

City VIBES

ELECTION SPECIAL WARD 69

FREE DISTRIBUTION

A SPACE MARKETINNG FEATURE

Vol. 19 Issue 30 RNI No. 69862/98

WEEKLY 4 Pages February 18-24, 2018 Mobile: 98154 29998 Email: cityvibesldh@gmail.com

ਵਾਰਡ 69 ਕਾ ਚੁਨਾਵ - 30 ਸਾਲ ਸੇ ਨਿਘਾਮ ਸਾਮਾਜਿਕ ਸੇਵਾ ਕਰਨੇ ਵਾਲਾ ਮਲਹੋਤਰਾ ਪਰਿਵਾਰ

Through a brief conversation with the independent candidate Monica Malhotra we through her goals and intentions she wants to

do City Vibes: Why should common people vote for YOU?

Monica: coz I'm an educated person belonging to a family of social workers with selfless service record of over 30 years, people of the ward love and admire my family and have confidence in my capabilities as their representative, as a humble future councillor and as a professional forward looking administrator. A common man can come to me for any of his problem 24*7. My character sketch in society is of a very dignified and trustworthy person. I am well aware about the problems of my ward and can solve them as well. I can face any hardships and circumstances if required to solve the issues related to my ward.

City Vibes: What would be the first thing you will do after winning the elections?

with the independent candidate Monica Malhotra we through her goals and intentions she wants to

Monica: Though ward 69 can be considered as one of the posh areas of the city but there are many problems that people have to face. There are old colonies like Model Town and Harnam Nagar were made in 1950, Shastri Nagar, Namdev Colony, Nehru Nagar, Jyoti Colony, Teacher Colony, Bank Colony and Mahavir Colony in 1967, Model Town Extension A Block & Model

Late Sh. Tilak Raj Malhotra

facilities in these areas. Basic necessities of

comon people are being ignored., Kundan Nagar has been fully converted into a slum Same is the case with the slums of

Pakhawal Road. Sewerage system is very poor in our ward. Its shows its true colours every rainy season but nobody takes care of it. Water drainage is also another problem faced by people which can be solved by using water harvesting method which will not only lead to improvement in drainage problem but also help in elevating the declining water level. City Vibes: What are your other priorities?

Monica: My priority is to make my ward a smart ward in true sense of the word. And the first step in that has to be the transparency in the work ability of people's elected representatives. A regular communication with the ward residents to know their requirements and expectations and draft the development plan with a common consent. There should be no place for any type of favours on the basis of religion, caste or money power.

CITY VIBES: What is your stand over the unethical ways of getting vote during elections?

MONICA: I totally condemn the use of money for attracting votes. If someone spends money to lure voters then it becomes a business. You first invest and then try to earn. People who vote for liquor, drugs or some

cash are the biggest losers as they loose the opportunity of real honest service during next five years by their elected representative. CV: What is your message for people? S M : I

request people of my ward to vote for the deserving candidate who should be available to them at the time of need. They should not vote on the basis of cast and religion. I am a professional administrator with over 30 years of family history of selfless social service. Councillor is the frontline activist in a government machinery. Every councillor gets equal funds for the maintenance and development of her ward. So this is totally a personal election and party involvement does not matter. Politics is a service please don't vote for business minded candidates. Vote for the one who has the will to deliver and the power to deliver.

ਵਾਰਡ ਨੰ 69 ਤੋਂ

ਆਪ ਜੀ ਦੇ ਸਰਬ ਸਾਂਝੇ ਅਤੇ ਪੜ੍ਹੇ-ਲਿਖੇ ਅਜ਼ਾਦ ਉਮੀਦਵਾਰ

ਪ੍ਰੋ: ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ

(M.A English, M.Ed.)

