ರಾಣಿ ಚನ್ನಮ್ಮ

ವಿಶ್ವವಿದ್ಯಾಲಯ,

ವಿದ್ಯಾಸಂಗಮ, ಬೆಳಗಾವಿ

Rani Channamma University,

Vidya Sangama, Belagavi

ಮಾಹಿತಿ ಹಕ್ಕು ಕಾಯ್ದೆ – ೨೦೦೫

Right to Information Act – 2005

ಕೈಪಿಡಿ

Manual

Introduction

Rani Channamma University has been established at Belagavi in the year 2010 by the Government of Karnataka through its official Gazette Notification on 9th September, 2010 vide Gazette Notification No SAMVYASHAE 22 SHASANA 2010, Bangalore dated 9th September, 2010 by upgrading the erstwhile Karnatak University Kittur Rani Channamma Post Graduate Centre at Belagavi which was established by the Karnatak University, Dharwad in the year 1982. The broad objective of this University is to provide an opportunity for higher education to the students hailing from North Karnataka Region. The Rani Channamma University is located at the "Vidyasangama" campus with 178.14 acres of picturesque landscape near Bhutaramanahatti, adjacent to the Poona-Bangalore National Highway-4 at a distance of about 18 kms from Belagavi city with the territorial jurisdiction of Belagavi, Bijapur and Bagalkot Districts.

This University has been named after and to honour the famous Queen Channamma of Kittur in Belagavi District who raised the first voice of revolt against the British and fought for the freedom in 1824 long before Sepoy Mutiny in 1857. Symbolic with the University's vision and mission, the emblem of the University consists of the picture of Rani Channamma on her horse, an open book and a lamp in the middle with the slogan "Vidwan Sarvatra Poojyate" i.e. a scholar is worshipped everywhere. This signifies our every effort to develop in our students a sense of confidence and pride along with requisite skills and character to emerge positively as responsible citizens of the country to face challenges of life by spreading light of knowledge in the entire world.

The University recognizes the regional needs for the overall development of the students of North Karnataka in general and rural students in particular. Accordingly at present there are 19 P.G. Departments, two P.G. Centers at Vijayapur and Bagalkot cities, Institutes of our University imparting higher education to more than 4000 students. There are 351 affiliated colleges and 3 autonomous colleges with more than one lakh students in the various under graduate courses.

To eliminate social exclusion and to promote social justice, seats are reserved for SC/ST, Cat-I, Minorities, OBC and BC categories in accordance with the policy of the State Government. One seat each is reserved for the children of the Ex-Servicemen, Freedom Fighters, Physically challenged and sportsmen. As per the Government of Karnataka norms scholarships are also

provided for these students. Reservation for the students who belongs to Hyderabad Karnataka region is also followed as per the Government of Karnataka norms.

The Special Officer, SC/ST Cell is appointed to take care of all the SC/ST students, the Women Empowerment Cell is created for the lady students and the Director of the Student Welfare is appointed to take care of the overall problems of all the students of this University in the three districts of Belagavi, Vijayapur and Bagalkot.

1. Organizational Structure of the University

Organizational structure of the University is built on the basis of the provisions contained in the K.S.U. Act, 2000. It consists of officers and authorities of the University. The section 11 of the K.S.U. Act, 2000 provides for the hierarchy of officers and the **Table-1** enumerates the organizational structure of the University. Apart from officers, chapter IV of the K.S.U. Act provides for the authorities of the University, consisting the Syndicate, Academic Council, the Finance Committee, Board of Studies, Faculties and the like. These authorities are expected to make Statutes, Regulations, Ordinances, Rules and are authorized to take such decisions for the smooth functioning of the University. The details of their powers and functions are enumerated in the K.S.U. Act and information regarding functioning of the authority may be obtained from the Public Information Officer/ Assistant Public Information Officer of the University.

2. Powers and duties of the Officers and Employees of the University

The Officers and employees of the University exercise such powers and perform such duties as prescribed by the K.S.U. Act and Statutes, Regulations, Ordinances or Rules made by the University Authorities constituted under the K.S.U. Act.

3. Channels of Supervision and Accountability

Normally, officers of the University implement the decisions of the various authorities constituted under the K.S.U. Act and the procedures of decision making are also provided in the K.S.U. Act. The K.S.U. Act establishes a scheme of supervision and accountability and the hierarchy of officers provides for the same.

4. Boards, Committees and Councils

The Authorities constituted under the K.S.U. Act and various Committees under the University Statutes, Ordinances and Regulations carry out their function emphasizing transparency and accountability and their minutes are subject to disclosures in accordance with the provisions of the RTI Act.

5. Budget and Related matters

As per the provisions of the K.S.U. Act, 2000, the University budget estimates are prepared every year and they are discussed and passed in the Academic Council. The budget estimates are published every—year and it is subject to the approval of the State Government.

6. University Website.

The University website www.rcub.ac.in contains all relevant information relating to the functioning of the University.

7. Public Information Officers of the University

For the purpose of the RTI Act, as required under section 4 (1) (b) (xvi), Public Information Officers/Assistant Public Information Officers and the Appellate Authority of the Rani Channamma University, Belagavi have been designated as per Syndicate Res. No.--- dated vide Table -2 which is appended here with.

Rani Channamma University, Belagavi RTI Cell

Prof.M.Ramachandragouda Vice-chancellor Rani Channamma University, Belagavi

Prof. Basavaraj Padmashali Registrar, Rani Channamma University, Belagavi

Prof. S. M. Hurakadli Registrar (Evaluation), Rani Channamma University, Belagavi

Prof. D.N. Patil Finance Officer Rani Channamma University, Belagavi

RANI CHANNAMMA UNIVERSITY, BELAGAVI

Reconstitution of Public Information Officers (P.I.O.s') and Asst. Public Information Officers (A.P.I.O's) under Section 5(1) and Section 5 (2) of the Right to Information Act – 2005.

Public Authority	Sl. No	Public Information Officers (As per Section 5(1) of RTI-2005)	Assistant Public Information Officers (As per Section 5 (2) of RTI, 2005)	The Nature of Information to be supplied	Appellate Authority (As per Section 19(1) of RTI, 2005)
1		2	3	4	5
Rani Channamma University, Vidyasangam, Bhutramanahatti, Belagavi-591156	1	Dr. Maranna O, Deputy Registrar (DPAR) Additional Registrar office, Rani Channamma University, Belagavi-591156	Assistant Registrar Office Superintendent	Information relating to Administrative, service matters of University Employees and any information relating to DPAR etc.	Prof. Basavaraj Padmashali Registrar, Rani Channamma University, Belagavi-591156 Or any Officer of the University designated by the University in this regard.
	2	Dr. Vishwanath Awati Deputy Registrar Academic Section Rani Channamma University, Belagavi-591156	Assistant Registrar Office Superintendent	Information relating to Academic matters	-do-
	3	Dr. J. Manjanna Deputy Registrar General Administration. Rani Channamma University, Belagavi-591156	Assistant Registrar Office Superintendent	Information relating to General administration matters	-do-

4	Prof. S.M.Hurakadli	1) Deputy Registrar	Information relating to examinations,	-do-
	Registrar(Evaluation)	(Evaluation)	marks cards, degree certificates, Answer	
	Rani Channamma University,	2) Asst. Registrar	papers, List of Panels of teachers and	
	Belagavi-591156	(Evaluation)	matter relating to computer and any	
	0831-2565207	3) System Analyst,	information relating to Exam Section etc.	
		Computer Centre		
5	Prof. D.N.Patil	Assistant Registrar,	Information relating to Budget, Salaries	-do-
	Finance Officer	Accounts Section	of Employees, (including of pension)	
	Rani Channamma University,		payments and receipts by the University	
	Belagavi-591156		as per budget allocation and any other	
	0831-2565204		information with relates to finance	
			Department etc.	
6	Prof. H.Y.Kamble	Office Superintendent.	Affiliation of Colleges, UGC grants,	-do-
	Director, College Development	CDC/Affiliation.	Major & Minor Projects information and	
	Council.		any other information with relates to	
	Rani Channamma University,		CDC Department etc.	
	Belagavi-591156			
	0831-2565208			
7	Shri. Shashidar B.S	Assistant Registrar.	Information Relating to Maintenance of	-do-
	Estate Development Officer	Assistant Engineers/Jr.	University Lands & Buildings,	
	Rani Channamma University,	Engineers/O.S. Building	Constructions and Tender Process	
	Belagavi-591156	Department	including of laborors and any other	
	0831-2565234		information with relates to Building	
			Department etc.	
	D. C. C. D. A.L 1	1) A	T.C B.L C.L.L.	1
8	Prof. S.B.Akash	1) Assistant Registrar	Information Relating to Scholarships/	-do-
	Special Officer,	2)Office Superintendent/	Fellowships and any other information	
	SC/ST Cell	First Division Assistant	with relates to SC/ST Cell etc.	
	Rani Channamma University,	SC/ST Cell		
	Belagavi-591156			
	0831-2565218			

