¼4½ ikfyd lsokvksa ,oa v/kkslajpuk dks LekVZ  cukus gsrq ppkZ A    ¼5½ LekVZ flVh fe”ku varxZr vius {ks= ,oa  “kgj dks lfEefyr djkus gsrq ukxfjd dh vis{kk  ,oa lgHkkfxrk ij ppkZA   ¼6½“kgj ds   izFke bZ&U;wt ysVj gs rq bZesy vkbZMh  dk ladYku                     Citzen   of whole  town   123  Copy of  sugegeti on  &  attenden dated  list for  one  attended  

2  13.07.2015   1  08  

3  13.07.2015   2  05  

4  13.07.2015   3  25  

5  13.07.2015   4  04  

6  13.07.2015   8  15  

7    5  05  

8  13.07.2015   6  06  

9  13.07.2015   7  04  

10  13.07.2015   9  19  

11  13.07.2015   10  09  

12    13.07.2015   11  09  

13  13.07.2015   12    08  

14  13.07.2015   13  02  

15  13.07.2015   14  40  

16  13.07.2015   16  08  

17  13.07.2015   17  07  

18  13.07.2015   18  10  

19  13.07.2015   19  12  

20  13.07.2015   23  04  Copy of  sugegeti on  &  attende  

21  13.07.2015   20  -  

22  13.07.2015   21  01  

23  13.07.2015   22  01  

24  13.07.2015   44  -  

25  13.07.2015   45  01  


Microsoft_Office_Word_Document1.docx


		S.No.


		Date


		agenda


		Ward No.


		No of people attnde


		Proof of Claim


		1

		 11.07.2015

		¼1½**esjs liuksa dk LoPN “kgj **-

¼2½ LoPNrk ,oa lkQ&lQkbZ gsrq lgHkkfxrk ,oa ukxfjdrk rFkk fudk; dh ftEesnkjh ij ppkZ 

¼3½ LkqO;ofLFkr “kgj gsrq ukxfjdksa }kjk visf{kr v/kkslajpuk ij ppkZ A 

¼4½ ikfyd lsokvksa ,oa v/kkslajpuk dks LekVZ cukus gsrq ppkZ A 

¼5½ LekVZ flVh fe”ku varxZr vius {ks= ,oa “kgj dks lfEefyr djkus gsrq ukxfjd dh vis{kk ,oa lgHkkfxrk ij ppkZA

¼6½“kgj ds izFke bZ&U;wt ysVj gsrq bZesy vkbZMh dk ladYku 


		 Citzen  of whole town 

		123

		Copy of sugegetion  & attendendated list for one attended


		2

		13.07.2015

		

		1

		08

		


		3

		13.07.2015

		

		2

		05

		


		4

		13.07.2015

		

		3

		25

		


		5

		13.07.2015

		

		4

		04

		


		6

		13.07.2015

		

		8

		15

		


		7

		

		

		5

		05

		


		8

		13.07.2015

		

		6

		06

		


		9

		13.07.2015

		

		7

		04

		


		10

		13.07.2015

		

		9

		19

		


		11

		13.07.2015

		

		10

		09

		


		12


		13.07.2015

		

		11

		09

		


		13

		13.07.2015

		

		12


		08

		


		14

		13.07.2015

		

		13

		02

		


		15

		13.07.2015

		

		14

		40

		


		16

		13.07.2015

		

		16

		08

		


		17

		13.07.2015

		

		17

		07

		


		18

		13.07.2015

		

		18

		10

		


		19

		13.07.2015

		

		19

		12

		


		20

		13.07.2015

		

		23

		04

		Copy of sugegetion  & attende


		21

		13.07.2015

		

		20

		-

		


		22

		13.07.2015

		

		21

		01

		


		23

		13.07.2015

		

		22

		01

		


		24

		13.07.2015

		

		44

		-

		


		25

		13.07.2015

		

		45

		01

		


		26

		14.07.2015

		

		15

		07

		


		27

		14.07.2015

		

		24

		03

		


		28

		14.07.2015

		

		25

		16

		


		29

		14.07.2015

		

		26

		03

		


		30

		14.07.2015

		

		37

		01

		


		31

		14.07.2015

		

		27

		04

		


		32

		14.07.2015

		

		28

		02

		


		33

		14.07.2015

		

		36

		22

		


		34

		14.07.2015

		

		38

		11

		


		35

		14.07.2015

		

		39

		09

		


		36

		14.07.2015

		

		48

		06

		


		37

		14.07.2015

		

		29

		06

		


		38

		14.07.2015

		

		30

		09

		


		39

		14.07.2015

		

		31

		03

		


		40

		14.07.2015

		

		32

		05

		


		41

		14.07.2015

		

		33

		13

		


		42

		14.07.2015

		

		34

		17

		


		43

		14.07.2015

		

		35

		05

		


		44

		14.07.2015

		

		40

		01

		


		45

		14.07.2015

		

		41

		02

		


		46

		14.07.2015

		

		42

		17

		


		47

		14.07.2015

		

		43

		16

		


		48

		14.07.2015

		

		46

		21

		


		49

		14.07.2015

		

		47

		05

		


		50

		14.07.2015

		

		49

		02

		


		51

		14.07.2015

		

		50

		07

		


		52

		14.07.2015

		

		51

		05

		


		

		

		Totao 

		

		544

		