(ਪੁਤੱਰੀ ਸਵ: ਤਿਲਕਰਾਜ ਮਲਹੋਤਰਾ)

Sushil Malhotra
Social Worker

24 ਫਰਵਰੀ 2018 ਦਿਨ ਸ਼ਨੀਵਾਰ ਨੂੰ ਵੋਟਿੰਗ ਮਸ਼ੀਨ ਤੇ 4 ਨੰ. ਵਾਲਾ ਕੈਚੀ ਦਾ ਬਟਨ ਦਬਾ ਕੇ ਕਾਮਯਾਬ ਬਣਾਓ

ਵਾਰਡ ਨੰਬਰ 69 ਦੇ ਸਤਿਕਾਰਯੋਗ ਵੋਟਰਾਂ ਨੂੰ ਪ੍ਰੋ: ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਵੱਲੋਂ

ਬੋਨਤੀ

ਧੀ ਦੀ ਇਹ ਬੋਨਤੀ ਕਰੋ ਪਰਵਾਨ ਵਾਰਡ ਨੰ. 69 ਦਾ ਵਧਾਈਏ ਮਾਣ ਇਸ ਵਿੱਚ ਹੀ ਹੈ ਸਾਡੀ ਸ਼ਾਨ।

ਸਤਿਕਾਰਯੋਗ ਇਲਾਕਾ ਨਿਦਾਸ਼ੀਓਂ ਤੁਹਾਡੇ ਪਿਆਰ ਤੇ ਅਸ਼ੀਰਵਾਦ ਸਦਕਾ ਤੁਹਾਡੀ ਆਪਣੀ ਖੋਟੀ ਤੁਹਾਡੇ ਵਾਰਡ 69 ਤੋਂ ਜਿ ਉੱਗਪਲ ਕੌਂਗਲਰ ਦੀ ਗੋਦਾ ਨਿਭਾਉਣ ਲਈ ਚੋਣ ਮੈਦਾਨ ਵਿੱਚ ਆਈ ਹੈ। ਇਸ ਮਿੱਟੀ ਦੀ ਜਿੰਮਲ ਤੁਹਾਡੀ ਇਸ ਧੀ ਦੇ ਮਨ ਵਿੱਚ ਇਸ ਇਲਾਕੇ ਦੀ ਨੁਹਾਰ ਬਦਲਣ ਲਈ ਬਹੁਤ ਗੁਪਤ ਰਹਿ ਰਹੀ। ਇਨ੍ਹਾਂ ਗੁਪਤਿਆਂ ਨੂੰ ਤੁਹਾਡੀ ਆਪਣੀ ਕੀਮਤੀ ਵੋਟ ਦੇ ਖੰਭ ਲਾਉਣੇ ਹਨ। ਤੁਹਾਡੇ ਸਤਿਕਾਰ ਨਾਲ ਇਹ ਚੋਣ ਅਜ਼ਾਦ ਉਮੀਦਵਾਰ ਵਜੋਂ **ਚੋਣ ਨਿਸ਼ਾਨ ਕੈਚੀ** (ਬਟਨ ਨੰਬਰ 4) ਰਾਹੀਂ ਜਿੱਤ ਕੇ ਤੁਹਾਡੀ ਸੇਵਾ ਕਰਨ ਨੂੰ ਸੌਂ ਆਪਣਾ ਧੋਨ ਭਾਗ ਸਮਝਾਂਗੀ।

ਮੇਰੇ ਸਤਿਕਾਰਯੋਗ ਪਿਤਾ ਜੀ ਸਵ: ਸ਼੍ਰੀ ਤਿਲਕ ਰਾਜ ਮਲਹੋਤਰਾ ਜੀ ਤੋਂ ਮੈਨੂੰ ਸੇਵਾ ਦੀ ਗੁਣਗੁਣੀ ਬਚਪਨ ਤੋਂ ਮਿਲੀ ਹੈ। ਜਿਨ੍ਹਾਂ ਨੇ ਆਪਣਾ ਸਾਰਾ ਜੀਵਨ ਲੋਕ ਭਲਾਈ ਦੇ ਕੰਮਾਂ ਨੂੰ ਸਮਰਪਿਤ ਕੀਤਾ ਸੀ।

ਮੇਰੇ ਸਤਿਕਾਰ ਯੋਗ ਵੱਡੇ ਵੀਰ ਸ਼੍ਰੀ ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਜੀ ਹਮੇਸ਼ਾ ਹੀ ਸਮਾਜ ਸੇਵਾ ਦੇ ਕੰਮਾਂ ਲਈ ਤਿਆਰ ਰਹਿੰਦੇ ਹਨ। ਮੇਰੀ ਵਿਦਿਅਕ ਯੋਗਤਾ ਐਮ.ਏ. (ਐਂਗਰੇਜ਼ੀ), ਐਮ.ਐੱਡ ਹੈ। ਮੈਂ ਆਪਣੇ ਜੀਵਨ ਦਾ ਹਰੇਕ ਮਾਹ ਇਲਾਕੇ ਦੀਆਂ ਸਮੱਸਿਆਵਾਂ ਹੱਲ ਕਰਨ ਲਈ ਅਤੇ ਤੁਹਾਡੇ ਜੀਵਨ ਵਿੱਚ ਖੁਸ਼ੀਆਂ ਖੇਡੇ ਲਿਆਉਣ ਲਈ ਲਗਾਉਣਾ ਚਾਹੁੰਦੀ ਹਾਂ।