9	Prof. K. B. Chandrika Director, Students Welfare Rani Channamma University, Belagavi - 591156 0831-2565234	Office Supt. DSW Office / Wardens of Hostels.	Information relating to Hostels amenities to Students, conduct of NET Exam and any other information with relates to Students Welfare Department etc.	-do-
10	Shri. Bhavanishankar Naik Assistant Librarian, R.C.U. Library Rani Channamma University, Vidyasangam, Bhutramanahatti, Belagavi-591156 0831-2565217	Asst. Librarian / First Division Assistant, R.C.U. Library	Information relating to equipments of books and journals and any other information with relates to Library Department etc.	-do-
11	Prof. Talawar Sabanna Director Planning Monitoring Evaluation Board PMEB Rani Channamma University, Belagavi - 591156 0831-2565234	AR/Office Supt. Of Planning Development Section	Information relating to UGC grants (Payments) Scheme, Fellowships, Projects and any other information with relates to PMEB etc.	-do-
12	Shri. Jagadeesh Gasti Director Physical Education Rani Channamma University, Belagavi - 591156 0831-2565234	Asst. Directors, OS, Physical Education/ Sports Section	Information Relating to Physical Education/ Sports etc	-do-
13	Smt. Yogita Potadar Medical Officer, Health Centre, Rani Channamma University, Belagavi - 591156 0831-2565234		Information relating to Health Centers	-do-
14	Shri. Shashidhar B. S Horticulture Officer Rani Channamma University, Belagavi-591156 0831-2565234	Garden Superintendent	Information relating to Horticulture & Garden etc.	-do-

15	Prof. Ashok Antoni Disoja Director Prasaranga/Publications Rani Channamma University, Belagavi-591156 0831-2565234	Asst. Director, Prasaranga	Information relating to Prasaranga, Publications of books, Journals etc.	-do-
16	Prof. C.N. Waghmare Director Ambedkar Studies Rani Channamma University, Belagavi-591156 0831-2565234	Co-ordinator 1) Dr. Gajanan Naik	Information relating to admission of students to Peethas / Chairs and any other information with relates to Ambedkar Studies etc.	-do-
17	Dr. S O Halasagi Coordinator, NSS Unit Rani Channamma University, Belagavi-591156 0831-2565210		Relating to organization of NSS activities and any other information with relates to NSS Unit etc.,	-do-
18	Dr. J. Manjanna Coordinator OBC/Minority Cell/Cat-1 Cell, Rani Channamma University, Belagavi - 591156 0831-2565218	OS OBC, Minority Cell/Cat 1 Cell	Information Relating to Scholarship to students and any other information with relates to OBC/Minority Cell etc.	-do-
19	Prof. S.O. Halasagi President P.G. Gymkhana Rani Channamma University, Belagavi-591156 0831-2565234		Information relating to PG Gymkhana activities etc.	-do-
20	Asst. Registrar, Academic (Scholarship) Rani Channamma University, Belagavi-591156 0831-2565218	O.S. Scholarship Section	Information relating to Scholarship / Gold Medals etc.	-do-
21	Asst. Registrar (Inward/Outward) Rani Channamma University, Belagavi-591156 0831-2565236/234	O.S. Inward/ Dispatch/ Outward Section	Information relating to Inward / Out ward of Tapals etc.	-do-

22	Sri. T.R.Arunkumar Nodal Officer, Wi-Fi & Digital India Rani Channamma University, Belagavi-591156 0831-2565234		Information relating to Information & Technology etc.	-do-
23	Dr. C.C.Bansode Director, Information Cell Rani Channamma University, Belagavi-591156 0831-2565234		Statistical Information relating to University/ Constituent/ Affiliated Colleges (Teachers & Students) and any other information with relates to Information cell etc.	-do-
24	Dy. Registrar/Special. Officer Syndicate Section, Rani Channamma University, Belagavi-591156 0831-2565236/234	1)Assistant Registrar 2)OS Syndicate Section	Information relating to Syndicate Items, Resolutions, Appointment of Deans, Chairpersons of Departments, AC & Syndicate Members and any other information with relates to Syndicate Section etc.	-do-
25	Dr. M Jayappa Principals of Constituent Colleges Viz, Arts & Commerce /Science /Education Shreenagar, Belagavi 0831-2454360	Office Superintendents Of Concerned colleges.	Information relating to Admissions of students, enrollment of students, discipline and any other related information etc.	-do-
26	Prof. S.M.Gangadharaiah Chairman, Department of Kannada Rani Channamma University, Belagavi - 591156	-	Information Relating to Admissions to department coming under concerned Faculties etc.	-do-

27	Prof. Talawar Sabanna Chairman Department of Economics Rani Channamma University, Belagavi – 591156	- -	Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
28	Prof. (Smt) K.B. Chandrika Chairman Department of Sociology Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
29	Dr. Sidrama B. Akash Chairman Department of Commerce Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
30	Prof. S. M. Hurakadli Chairman Department of Geography Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
31	Prof. Vishwanath Awati Chairman Department of Mathematics Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
32	Dr. Ashok D'souza Chairman Department of MSW Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
33	Dr. V F. Nagannavar Chairman Department of English Rani Channamma University, Belagavi – 591156		Information Relating to Admissions to department coming under concerned Faculties etc.	-do-

34	Dr. Maranna O, Chairman Department of Library and Information Science, Rani Channamma University, Belagavi - 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
35	Prof. Riyazahmed N Mangoli Chairman Department of Criminology and Criminal Justice Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
36	Prof. Shivanand Gornale Chairman Department of Computer Science Rani Channamma University, Belagavi - 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
37	Dr. C.N.Waghamare Chairman Department of Marathi Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
38	Dr. Purnima Pattanshetty Chairman Department of Education Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
39	Dr. Y.S Balavantagol Chairman Department of Political Science Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
40	Dr. KLN Murthy Chairman Department of History Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-

41	Dr. J.Manjanna Chairman Department of Chemistry Rani Channamma University, Belagavi – 591156	 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
42		 Information Relating to Admissions to department coming under concerned Faculties etc.	-do-
43	Prof. V.F.Nagannavar Director Distance Education Centre, Rani Channamma University, Belagavi – 591156	 Information relating to Distance Education Centre.	-do-
44	Prof. C.N.Wagamare Nodal Officer SLET Rani Channamma University, Belagavi – 591156	 Information relating to SLET.	-do-
45	Prof. S.M. Gangadharaya Director, Museum/Theme Park Rani Channamma University, Belagavi – 591156	 Information relating to department.	-do-
46		 Information relating to department.	-do-
47	Dr. Kiran P. Savanur Co-ordinator, Scouts and Guides Rani Channamma University, Belagavi – 591156	 Information relating to department.	-do-