ਮੈਂ ਤੁਹਾਡੇ ਸਭ ਦੀ ਸੇਵਾ ਲਈ ਹਮੇਸ਼ਾ ਹਾਜ਼ਰ ਰਹਾਂਗੀ। ਮੈਨੂੰ ਪੂਰੀ ਉਮੀਦ ਹੈ ਕਿ ਤੁਸੀਂ ਆਪਣੀ ਕੀਮਤੀ ਵੋਟ ਰਾਹੀਂ **ਚੋਣ ਨਿਸ਼ਾਨ ਕੈਚੀ (ਬਟਨ ਨੰਬਰ 4)** ਦਬਾ ਕੇ ਮੈਨੂੰ ਸੇਵਾ ਕਰਨ ਦਾ ਮਾਣ ਬਖਸ਼ੋਗੇ।

ਧੰਨਵਾਦ ਸਹਿਤ

ਵਾਰਡ ਨੰਬਰ 69

ਪ੍ਰੋ: ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ

104-ਏ, ਸ਼ਾਸਤਰੀ ਨਗਰ, ਲੁਧਿਆਣਾ
ਮੋ: 98728-65866, 94172-20161
0161-2457497

ਬੋਨਤੀ ਕਰਤਾ:- ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ (ਸੋਸ਼ਲ ਵਰਕਰ) 104-ਏ, ਸ਼ਾਸਤਰੀ ਨਗਰ, ਲੁਧਿਆਣਾ ਮੋ: 98154-81487, 99151-99161