48	Dr. Mallamma Reddy Coordinator,		Information relating to department.	-do-
	*			
	•			
40			Information relating to denorthment	-do-
49			information relating to department.	-00-
	_			
50			Information relating to Ph D Section	-do-
			information relating to 1 n.D section	uo
	Rani Channamma University,			
	Belagavi – 591156			
51	Prof. Kamalakshi Tadasad		Information relating to Pundit Dindayal	
	Director		Upadyay Adyayan Peeth,	-do-
	Pundit Dindayal Upadyay Adyayan			
	Peeth,			
	· ·			
52	<u> </u>		_	•
			& Sangolli Rayanna Adyayan Peeth,	-do-
		2) Dr. Ramesn M.N		
53	· ·	Co-ordinator	Information relating to Red Cross Cell	
	_		information forming to feed cross con	-do-
	Red Cross Cell	,		2.0
	50	Coordinator, IT Cell, Rani Channamma University, Belagavi – 591156 49 Prof. S.B.Navi Principal Sangolli Rayanna constituent College, Belagavi 50 Dr. Gurubasavaraj P. M Assistant Registrar Ph.D Section, Rani Channamma University, Belagavi – 591156 51 Prof. Kamalakshi Tadasad Director Pundit Dindayal Upadyay Adyayan Peeth, Rani Channamma University, Belagavi – 591156 52 Prof. S.M.Gangadharaya Director Rani Channamma & Sangolli Rayanna Adyayan Peeth, Rani Channamma University, Belagavi – 591156 53 Prof. V.S.Shigehalli Nodel Officer,	Coordinator, IT Cell, Rani Channamma University, Belagavi – 591156 49 Prof. S.B.Navi Principal Sangolli Rayanna constituent College, Belagavi 50 Dr. Gurubasavaraj P. M Assistant Registrar Ph.D Section, Rani Channamma University, Belagavi – 591156 51 Prof. Kamalakshi Tadasad Director Pundit Dindayal Upadyay Adyayan Peeth, Rani Channamma University, Belagavi – 591156 52 Prof. S.M.Gangadharaya Director Rani Channamma & Sangolli Rayanna Adyayan Peeth, Rani Channamma University, Belagavi – 591156 53 Prof. V.S.Shigehalli Nodel Officer, Red Cross Cell Rani Channamma University,	Coordinator, IT Cell, Rani Channamma University, Belagavi - 591156 50 Dr. Gurubasavaraj P. M Assistant Registrar Ph.D Section, Rani Channamma University, Belagavi - 591156 51 Prof. Kamalakshi Tadasad Director Pundit Dindayal Upadyay Adyayan Peeth, Rani Channamma University, Belagavi - 591156 52 Prof. S.M.Gangadharaya Director Peth, Rani Channamma University, Belagavi - 591156 52 Prof. S.M.Gangadharaya Director Director Pundit Dindayal Upadyay Adyayan Peeth, Rani Channamma University, Belagavi - 59156 53 Prof. V.S.Shigehalli Nodel Officer, Red Cross Cell Rani Channamma University, Rani Channamma University, Belagavi - 591156 To-ordinator Director Information relating to Pundit Dindayal Upadyay Adyayan Peeth, Information relating to Rani Channamma & Sangolli Rayanna Adyayan Peeth, Information relating to Rani Channamma Information relating to Red Cross Cell

NOTE:

- It is informed that, if any of the Heads are not included in the list of P.I.O.s' & A.P.I.O.s' shown above, such Heads are requested to furnish the information to the applicant.
- Applicants shall send Indian Postal Order or Demand Draft in the name of *THE FINANCE OFFICER*, *RANI CHANNAMMA UNIVERSITY*, *BELAGAVI*.

ORGANIZATION CHART

MAIN ACTIVITIES OF THE VARIOUS SECTIONS/ OFFICERS OF THE RANI CHANNAMMA UNIVERSITY

1	Syndicate Section	• Constitution/ reconstitution of authorities of the University,
	Staff Pattern:	viz. Syndicate, Academic Council, Finance Committee, Board
	Office Superintendent FDA	of Studies, Faculties etc.
	SDA	• Constitution/ reconstitution of Statutory Boards, non- Statutory Boards/ Committees of the Syndicate Section
	DEO	 Appointment of chairpersons of various PG Departments and
	Group – D	Board of Studies
		 Designation of Deans of various Faculties.
		Notifying the Statutes assented by the Chancellor
		• Conduct of meetings of the Syndicate, preparation and
		dispatching of agendas and proceedings of the Syndicate
2	Academic Section:	• Issue of eligibility certificates to the Foreign Nationals and
	Staff Pattern:	NOC for admission on transfer to other University students
	Deputy Registrar /Special Officer	getting admission to the undergraduate courses in affiliated colleges.
	Assistant Registrar	 Conduct of Meetings of Academic Council, Faculties, and
	Office superintendent	issue of permission letters to the Chairpersons of the Board of
	FDA	Studies for conducting the BOS Meetings etc.,
	SDA	Preparation of Academic Rules/Regulations, Scheme of
	DEO	Examinations and such other Rules pertaining to academic
	Group – D	matters
		Recognition of Centres for conducting Research activities
		• Approval of admissions for the students admitted to the PG
		courses Rani Channamma University and its affiliated
		colleges.
		• Issue of eligibility certificates to the foreign nationals and NOC to the non-Rani Channamma University students for
		getting admission to the Postgraduate Courses in affiliated
		colleges.
		Admission process of PG Courses/Law Courses and Calendar
		of Events of PG Academic Programmes.
		• Registration of research students for Ph.D. course and
2	T 100 (1	declaration of result
3	Inward & Outward Section:	• All communications except D.O. letters to University are
	Staff Pattern :	received in this Section. After registering letters, this will be sorted-out section-wise and sent to the sections concerned.
	Assistant Registrar	 Dispatch of all Letters / circulars / orders / notifications issued
	Office Supdt.	by the University
	FDA	Urgent messages/ urgent letters sent through the Speed post
	SDA	/Register A.D / Courier respectively
	DEO	
4	Group – D Examination Branch:	From the available work till the announce of a series of
4	Staff Pattern:	From pre-examination work till the announcement of results of the examinations of all the UG/ PG/ Diploma & Certificate Courses
	Registrar (Evaluation)	run by the Rani Channamma University
	Deputy Registrar	Management of Ph.D./ UG/ PG/ Diploma & Certificate Courses
	(Evaluation)	Issue of Marks Cards/ Degree Certificate/ Passing Certificate etc.
	Asst. Registrar	

	(D. 1)	
	(Evaluation)	RT, RV and CV
	Office Supdt.	Malpractice cases
	FDA	Statement of Marks corrections
	SDA	Name corrections
	DEO	Board of Examiners Appointment
	Group – D	Appointment of Question Paper setters
		Appointment of Examiners
		Appointment of Squad
		Appointment of Senior Supervisor
		Appointment of Practical Examiners
		Issue of Special Certificates
		Issue of Rank Certificates
		Question Papers Distribution
		Issue of Degree Certificates/ Gowns and other Convocation works
		purchase of stationery equipments and placing of Tender order to
_	TI. T.	print M.C.S Answer Book etc., if required.
5	University Library:	Collection development of Information Resources and allied
	Staff Pattern: Librarian	materials in an effort to support the University, to achieve its
		objectives
	Deputy Librarian Asst. Librarians	Organization and management of information resources
	Office Supdt.	Dissemination of information through various services
	FDA	Access to full text journal articles and extension of internet
	SDA	browsing facility
	DEO	Conducting user education to promote the use of information
	Group – D	through library user guide, orientation, exhibition of books etc.
	Group - D	Extension of the bounds of knowledge through publications
		Purchase of Stationery equipment, books, periodicals etc. related
		to Library.
6	University Constituent	Constituent Colleges are offering degree courses in Arts, Science,
	Colleges/	Commerce, BBA, M.A (English), M.A (Kannada), M.A
	Staff Pattern:	(Economics) & M.Com etc.
	Principal/Chairpersons of	
	Departments.	
	Professor/Associate	
	Professor	
	Assistant Professor	
	Office Supdt./Asst. Office	
	Supdt.	
	Sr. Asst./ Stenographer/Jr.	
	Asst	
	Technical Staff /Group – D	
7	Directorate of Students	Management of hostel facilities in the University.
	Welfare:	Sanctioning of Grants to the Hostels for boarding and lodging for
	Staff Pattern:	the welfare of SC/ST and Cat-I students.
	Director Office Sunda / Acet	Purchase of Utensils, Cots, Beds, Tables, chairs, almerahs and
	Office Supdt. / Asst.	other furniture's/ materials for requirement for the hostels
	Office Supdt.	Disbursement of scholarship to the physically handicapped
	First Division Assistant/Jr.	students
	Assistant Typict/Croup D	Disbursement of 'Students Safety Insurance' for death/ permanent/
	Typist/ Group - D	partial disability students (i.e. medical charges)