ਵਾਰਡ 69 ਦੀ ਚੋਣਾਂ - 30 ਸਾਲ ਦਾ ਸਮਾਜ ਸੇਵੀ ਪਰਿਵਾਰ ਬਨਾਮ ਵਪਾਰੀ ਉਮੀਦਵਾਰ - ਧੀਰਜ ਸ਼ਰਮਾ

ਵਾਰਡ 69 ਤੋਂ ਮਲਹੋਤਰਾ ਪਰਿਵਾਰ ਦੀ ਧੀ ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਪ੍ਰਿੰਸੀਪਲ ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਦੇ ਚੋਣਾਂ ਵਿੱਚ ਖੜੇ ਹੋਣ ਨਾਲ ਵਿਰੋਧੀਆਂ ਵਿੱਚ ਖਲਬਲੀ ਮੱਚ ਗਈ ਹੈ। ਵਾਰਡ ਦੇ ਸਾਰੇ ਵਾਸੀਆਂ ਦੇ ਪਿਆਰ ਅਤੇ ਸਨਮਾਨ ਦਾ ਪਾਤਰ ਮਲਹੋਤਰਾ ਪਰਿਵਾਰ ਪਿਛਲੇ 30 ਵਰ੍ਹਿਆਂ ਤੋਂ ਨਿਸ਼ਕਾਮ ਭਾਵ ਨਾਲ ਪੂਰੇ ਇਲਾਕਾ ਵਾਸੀਆਂ ਦੀ ਸੇਵਾ ਕਰ ਰਿਹਾ ਹੈ। ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਦੇ ਪਿਤਾ ਸਵਰਗੀ ਤਿਲਕ ਰਾਜ ਮਲਹੋਤਰਾ ਇਸ ਇਲਾਕੇ ਦੇ ਬਲਾਕ ਪ੍ਰਧਾਨ ਰਹਿ ਚੁੱਕੇ ਹਨ। ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਦੇ ਵੱਡੇ ਭਰਾ ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਨੂੰ ਇਸ ਵਾਰਡ ਦਾ ਬੱਚਾ ਬੱਚਾ ਜਾਣਦਾ ਹੈ। ਪਿਛਲੇ 20 ਸਾਲਾਂ ਤੋਂ ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਨੇ ਇਲਾਕਾ ਵਾਸੀਆਂ ਦੇ ਹਰ ਸੁਖ ਦੁੱਖ 'ਚ ਸ਼ਰੀਕ ਹੋ ਕੇ ਬਿਨਾ ਕਿਸੇ ਲਾਲਚ ਦੇ ਸੇਵਾ ਕੀਤੀ ਹੈ। ਇੱਕ ਕਾਂਗ੍ਰੇਸ ਦੇ ਆਗੂ ਨੇਤਾ ਨੇ ਨਾਂ ਨਾ ਛਾਪਣ ਦੀ ਗੁਜ਼ਾਰਿਸ਼ ਨਾਲ ਸਿਟੀ ਵਾਇਸਸ ਨੂੰ ਦੱਸਿਆ ਕਿ ਇਸ ਚੋਣਾਂ ਲਈ ਇਸ ਵਾਰਡ ਤੋਂ ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਹੀ ਕਾਂਗ੍ਰੇਸ ਦੀ ਟਿਕਟ ਤੋਂ ਚੋਣਾਂ ਲੜਣ ਦਾ ਸਹੀ ਹਕਦਾਰ ਸੀ, ਉਸ ਵਿਚਾਰੇ ਨਾਲ ਤੇ ਨਜ਼ਾਇਜ਼ ਹੀ ਧੱਕਾ ਹੋ ਗਿਆ। ਪਤਾ ਨਹੀਂ ਕਿਵੇਂ ਪਹਿਲਾਂ ਆਮ ਆਦਮੀ ਪਾਰਟੀ ਵਲੋਂ ਟਿਕਟ ਮੰਗਣ ਵਾਲੇ ਪੈਰਾਸੂਟੀ ਨੇਤਾ ਨੂੰ ਕਾਂਗ੍ਰੇਸ

ਨੇ ਟਿਕਟ ਦੇ ਦਿੱਤੀ। ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਨੇ ਪਿਛਲੇ 20 ਸਾਲਾਂ ਤੋਂ ਇਲਾਕਾ ਵਾਸੀਆਂ ਦੇ ਹਰ ਸੁੱਖ-ਦੁੱਖ ਵਿੱਚ ਸ਼ਾਮਿਲ ਹੋ ਕੇ ਬਿਨਾ ਕਿਸੇ ਲਾਲਚ ਦੇ ਉਨ੍ਹਾਂ ਦੀ ਸੇਵਾ ਕੀਤੀ ਹੈ। ਉਸ ਨਾਲ ਇਲਾਕਾ ਵਾਸੀਆਂ ਨੂੰ ਪਿਆਰ ਹੈ ਅਤੇ ਉਸ ਨੂੰ ਇਸ ਇਲਾਕੇ ਦੇ ਲੋਕਾਂ ਦੀ ਹਰ ਜਰੂਰਤ ਦਾ ਪਤਾ ਵੀ ਹੈ ਤੇ ਉਸਦਾ ਹਲ ਵੀ ਪਤਾ ਹੈ। ਇਲਾਕਾ ਨਿਵਾਸੀ ਅਨਿਲ ਸਚਦੇਵਾ ਬੱਟੀ ਨੇ ਦੱਸਿਆ ਕੀ ਇੱਕ ਉਮੀਦਵਾਰ ਭਾਜਪਾ ਦਾ ਕਿਸੇ ਹੋਰ ਇਲਾਕੇ ਤੋਂ ਉੱਡ ਕੇ ਆਇਆ ਹੈ ਤੇ ਸਾਡੇ ਵਾਰਡ ਦੀ ਮੁੰਡੇਰ ਤੇ ਜਬਰਦਾਤੀ ਬੈਠ ਗਿਆ ਹੈ। ਮਲਹੋਤਰਾ ਪਰਿਵਾਰ ਤੋਂ ਇਲਾਵਾ ਸਾਨੂੰ ਇਸ ਵਾਰਡ ਵਿੱਚ ਹੋਰ ਕੋਈ ਸੁਚੱਜਾ ਉਮੀਦਵਾਰ ਨਹੀਂ ਦਿੱਖ ਰਿਹਾ। ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਤੇ ਕੱਟਰ ਕਾਂਗ੍ਰੇਸੀ ਹੋ ਇਸ ਲਈ ਚੁੱਪ ਹੋ ਕੇ ਬੈਠ ਗਿਆ। ਵਾਰਡ ਵਾਸੀਆਂ ਦੀ ਇੱਸ ਜਿੱਦ ਤੇ ਹਾਮੀ ਭਰੀ ਹੈ ਸੁਸ਼ੀਲ ਮਲਹੋਤਰਾ ਦੀ ਭੈਣ ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਨੇ।

ਅੱਜ ਦੀ ਸੋਚ ਨਾਲ ਚੱਲਣ ਵਾਲੀ ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਇਸ ਔਰਤਾਂ ਲਈ ਸੁਰੱਖਿਅਤ ਵਾਰਡ ਵਿੱਚ ਖੜੀ ਇਕਲੌਤੀ ਐਸੀ ਉਮੀਦਵਾਰ ਹੈ ਜੋ ਕਿ ਆਪਣੇ ਬਲਬੂਤੇ ਤੇ ਇੱਕ ਕੌਂਸਲਰ ਦੀਆਂ ਸਾਰੀਆਂ ਜਿੰਮੇਵਾਰੀਆਂ ਨਿਭਾਉਣ ਯੋਗ ਹੈ। ਇਹ ਔਰਤਾਂ ਲਈ

ਰਾਖਵੇਂ ਵਾਰਡ ਦੀ ਨੀਤੀ ਦਾ ਮਜ਼ਾਕ ਉੜਾਉਂਦੀ, ਸਿਰਫ ਟਿਕਟ ਲੈਣ ਲਈ ਖੜੀ ਕੀਤੀ ਗਈ ਪੁਰਸ਼ ਸਮਾਜ ਦੀ ਕੋਈ ਕਨਪੁਤਲੀ ਨਹੀਂ ਹੈ, ਲੁਧਿਆਣੇ ਵਿੱਚ ਖੜੀਆਂ ਕਈ ਮਹਿਲਾ ਉਮੀਦਵਾਰਾਂ ਵਾਂਗ। ਲੋਕਾਂ ਦੀ ਸੇਵਾ ਵਿੱਚ ਆਪਣਾ ਬਾਕੀ ਜੀਵਨ ਬਿਤਾਉਣ ਦੀ ਕੋਸ਼ਿਸ਼ ਵਿੱਚ ਸ਼ਹਿਰ ਦੇ ਇੱਕ ਪ੍ਰਮੁੱਖ CBSE ਸਕੂਲ ਦੀ ਪ੍ਰਿੰਸੀਪਲ ਦਾ ਉਹਦਾ ਛੱਡਿਆ ਹੈ ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਨੇ ਜਿੱਥੇ ਇਹ ਅੱਜ ਤਕ ਲੱਖਾਂ ਬੱਚਿਆਂ ਨੂੰ ਚੰਗਾ ਜੀਵਨ ਜੀਣ ਅਤੇ ਭਵਿੱਖ ਸਵਾਰਣ ਦੀ ਸੀਖ ਦੇਣ ਦੀ ਜਿੰਮੇਵਾਰੀ ਬਖੂਬੀ ਨਿਭਾਉਂਦੀ ਆ ਰਹੀ ਸੀ।

ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ ਦੀ ਸੋਚ ਹੈ ਕਿ ਕੌਂਸਲਰ ਦੀਆਂ ਚੋਣਾਂ ਵਿੱਚ ਪਾਰਟੀ ਨਾਲੋਂ ਉਮੀਦਵਾਰ ਦੀ ਅਪਣੀ ਸ਼ਕਸੀਅਤ ਜ਼ਿਆਦਾ ਜ਼ਰੂਰੀ ਹੁੰਦੀ ਹੈ। ਉਹ ਚਾਹੇ ਕਿਸੇ ਪਾਰਟੀ ਦਾ ਹੋਵੇ ਜਾਂ ਅਜਾਦ, ਇਲਾਕੇ ਦੇ ਰੱਖ ਰਖਾਵ ਅਤੇ ਤਰੱਕੀ ਲਈ ਪੈਸੇ ਤੇ ਹਰ ਕੌਂਸਲਰ ਨੂੰ ਬਰਾਬਰ ਮਿਲਦੇ ਹਨ ਪਰ ਲੋਕਾਂ ਦਾ ਭਲਾ ਸਿਰਫ ਉਹੀ ਕੌਂਸਲਰ ਕਰਦਾ ਹੈ ਜਿਸਦੇ ਖੂਨ ਵਿੱਚ ਸਮਾਜ ਸੇਵਾ ਹੋਵੇ। ਵਪਾਰੀ ਤੇ ਹਰ ਕੰਮ ਸਿਰਫ ਮੁਨਾਫੇ ਲਈ ਹੀ ਕਰਦਾ ਜਾਨਦਾ ਹੈ।