		Issue of Railway/ Bus concession to P.G. students for education purpose Conducting of zonal youth festival Attestation of marks cards and other records of students Conducting of workshops on personality development, communication skills and women empowerment, debate competition Providing Internet facility to the students
8	College Development Council (CDC): Staff Pattern: Director Office Supdt. FDA SDA DEO Group – D	Affiliation of new colleges/courses with the concurrence of the State Government and renewal of affiliation to existing colleges, inspection of colleges etc., as per KSU Act/Statutes. Established for the purpose of proper planning integrated development of the colleges and to provide the colleges necessary help and guidance. The responsibility is to monitor the development of the colleges coming under the UGC Act, 1956 under Section 2 (f) and 12(b) and arrange to procure funds for building, various infrastructural facilities and development work, sanction of FIP, minor/ major research project to the teachers of constituent / affiliated colleges. It acts as liaison office between the UGC and the Colleges
9	Directorate of Physical Education: Staff Pattern: Director SDA Group – D	The main activities are to inculcate and develop sports and physical activities among college students and University and to promote sportsmanship and healthy life style
10	Prasaranga: Staff Pattern: Director Asst. Director. SDA Group – D	Publication of text books authored by the renowned persons which are helpful to the academic field and to hold Endowment lectures. A sales counter is also opened for selling of text books and other books published by Prasaranga
11	NSS Unit: Staff Pattern: Programme Coordinator FDA Group - D	Regular NSS Programme/ Social Camp Construction of Roads, Community Halls, Class rooms, Janata Houses, Bus Shelters, Compound walls and other amenities etc. Blood Donation Camps, Health Check-up camps, Eye and Dental Check-up camps Tree plantation programmes, Digging of pits, Creation of Mini ponds Conduct of Socio-Economic Survey at the villages, Pulse Polio Programme, AIDS Awareness programme Construction of soakage pits & preparation and leveling of playgrounds of the Schools Personality Development Programmes for the students and various types of awareness programmes for the students as well as Rural public
12	Legal and Right to Information Cell Staff Pattern: Legal Advisor Assistant Registrar	Advising the administration in all legal matters Entrusting cases of the University to the empanelled advocates its monitoring Preparation of parawise comments in complicated cases. Information providing Under RTI Act 2005

	FDA	
	SDA	
13	SC / ST Cell: Staff Pattern : Special officer	EBL of Mess Advances facility to PG: UG: PUC Students Compulsory Study Tour facility to PG: UG students Research Fellowship Facility to Ph.D. and M. Phil. Students
	FDA SDA DEO Group - D	Text Book facility to University & Constituent Colleges Libraries Typing & Shorthand Facility to PG: UG and PUC students Educational Loan Facility to University Employees pursuing Ph.D. works Coaching Facility to UG: Ph.D.: M.Phil. students for HRDP Training
		Gold Medal Award facility to First Rank to P.G. students
14	Building Department: Staff Pattern: Estate Development Officer Asst. Engineer Mestri FDA DEO	Arrangements for the meetings and functions. Maintenance of all the buildings and University land. Taking up & Monitoring of Construction of new buildings Maintenance of Water supply; Electricity supply and other amenities to the buildings. Conduct of meetings of Estate Board, Campus Amenities Committee. Committee Proper maintenance of tender documents; estimates and plans of different buildings of the University
15	D.P.A.R (Establishment) Staff Pattern: Special Officer Deputy Registrar Assistant Registrar Office Superintendent FDA SDA DEO Group - D	Recruitments of non-teaching staff, technical staff and promotions of non-teaching and technical staff and all other service matters Recruitments of teaching staff and all other service matters will be carried-out by this Section
16	Finance Branch: Staff Pattern: Finance Officer Deputy Registrar Asst. Registrar Office Superintendent FDA SDA DEO Group - D	 Management of all the financial matters of the Rani Channamma University. Receipts of Grants from various sources and its expenditure for various purposes within the rules framed by the University Inviting tenders for construction of new buildings, repair/maintenance of existing buildings as and when requested by the Engineering Division Inviting tenders for procurement of furniture's, equipments computers etc., as and when requested by the concerned departments

3. The Powers and duties of officers and employees under Section 4(1)(b)(ii)

Vice-Chancellor	He/ She will discharge the duties as per State Universities Act, 2000
Registrar	He/ She will discharge the duties as per State Universities Act, 2000
Registrar (Evaluation)	He/ She will discharge the duties as per State Universities Act, 2000
Finance Officer	He/ She will discharge the duties as per State Universities Act, 2000
Deans	A Professor in each faculty, according to seniority shall by rotation
	act as a Dean for a period of two years and they will advice the
	University in all academic matters as per Section 21 of Rani
	Channamma a State Universities Act, 2000 and other functions as
	prescribed by the Rani Channamma University Statutes
Principals of University	The whole administration of the College, as per Statutes and
Constituent Colleges	decisions of the Syndicate and to carry out directions of Vice-
	Chancellor/ Registrar
University Librarian	He will discharge his duties as prescribed in Statute
Director, Planning,	He will discharge his duties as prescribed in Statutes
Monitoring and Evaluation	
Board	
Director of Students Welfare	He will discharge his duties as prescribed in Statutes
Director, College	He will discharge his duties as prescribed in Statutes
Development Council	
Director of Physical	He will discharge his duties as prescribed in Statutes
Education	
Director, Prasaranga	He will discharge his duties as prescribed in Statutes
Chairpersons of Department	They will discharge their duties as prescribed in Statutes
Other Directors/ Special	They will discharge their duties as prescribed in Statutes
Officers/	
Coordinators of Offices/	
Study &	
Research Centers	
Professors / Associate	They will carry out teaching assignments as per UGC/ University /
Professor /	Government norms / Code of Professional ethics and other Research
Assistant Professor	activities.
Assistant Librarian	They will assist the University Librarian and Deputy Librarians for
	smooth running of the Library activities
Deputy Registrar /Assistant	Will exercise such powers as may be delegated to him from time to
Registrar	time by the Registrar and the Vice-Chancellor. He Deputizes for the
	Registrar/Registrar (Evaluation/Finance Officer as the case may be
	and co-ordinates the work of sections entrusted to him by the
	authorities on priority basis.
Director, Prasaranga	He / She will deputizes for the Director in conducting endowment
	lectures, publication of Books etc.,
Assistant Director,	He will co-ordinate with the Director / Deputy Director in

Prasaranga	conducting endowment lectures, publication of Books etc.,		
Resident Engineer	He will look after the constructions/ maintenance of entire		
	University buildings and routine administration of the Engineering		
	Division and also to take up the emergency works entrusted by the		
	authorities		
Assistant Executive	They will assist the Resident Engineer in connection with		
Engineers	construction / maintenance of entire University buildings and also to		
	take up the emergency works entrusted by the authorities		
Assistant Engineers	They will assist the Resident Engineer and Assistant Executive		
	Engineer of the University in connection with construction /		
	maintenance of entire University buildings and also to take up the		
	emergency works entrusted by the authorities.		
Superintendents	The files submitted by the case-workers will be scrutinized by the		
_	Superintendent & submits the files to the Assistant Registrar/		
	Deputy Registrar concerned. He will be in charge of the whole		
	Section, guide the subordinates, supervise and co-ordinate the work		
	of the Section and follow the procedure laid down by the University		
	manual / Rules/ Regulations Statutes in taking decisions in the		
	proposals by observing the channel of hierarchy and accountable for		
	the turnover of the Section work.		
	Any other subjects which may be entrusted by the higher authorities		
Garden Superintendent	He will look after the maintenance of Garden Works of entire Rani		
	Channamma University		
Garden Supervisor	He will assist the Garden Superintendent for maintaining the		
	gardens of Rani Channamma University		
First Division Assistant	First Division Assistant/ Assistant works under the orders of the		
	Superintendent and is responsible for the work entrusted to him.		
	Each Assistant / First Division Assistant in a section is allotted a		
	certain number of subjects headings to deal with. His / her main		
	duties are to maintain the Assistant Diary to examine and put-up		
	suitable notes and drafts on cases promptly and submit them to the		
	Superintendent after properly referencing and paging them to		
	maintain properly the Standing Guard Files and other necessary		
	registers to keep papers and files in tidy conditions to ensure that		
	reports/returns if any, are received / submitted at the appropriate		
	time		
	To generally, assist the Superintendent in whatever manner he / she		
	may desire in the proper functioning of the Section.		
Second Division Assistant	The Second Division Assistant is entrusted with the routine duties		
	of maintaining prescribed registers, dispatching and recording of		
	cases		
	In addition, Second Division Assistant should assist the Sr.		
	Assistant & Superintendent in the preparation of statements and		
•	1 1		

Stenographer	A stenographer is a skilled member of the staff who is employed for stenographic work. However, he / she may be called upon to type confidential papers, whenever necessary The stenographers attached to the officer would act as their 'Personal Assistants' and would generally assist the Officers in such a manner as the latter may direct	
Data Entry Operator	Typists should attend to typing work which should be characterized by speed, accuracy, cleanliness and neatness. He/she should also attend to comparing work when called upon to do so.	
Group - D Staff	To keep the Office neat and tidy To deliver the files / tappals to other sections / Departments. as per the instructions of the Superintendents; Carrying out the functions and duties entrusted to him / her on the same day	
Driver	To attend the Driving work and proper upkeep and maintenance of vehicles attached to them	
Gardener	To attend for the Gardening work entrusted by the Garden Superintendent / Supervisor	

(The above duties, responsibilities and powers are not exhaustive but only indecisive in nature and does not confirm any legal or administration right on any employee)

4. Procedure followed in the decision making process, including channels of supervision and accountability under Section $4\,(1)(b)(iii)$:

The files submitted by the caseworker will be scrutinized by the Superintendent and they will be submitted in turn to the Assistant Registrar / Deputy Registrar concerned. Later, in the same hierarchy the Assistant Registrar / Deputy Registrar will submit the files to the Registrar for seeking orders, if required it will also be sent to Vice-Chancellor for approval. Decisions on Various important matters are taken by the appropriated authorities of the University as per the procedures laid down under various Ordinances, Rules and Regulations of the University.

5. The norms set by the Rani Channamma University for the discharge of its functions under Section 4(1)(b)(iv):

University will discharge its functions according to procedure of Office Manual subject to provisions of the KSU Act, Statutes and Ordinances.

6. Rules, Regulations, Instructions, Manuals and Records, held by University or under its control or used by its employees for discharging its functions under Section 4(1)(b)(v);

And

A statement of the categories of documents that are held by the University or under its control under Section 4(1)(b)(vi);

- Karnataka State University Act, 2000
- Rani Channamma University Statutes / Ordinances / Regulations / Rules
- Various Notifications issued under the Resolutions/Ordinance/Regulations/ Rules
- Financial Estimates / Annual Accounts / Replies to the Audit Observations of the University
- Records of the Examinations conducted by the University
- Malpractice Rules / Gracing Rules / Revaluation Regulations
- Ph.D. Regulations
- KCSR / KFC / CCA Rules / Budget Manual / PWD Rules / Manual of Contingent Expenditure.
- Guidelines issued by UGC/AICTE/NCTE/CSIR and other funding agencies issued from time to time
- Rules/Regulations laid-down by the Education Department, Government of Rani Channamma a.
- Minutes of the Syndicate/Academic Council/Finance Committee / Faculties/ Board of Studies / Board of Examiners / Works Committee / Technical Scrutiny Committee and any other Bodies / Committees.
- Syllabus of various courses offered by the Rani Channamma University
- Local Inquiry Committee's Reports in respect of affiliated colleges
- Tender documents, plans and estimates of various University buildings
- Records pertaining to various research projects undertaken by the University teachers
- Annual Report of the University
- Audit Report of the University
- Various admission brochures
- Records pertaining to admission approvals

PS: Confidential matters pertaining to examinations, paper setting, evaluation of scripts and consequent procedures, composition and proceedings of the selection committees will remain confidential and not available in the public domain.

Section 4 (1) (b) (xvii) may be referred for further details on confidential matters.

7. Particulars of any arrangement that exits for consultation with, or representative by the members of the public in relation to the formulation of University policy or implementation thereof under Section 4(1) (b) (vii): Mode of public participation:

Various Statutory Bodies of the University, namely the University Syndicate and Academic Council comprises of eminent people from society and nominees of the Chancellor of University (Governor of Rani Channamma University) / Government who directly participate in the affairs of the University.

(a) The University Syndicate has:

- Two members nominated by the Chancellor from among educationists or persons from commerce, banking industry or other professions
- Six persons nominated by the State Government from amongst eminent educationists of whom
 - 1. One shall be a person belonging to the Scheduled Castes or the Scheduled Tribes

- 2. One a person belonging to the other backward classes
- 3. One a women
- 4. One a person belonging to religious minorities and
- 5. Two others

(b) The University Academic Council has:

- 1. One member of the Rani Channamma a Legislative Assembly in respect of each district falling within the University area nominated by the Speaker of Rani Channamma a Legislature.
- 2. Two members of the Rani Channamma a Legislative Council nominated by the Chairman Rani Channamma a Legislative Council.
- 3. Three eminent persons representing the industry, commerce, banking or any other profession based within the territorial jurisdiction of the University nominated by the State Government for a term not exceeding three years.
- 4. Six persons nominated by the State Government for a term of three years from amongst eminent educationists of whom one belonging to the Scheduled Caste or Scheduled Tribes; one belonging to the other backward classes; one representing the women; one representing the religious minority and two representing others.
- (c) Besides above, various Bodies / Committees constituted by the University has sufficient public representation
- 8. A Statement of the Boards Councils, Committees and Other Bodies consisting of two or more persons constituted as its part or for the purpose of University advice and as to whether meetings of those Boards, Councils, Committees and Other Bodies are open to the public, or the minutes of such meetings are accessible for public under Section 4(1)(b)(viii):
 - 1. The Syndicate as per Section 28 of KSU Act, 2000
 - 2. The Academic Council as per Section 30 of KSU Act, 2000
 - 3. The Finance Committee as per Section 32 of KSU Act, 2000
 - 4. Board of Studies as per Section 33 of KSU Act, 2000
 - 5. Faculties as per Section 34 of KSU Act, 2000
 - 6. Planning, Monitoring & Evaluation Board as per Section 35 of KSU Act, 2000
 - 7. Board of Appointment of Examiners as per Section 36 of KSU Act, 2000
 - 8. Such other Bodies / Boards University may establish as prescribed by the Statutes from time to time as per Section 27 & 37 of KSU Act, 2000

Note: These Committee meetings are not open to public.

RANI CHANNAMMA UNIVERSITY, BELAGAVI

LIST OF TEACHING STAFF

Sl.				
No.	Department	Name of the Teacher	Designation	Contact No.
01	Kannada	1. Prof. S. M. Gangadharaiah	Professor & Chairman	0831-2565255
		2. Prof. Gundanna C. Kalburgi	Professor	
		3. Dr. Gajanana Naik	Assistant Professor	
		4. Dr. Hanamanth Sanjeevannanavar	Assistant Professor	
		5. Dr.Mahesh. F Gajappanavar	Assistant Professor	
		6. Dr.Shobha S. Nayak	Assistant Professor	
		7.Dr. Maitreyini Gadigeppagoudar	Assistant Professor	
		8. Dr. P. Nagaraj	Assistant Professor	
02	Economics	1 Prof. Talwar Sabanna	Professor & Chairman	0831-2565225
		2. Prof. Doddanagouda N. Patil	Professor	
		3. Dr. Huchhe Gowda	Assistant Professor	
		4. Dr. Kiran Kumar P	Assistant Professor	
03	Sociology	1. Prof. D. R. Albal	Professor & Chairman	0831-2565228
		2. Prof. (Smt) K.B. Chandrika	Professor	
		3. Dr. Sumanth S.Hiremath	Assistant Professor	
		4. Smt. Manjula G. K.	Assistant Professor	
		5. Dr. Ravi S Dalawai	Assistant Professor	
04	Commerce	1. Prof. H. Y. Kamble	Professor	
		2. Prof. S. B. Akash	Professor	
		3. Dr. S O Halasagi	Associate Professor	0831-2565220
			& Chairman	
		4. Dr. B S Navi	Associate Professor	
		5. Sri. Sachindra G. R.	Assistant Professor	
		6. Smt .Ashwini M Jamuni	Assistant Professor	

		7. Sri. Manjunatha K.	Assistant Professor	
		8. Smt. Yasmin Begum Nadaf	Assistant Professor	
		9. Sri Mallikarjun Maradi	Assistant Professor	
		10. Sri M. M Mundargi	Assistant Professor	
05	Geography	1. Prof. S. M. Hurakadli	Professor	
		2. Dr. Basavaraj R. Bagade	Assistant Professor & Coordinator	0831-2565229
		3. Dr. Mahantappa B. Chalawadi	Assistant Professor	
		4. Sri. Manjunath N.K.	Assistant Professor	
06	Mathematics	1.Prof.(Smt) V. S. Shigehalli	Professor	
		2. Prof. Vishwanath B Awati	Professor & Chairman	0831-2565246
		3. Sri. Vidyasagar Mysoremath	Assistant Professor	
		4. Sri. Mahesh Kumar N.	Assistant Professor	
		5. Dr. Sunilkumar M. Hosamani	Assistant Professor	
07	MSW	1. Prof. Ashok A. D'souza	Professor & Chairman	0831-2565249
		2. Dr. Siddalingeshwar S Bidaralli	Assistant Professor	
		3. Sri. Santosh L. Patil	Assistant Professor	
		4. Dr.Chandrashekhar C Banasode	Assistant Professor	
		5. Sri Chidanand U Dhavaleshwar	Assistant Professor	
		6. Smt. Devata D Gasti	Assistant Professor	
08	Business Administration	1. Prof. V S Chatapalli	Professor	
	Administration	2. Prof. Thyagaraja C.M.	Professor & Chairman	0831-2565209
		3. Prof. Shankargouda C. Patil	Professor	
		4. Prof. N. Maruti Rao	Professor	
		5. Sri. Mahantesh M. Kuri.	Assistant Professor	
		6. Dr. Devaraju	Assistant Professor	
		7. Sri. Doddahulugappa Goutam	Assistant Professor	