KNOW YOUR CANDIDATE

ਹਰ ਵਾਰਡ ਦੇ ਵਸਨੀਕ ਦਾ ਇਹ ਹੱਕ ਹੈ ਉਹ ਜਿਸਨੂੰ ਵੋਟ ਪਾਉਣ ਜਾ ਰਹੇ ਹਨ ਉਸਦੇ ਬਾਰੇ ਪੂਰੀ ਜਾਨਕਾਰੀ ਰੱਖਦੇ ਹੋਣ, ਬਿਨਾ ਕਿਸੇ ਨੂੰ ਜਾਣੇ ਅਪਣੇ ਆਉਣ ਵਾਲੇ 5 ਸਾਲ ਕਿਸੇ ਦੇ ਹਵਾਲੇ ਕਰਨਾ ਕੋਈ ਸਿਆਣੀ ਸੋਚ ਨਹੀਂ। ਕੌਂਸਲਰ ਕੋਈ ਸਾਡਾ ਰਾਜਾ ਨਹੀਂ ਬਲਕੀ ਸੇਵਾਦਾਰ ਹੁੰਦਾ ਹੈ। ਇਸ ਲਈ ਪੇਸ਼ ਹੈ ਇਲਾਕਾ ਨਿਵਾਸੀਆਂ ਦੀ ਹਾਜ਼ਰੀ ਵਿੱਚ ਮੇਰਾ ਅਰਜੀ ਪੱਤਰ। ਕਿਸੇ ਨੂੰ ਵੀ ਵੋਟ ਪਾਉਣ ਤੋਂ ਪਹਿਲਾਂ ਮੇਰੇ ਨਾਲ ਕਿਰਪਾ ਉਸਦਾ ਅਰਜੀ ਪੱਤਰ ਜਰੂਰ ਮਿਲਾਉਣ ਦੀ ਕਿਪਾਲਤਾ ਕਰਣੀ ਜੀ। ਜਿਸ ਉਮੀਦਵਾਰ ਨੇ ਆਪਣਾ ਅਰਜੀ ਪੱਤਰ ਸੰਗਤਾਂ ਸਨਮੁਖ ਨਹੀਂ ਰੱਖਿਆ ਉਸਦੀ ਤਾਂ ਵੋਟ ਬਣਦੀ ਹੀ ਨਹੀਂ।

Monica Malhotra, M.A. M. Ed. (Naari Shakti Award Winner)
#104-a, Shastri Nagar, Model Town, Ludhiana
Tele-91-161-2457497; Mobile: +91 9872865866,

EXPERIENCE:
1. Ex- English Lecturer At Guru Nanak Girls College, Ludhiana, Arya College, Ludhiana, Partap College Of Education , Ludhiana
2. Ex-principal At Everest Public School, Ludhiana, Sacred Soul Convent Sr. Sec. School, Ludhiana, SVS School, Kathua, Jammu,
3. Student Counselor At Sportking Institute Of Fashion Technology, Ludhiana,

Additional Responsibilities Undertaken:

- Freelance Working For British Council, Since 2007 Till Date.
- Freelance Working For New Light Publication As A Writer, Proof Reader, Since 1997.
- Sub-examiner To Evaluate Annual Exams Conduct By Panjab University, Chandigarh.
- Conducting Of Seminars, Workshops, Extension Lectures And Awareness Prog.with The Help Of Ngo's.
Co-coordinator, N.t.t Study Centre, Affiliated To Mother Mary Organization Since 2004.
- Adjudged Sahodya School Declamation Contest Held At Guru Nanak International Public School, Ludhiana, On 13/11/2001.

Core Competencies:

- A High Level Of Commitment Towards Work With Intuitive Mind
- Adaptable To Changing Work Culture And Environment.
- Good Intrapersonal Skills.