09	English	1.Prof. Vijay F. Nagannawar	Professor. & Chairman	0831-2565253
		2. Mrs.Pooja Parappa Halyal	Assistant Professor	
		3. Dr (Mrs). Kavita Kusugal	Assistant Professor	
		4. Dr. Madhushri Kallimani	Assistant Professor	
		5. Dr. Nagaratna V Parande	Assistant Professor	
		6. Dr. ThandavaGowda T N	Assistant Professor	
		7. Dr. Fayyaz Ahmad H Ilkal	Assistant Professor	
10	Library and Information	1. Dr. Vinayaka Bankapur	Asso.Prof. & Chairman	
	Science	2. Dr. Maranna O.	Associate Professor & Chairman	0831-2565217
		2.Dr. Kiran Prakash Savanur	Assistant Professor	
		3. Shri. Ramesh Kuri	Assistant Professor	
11	Criminology	1. Prof. Riyazahmed N Mangoli	Professor & Chairman	
	and Criminal Justice	2. Dr. Nandini Gireesh Devarmani	Assistant Professor	
		3. Sri. Chandrashekar S. V.	Assistant Professor	
		4. Dr. Maheshwari S. Kachapur	Assistant Professor	
12	Computer Science	1. Prof S. P. Algur	Professor (VC Ballari)	
	Science	2. Prof. Shivanand Gornale	Professor& Chairman	0831-2565244
		3. Prof. Dayanand G Savakar	Professor	
		4. Dr. Mallamma V Reddy	Assistant Professor	
		5. Dr. Parashuram Bannigidad	Assistant Professor	
		6. Sri. T. R. Arunkumar.	Assistant Professor	
13	Marathi	1. Prof. V. M. Gayakwad	Professor	
		2. Prof. C.N. Waghamare	Professor	0831-2565254
		3. Prof. Manisha Subrao Nesarkar	Professor & Chairman	
		4. Dr. Maijoddin M. Mutavali	Assistant Professor	
		5. Dr Sanjay K. Kamble	Assistant Professor	

14	Education	1. Dr.(smt) Poornima Pattanshetty	Associate Professor & Chairman	
		2. Dr. Yerriswamy M C	Associate Professor	0831-2565248
		3. Dr. Arvind V. Karabasanagoudar	Assistant Professor	
		4. Dr (Smt). Sushma R	Assistant Professor	
		5. Dr. Kanakappa Pujar	Assistant Professor	
15	Political Science	1. Dr. Y S Balavantagol	Professor & Chairman	0831-2565243
	Science	2. Dr. Kamalaxi Tadasad	Professor	
		3. Dr. Ramesh M.N.	Assistant Professor	
		4. Dr. Prakash kattimani	Assistant Professor	
		5. Dr. Hanumanthappa D G	Assistant Professor	
16	History	1. Prof. K L N Murthy	Professor. & Chairman	
		2. Dr. Chandrakant N Kolligudde	Assistant Professor	
		3. Dr. Ramesh Kamble	Assistant Professor	
17	Chemistry	1. Prof. Basavaraj Padmashali	Professor	
		2. Dr. J Manjanna	Associate Professor	
		3. Dr. Kantharaju Kamanna	Asso.Prof. & Chairman	
		4. Dr. P M Gurubasavaraj	Assistant Professor	
		5. Dr. M B Sridhara	Assistant Professor	
		6. Dr. Vidyasagar C C	Assistant Professor	
18	Physics	1. Prof. Balachandra G Hegde	Professor & Chairman	
		2. Dr. Bhushan A Kanagalekar	Assistant Professor	

Sangolli Rayanna First Grade Constitute College, Belagavi

Sl.No	Name of the Faculty	Positions
01	Dr. M. Jayappa	Principal
02	Dr. B.S. Navi	Vice- Principal
03	Dr. Anil Ramdurg	Assistant Professor
04	Dr. Arjun Jambagi	Assistant Professor
05	Dr. Balaji Alande	Assistant Professor
06	Sri. Adinath Upadhye	Assistant Professor
07	Sri. C.A. Meti	Assistant Professor
08	Smt. Suman Muddapur	Assistant Librarian

P.G. Center, Vijayapura

Sl.No	Name of the Faculty	Positions
01	Prof. Dayanand G. Savakar	Director
02	Dr. C.N. Koligudde	SC/ST Cell
03	Dr. F.H. Ilkal	OBC Cell

P.G. Center, Bagalkote

Sl.No	Name of the Faculty	Positions
01	Dr. Kirankumar P	Coordinator

P.G. Center, Jamakhandi

Sl.No	Name of the Faculty	Positions
01	Dr. Mallikarjun Maradi	Coordinator

ಬೋಧಕೇತರ ಸಿಬ್ಬಂದಿಯ ವಿವರ

ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ

513115
61306
86256
Ó

ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ

ಉಪಕುಲಸಚಿವರು

ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್
				ನಂ.
01	ಡಾ. ಮಾರಣ್ಲ. ಓ	ಉಪ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9448239536
01	00. 0000 cm. 00		(DPAR)	3110233330
02	ಪ್ರೊ. ಆವತಿ ಬಿ ಎಸ್	ಉಪ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	
			(Academic)	
03	ಪ್ರೊ. ಜೆ ಮಂಜಣ್ಣಾ	ಉಪ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	
			(GAD)	

ಸಹಾಯಕ ಕುಲಸಚಿವರು

ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ.
01	ಶ್ರೀ. ಶ್ರೀನಿವಾಸ ಬಿ ಹಡಾಡಿ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (Academic)	8147981201
02	ಶ್ರೀ ವ್ಹಿ ವ್ಹಿ ಹಿರೇಮಠ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (GAD)	9449608965

ಸಾರ್ವಜನಿಕ ಸಂರ್ಪಕಾಧಿಕಾರಿಗಳು

ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ.
01	ಡಾ. ಸಿ. ಎಸ್. ಬನಸೋಡೆ	ಮುಖ್ಯ ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕಾಧಿಕಾರಿಗಳು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9481107674
02	ಶ್ರೀ. ತುಷಾರ ಪಾಟೀಲ	ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕಾಧಿಕಾರಿಗಳು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	8762543494

ಕಛೇರಿ ಅಧಿಕ್ಷಕರು

ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ.
01	ಶ್ರೀಮತಿ. ಎ. ಜಿ. ಕುಲಕರ್ಣಿ	ಕಛೇರಿ ಅಧಿಕ್ಷಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿ.ಪಿ.ಎ.ಆರ್)	9742593767
02	ಶ್ರೀ ಈರಪ್ಪಾ ಬಿ ಢವಳೇಶ್ವರ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಆವಕ /ಜಾವಕ ವಿಭಾಗ)	8762724701

ಶೀಘ್ರಲಿಪಿಗಾರರು

ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಸ್ನೇಹಾ ಎ ಮಾನೆ	ಶೀಘ್ರಲಿಪಿಗಾರರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	8904647114

ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು

ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ.
01	ಶ್ರೀ. ಎಸ್. ಜಿ. ಮಾಳಗೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಖರೀದಿ ಮತ್ತು ಸಂಗ್ರಹ	9449307311
02	ಶ್ರೀ ಶೇಖರಗೌಡ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9902223037
03	ಶ್ರೀ ಅನಸೂಯಾ ಎಮ್ಮಿನಕಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	7204648156
04	ಕುಮಾರಿ ನಸರೀನ್ ಇನಾಮದಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9901778876
05	ಶ್ರೀ ಜಡೆಯಪ್ಪ ಕೆರವಡ್ಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಬೋಧಕ ಸಿಬ್ಬಂದಿಗಳು	7795337795
06	ಶ್ರೀಮತಿ ಶಕುಂತಲಾ ನಾಗನಾಥ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9880382854
07	ಶ್ರೀ ಮುರಳಿ ದೇಶಭಂಡಾರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಅತಿಥಿ ಉಪನ್ಯಾಸಕರು, ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ	9035098040
08	ಶ್ರೀ ಸಂತೋಷ ಕಂಬಾಳಿಮಠ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿಪಿಎಆರ್)	9071890539
09	ಶ್ರೀ ಸಂತೋಷ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	7406494248
10	ಶ್ರೀ ಡಿ ವ್ಹಿ ಬೊಂಗಾಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	

		ವ		
ಅ.ಸಂ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಗಂಗಾಧರ ಗಡಿಬಿಡಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	9008410037
02	ಶ್ರೀ ಸಂಗಪ್ಪ ಬೈರನಟ್ಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸರ್ಕಾರದ ಕೆಲಸಗಳು (ಡಿಪಿಎಆರ್)	9743444151

03	ಶ್ರೀ ವಿನಯ ಕುಲಕರ್ಣಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8197061955
04	ಶ್ರೀ ಸೋಮಪ್ಪ ಪರುನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಆವಕ ವಿಭಾಗ	9740748886
05	ಶ್ರೀಮತಿ ಗುರುದೇವಿ ಕೂಡಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9964762413
06	ಶ್ರೀ ಮಾರುತಿ ಕರಿಯವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಜಾವಕ ವಿಭಾಗ (GAD)	9731324264
07	ಕುಮಾರಿ ರಾಜೇಶ್ವರಿ ಬಸಾಮರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ದಿನಗೂಲಿ ಸಿಬ್ಬಂದಿಗಳು (ಡಿಪಿಎಆರ್)	9886633788
08	ಶ್ರೀಮತಿ ಅಲ್ಮಾಸ ಸಂಗೊಳ್ಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8884755129
09	ಶ್ರೀ ಮದನಬಾವಿ ಈರಣ್ಣ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಆರ್ಟಐ ವಿಭಾಗ (RTI)	9448393881
10	ಶ್ರೀ ಲಕ್ಷಣ ಮಾಳಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9611954880
11	ಶ್ರೀ. ಬಿ ಬಿ ಗಣಾಚಾರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಿಂಡಿಕೇಟ್ & ವಿದ್ಯಾವಿಷಯಕ ವಿಭಾಗ, ಇ–ಪ್ರೊಕ್ಯೂರಮೆಂಟ್	7353431695
12	ಶ್ರೀ ರಾಜೇಂದ್ರಗೌಡ ಸಿ.ಪಾಟೀಲ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9880076866
13	ಶ್ರೀ ಸೋಮನಗೌಡ ಪಾಟೀಲ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9986794034
14	ಶ್ರೀ ಸೂರ್ಯಕಾಂತ ಮುಗಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ಟೇಷನರಿ ಮತ್ತು ಸ್ಟಾಕ್ (GAD)	9945108548
15	ಶ್ರೀ ಮಹೇಶ ಎಂ. ಮಠದ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	9986865224
16	ಶ್ರೀ ಫಯಾಜ್ ಅತ್ತಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಆವಕ / ಜಾವಕ ವಿಭಾಗ	9845756520
17	ಶ್ರೀ ಸೂರಜ ಬಡಿಗೇರ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8970794721

ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು

ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಪದ್ಮಶ್ರೀ ಬೋಗಾರ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಬಿ.ಇಡ್ & ಎಂ,ಇಡ್ ಎಂಪಿಎಡ್ ವಿಭಾಗ	8970197659
02	ಶ್ರೀಮತಿ ಸರೋಜಿನಿ ಪಟೇಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9538249709
03	ಶ್ರೀ ಸಂಜೀವಕುಮಾರ ಎನ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9900289301
04	ಶ್ರೀ ಅಶೋಕ ಗೊ ರಾಠೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಾಮಾನ್ಯ ಆಡಳಿತ ವಿಭಾಗ (GAD)	9880173681
05	ಶ್ರೀ ಸದಾನಂದ ಕೌಜಲಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಖಾಯಂ ಬೋದಕೇತರ ಸಿಬ್ಬಂದಿಗಳು (ಡಿ.ಪಿ.ಎ.ಆರ್)	9844380836
06	ಶ್ರೀಮತಿ ರೇಖಾ ಬಾವಚಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9731573649
07	ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ರಾಜನ್ನಗೋಳ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿ.ಪಿ.ಎ.ಆರ್)	7406601104

08	ಶ್ರೀ ಮಂಜುನಾಥ ಸೊಬರದ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಪ್ರೊಜೆಕ್ಟ್)	9036939358
09	ಕುಮಾರ ಗೋವಿಂದ ಕುಲಕರ್ಣಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	

ವಾಹನ ಚಾಲಕರು

ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ದೀಪಕ ಡಿ ಮರಡಿ.	ವಾಹನ ಚಾಲಕರು	ಕುಲಸಚಿವರ ವಾಹನ	9686167979
02	ಶ್ರೀ ಆಸೀಫ್ಅಹ್ಮದ ಶೇಖ	ವಾಹನ ಚಾಲಕರು	ಟೆಂಪೋ ಟ್ರಾವೆಲ್ಲರ್ ವಾಹನ	9738857493
03	ಶ್ರೀ ದಾವು ರಾಠೋಡ	ವಾಹನ ಚಾಲಕರು	ಹೆಚ್ಚುವರಿ ವಾಹನ ನಿರ್ವಹಣೆ	9901487267
04	ಶ್ರೀ ನಿಸಾರಹಮ್ಮದ ಮುಲ್ಲಾ	ವಾಹನ ಚಾಲಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9880976885
05	ಶ್ರೀ ಕುಮಾರ ಘಸ್ತಿ	ವಾಹನ ಚಾಲಕರು	ಕುಲಪತಿಗಳ ವಾಹನ	8749014301
06	ಶ್ರೀ ಮಹಾಂತಪ್ಪಾ ಉಪ್ಪಾರ	ವಾಹನ ಚಾಲಕರು	ಕುಲಪತಿಗಳ ವಾಹನ	9632806355
07	ಶ್ರೀ ಪ್ರಶಾಂತ ದೊಡ್ಡಮನಿ	ವಾಹನ ಚಾಲಕರು	ಹಣಕಾಸು ವಿಭಾಗ	
			33,00	

ಪರೀಕ್ಷಾ ವಿಭಾಗ

ಸಹಾಯಕ ಕುಲಸಚಿವರು

ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಡಾ. ರಮೇಶ ಎಂ ಎನ್.	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9886773201
02	ಡಾ. ಕನಕಪ್ಪಾ ಪೂಜಾರ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9449575108
03	ಡಾ. ರಶ್ಮಿ ಪೈ.	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9448187373
04	ಶ್ರೀ ರಾಚಯ್ಯ ಪಿ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9449391310

ಕಛೇರಿ ಅಧೀಕ್ಷಕರು

		•••		
ಕ್ರ.ಸ	ಂ ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಎಂ ಬಿ ಮರತೂರ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9448959572

ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು

		•		
ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಕುಮಾರಿ ರಮಾ ಗಲಗಲಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9481854108
02	ಶ್ರೀ ವಿನಯ ಹಂಚಿನಮನಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9964747038
03	ಶ್ರೀಮತಿ ಪೂರ್ಣಿಮಾ ಹುನಗುಂದ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9449194030
04	ಶ್ರೀಮತಿ ಸೀಮಾ ಶಹಾಪುರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9741433792
05	ಶ್ರೀ ನಚಿಕೇತ ಕುಲಕರ್ಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9481125890
06	ಶ್ರೀಮತಿ ಸುಜಾತಾ ಮನಗೂಳಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	7813067643
07	ಶ್ರೀಮತಿ ಲಕ್ಷ್ಮೀ ಪ್ಯಾಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9591239878
08	ಶ್ರೀ ರವೀಂದ್ರ ತಳವಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9731840739
09	ಶ್ರೀಮತಿ ಎಂ ಎಂ ಕಳ್ಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8884863603
10	ಶ್ರೀ ರಾಮು ಸಾಲದಹಳ್ಳಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8147529553