Served As Resource Person:

- At Guru Nanak Girls College & Everest Public Sr. Sec School, Ludhiana,
- At Vocational Rehabilitation Training Centre, Ludhiana
- Teaching Of English Grammar At Govt.in-service Teachers' Training Centre, Ludhiana

Certified For:

- Youth Leadership Training Camp held At P.A.U. Ludhiana
- 12th National Jamboree Held At Palghat, Kerala
- Training In Basic Course, for Guide Captain At Taradevi, Shimla
- 6th National Adventure Festival Held At Chandigarh
- Training In Advance Course For Guide Captain At Taradevi, Shimla.
- Rover-ranger Rally Held At Ludhiana
- Scout/guide Jamborette Held At Chandigarh
- N.S.S. Camp At G.N.N. College, Doraha, & at Mater Tara Singh College, Ldh
- Organizing Medical Checkup Camp At Govt. Girls school Ramgarh, Ludhiana
- Represented The Committee To recommend syllabus By Panjab University
- Delivered Lecture On Personality Development To NSS
- Delivered Lecture On " Problems Among Adolescent Girls " At Govt. Girls school, Ludhiana

Awards Received:

- Got Special Award Medal Of Merit From Bharat Scouts And Guides,
- Naari Shakti Award From Aadhar The Foundation In Service Of Humanity
- "Priyadarshini Samman" from Avantika

Besides, Monica Malhotra is Life member of Red Cross, IPDA, UK & many more

ਉੱਚੀ ਦੁਕਾਨ ਫਿੱਕਾ ਪਕਵਾਨ ਵਾਲਾ ਹਾਲ ਹੈ ਵਾਰਡ 69 ਦਾ - ਮੋਨਿਕਾ ਮਲਹੋਤਰਾ

Ward No. 69 has 11 colonies, namely, Model Town, Shastri Nagar, Model Town Extension A Block, Model Town Extn. AX Block, Nehru Nagar, Kundan Nagar, Namdev Colony, Harnam Nagar, Teacher Colony, Bank Colony, & Mahavir Colony

Ward Issues: Though this is called one of the posh wards of the city but there are certain major issues here which might have been better resolved in some of the villages of Punjab. This territory in the city is facing problems due to mal-administration for the past many years as follows:

- ➔ Rainy season becomes a predicament for the residents. Instead of enjoying the rainfall, people have to face the anomalies of stagnant water flowing in the streets. The age old sewerage system needs urgent attention and upgradation.
- ➔ No solution has been found till date for the daily traffic jam at Shastri Nagar Railway crossing. Similarly Harnam Nagar railway crossing needs a solution for smooth flow of traffic.
- ➔ The ward has good and broad roads but there is no facility of local transport and if you don't have your own conveyance, there is no alternative to foot march in this area.
- ➔ The ward has some of the best schools in the city namely BCM, R S Model, Guru Nanak Public School, Blossom etc., but during the school opening and closing timings, traffic chaos pose great danger for the safety of little kids.
- ➔ In many areas of the ward, water supply is not upto mark. There are regular complaints of contamination in water as well.
- ➔ The operational timing of street lights, tubewells and generators also leaves a lot to be desired.
- ➔ Parks and the road alongside canal are not properly maintained and regular care is required. Sushil Malhotra s the lone person in the ward who takes pains to keep the parks in nice and healthy condition. Park alongside Mintgomery Chowk has been literally converted into a dump. Similar is the story of Chhattar Singh Park.
- ➔ There is no public toilet or parking facility in the area that has grown into a commercial hub where so many outsiders come daily and face problems. Many commercial areas have been developed within residential areas, these should be legally declared commercial.
- ➔ Ward 69 has a big hospital (GTB), some highly visited religious sites namely Gurdwara Baba Deep Singh, Krishna Mandir, Gurdwara Singh Sabha, Devi Mandir at Harnam Nagar. A big Tuition & foreign visa market in Model town Extn. People coming to these places suffer a lot due to already stated problems of traffic and lack of civil amenities.
- ➔ Last but not the least, there is no one to listen to these problems considerately and to work upon finding a solution for them.

The ward needs a councillor who moves within people, listens to them, understands their vows and who has the courage and skills to make administration work to get the things done for her people.

CAMPAIGN GLIMPSES