ಕ್ರ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಸೇವೆಯಲ್ಲಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಬಿ ಎನ್ ನೇಗಿನಹಾಳ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9448866740
02	ಶ್ರೀ ಆರ ಬಿ ಪರಗಣ್ಣವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9481008057
03	ಶ್ರೀ ಹೆರಂಭ ಹೆಗಡೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8277336421
04	ಶ್ರೀಮತಿ ದೀಪಾ (ಜೋಷಿ)	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9972997096
05	ಶ್ರೀಮತಿ ಶಿಲ್ಪಾ ದಾನಪ್ಪನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8884359716
06	ಶ್ರೀ ಸಂತೋಷ ಶಿವಪ್ಪನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9845226039
07	ಶ್ರೀ ಚನ್ನನಗೌಡಾ ಮೇಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9164887944
08	ಶ್ರೀ ಶಶಿಧರ ಟಿ.ಎಂ.	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9535442858
09	ಶ್ರೀಮತಿ ರಾಜೇಶ್ವರಿ ಶಿಂತ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9743935469
10	ಶ್ರೀ ಅರುಣದೇವ ಕಾಕತಿಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9632321424
11	ಶ್ರೀ ಮುರಳಿಧರ ಜಿ ಎನ್,	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9620389888

ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು

ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
ಶ್ರೀ ಕೀರ್ತಿಕುಮಾರ ಮಾಳವದೆ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9008916870
ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಮಾಳಗೆ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	7406995004
ಶ್ರೀ ಮೈಲಾರ ಇಂಚಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9164739250
ಶ್ರೀಮತಿ ಮಾಜಾ ಪಾಟೀಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	
	ಶ್ರೀ ಕೀರ್ತಿಕುಮಾರ ಮಾಳವದೆ ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಮಾಳಗೆ ಶ್ರೀ ಮೈಲಾರ ಇಂಚಲ	ಶ್ರೀ ಕೀರ್ತಿಕುಮಾರ ಮಾಳವದೆ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಮಾಳಗೆ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು ಶ್ರೀ ಮೈಲಾರ ಇಂಚಲ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಶ್ರೀ ಕೀರ್ತಿಕುಮಾರ ಮಾಳವದೆ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಮಾಳಗೆ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ ಶ್ರೀ ಮೈಲಾರ ಇಂಚಲ ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ

ಹಣಕಾಸು ವಿಭಾಗ

ಸಹಾಯಕ ಕುಲಸಚಿವರು

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಡಾ. ಯಾಸ್ಮೀನ ಬೇಗಂ ನದಾಫ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಹಣಕಾಸು ವಿಭಾಗ	9686399631
02	ಶ್ರೀ. ಮುರುಗೇಶ ಎಚ್ ಎಂ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಹಣಕಾಸು ವಿಭಾಗ	9036442884

ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ. ಎಂ ప్లి వాలి	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9480121363
02	ಶ್ರೀ ವಿ ಎಸ್ ಕಬಾಡೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8722059495
03	ಶ್ರೀ ರಾಮು ಹಂಚಿನಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9902802202
04	ಶ್ರೀ ಮಂಜುನಾಥ ಸತ್ಯನಾಯಕ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9945206835
05	ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಕೇಶವ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8105317541
06	ಶ್ರೀ ಕೀರ್ತಿವರ್ಮಾ ಕಾಂಬಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9632274517

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಆದಿತ್ಯ ಅಂಬೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9686066016
02	ಶ್ರೀ ಸಂದೀಪ ಬುರ್ಲಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8970453247
03	ಶ್ರೀ ವೈಭವ ಮಿಸಾಳೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9886164171

04	ಶ್ರೀ ರಾಜೇಂದ್ರ ಸನದಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8861630982
05	ಶ್ರೀ ಬಸವರಾಜ ಎಸ್ ಶಿವಪೂಜಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7760592225
06	ಶ್ರೀ ರವೀಂದ್ರ ಸಂಕನೂರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8884673191
07	ಶ್ರೀಮತಿ. ಅನಿತಾ ಮಧುಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7760052225

ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಪೊತದಾರ ವಾಣಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9986041312
02	ಶ್ರೀ ಸದಾಶಿವ ತೋರಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9916043549
03	ಶ್ರೀಮತಿ ಮಂಗಲಾ ರಾವಳ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7829169208
04	ಶ್ರೀ ಅಭಿಜಿತ ಚೌಗಲೆ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	

ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ

ಹುದ್ದೆಯ ಹೆಸರು ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿ	ವ ವಿಭಾಗ ಪೊಬೈಲ್ ನಂ
ದಯಾನಂದ ಜಿ ಸಾಹುಕಾರ ನಿರ್ದೇಶಕರು ಸ್ನಾತಕೋತ್ತರ ಕೇಂ	ವಿಜಯಪೂರ 9448336389
ರಜಯ ಟಿ ದೇಗಿನಾಳ ಕಛೇರಿ ಅಧೀಕ್ಷಕರು ಸ್ನಾತಕೋತ್ತರ ಕೇಂ	ವಿಜಯಪೂರ 9900777909
ರಾಜಯ ಟಿ ದೇಗಿನಾಳ ಕಛೇರಿ ಅಧೀಕ್ಷಕರು ಸ್ನಾತಕೋತ್ತರ ಕೇಂ	ವಿಜಯಪೂರ 990

ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ವಿನಾಯಕ ಕಬಾಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9886040217
02	ಶ್ರೀಮತಿ. ಸ್ಮಿತಾ ಕಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9480088422

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ರಾಜಶೇಖರ ತೊರವಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9880884423
02	ಶ್ರೀ ಶಶಿಕಾಂತ ಮೊಸಲಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9739223257

03	ಶ್ರೀ ಅಶೋಕ ಮೀಸಿ	ದ್ವಿತೀಯ ದರ್ಜೆ 7	ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ	ಕೇಂದ್ರ ವಿಜಯಪೂರ	9900762888
04	ಕುಮಾರಿ ಶಿಲ್ಪಾ ಹಳ್ಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ 7	ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ	ಕೇಂದ್ರ ವಿಜಯಪೂರ	8861729820

ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಬಾಗಲಕೋಟ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಡಾ. ಎಚ್ ಎಸ್ ಪೂಜಾರ	ಸಂಯೋಜಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟ	9972841222
02	ಶ್ರೀಮತಿ ಶೀಲಾ ಚನ್ನಪ್ಪಗೋಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟ	9970057571
03	ಶ್ರೀಮತಿ ಶಾರದಾ ಗುರಾಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟ	8197909845
04	ಶ್ರೀಮತಿ ಲಕ್ಷ್ಮಿ ಪಾಟೀಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟ	9538186442

ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಜಮಖಂಡಿ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಮಲ್ಲಿಕಾರ್ಜುನ ಮರಡಿ.	ಸಂಯೋಜಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ	
02	ಶ್ರೀಮತಿ ಆರ್ ಎಚ್ ಬಾಲಗಾಂವಿ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	7975678351
03	ಶ್ರೀ. ಶ್ರೀಮಂತ ಎಸ್ ಮಾದರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9845976849
04	ಶ್ರೀಮತಿ ಸವಿತಾ ಸೇಲಂಕರ್	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9242522069
05	ಶ್ರೀ ಪ್ರಮೋದ ಆಸಂಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9964436188
06	ಶ್ರೀ ಮಹಾಂತೇಶ ಕಡಗದ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9900930755
07	ಶ್ರೀ ಅಶೋಕ ಎಂ ಹಿಪ್ಪರಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9620907795
08	ಶ್ರೀ ಎ ಎಚ್ ಬೇಲೀಫ್	ಸಿಪಾಯಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	
09	ಶ್ರೀ ರಾಜು ಜಾಧವ	ಸಿಪಾಯಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	

ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ ಬೆಳಗಾವಿ

	ಳ ಣ –	· · · · · · · · · · · · · · · · · · ·	ບ	
ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಡಾ. ಎಂ. ಜಯಪ್ಪಾ	ಪ್ರಾಚಾರ್ಯರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	
02	ಶ್ರೀಮತಿ ಎಸ್ ಬಿ ಶೆಟ್ಟೆಣ್ಣವರ	ಹಿರಿಯ ಪ್ರಯೋಗಾಲಯ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9448347377
03	ಶ್ರೀಮತಿ ಶಕುಂತಲಾ ಕೆ.ಜಿ.ಎನ್	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9481477937
04	ಕುಮಾರಿ ಶೀತಲ ಕುರಡೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9448813380
05	ಶ್ರೀ ರಾಘವೇಂದ್ರ ಅನವೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9480054999
06	ಶ್ರೀಮತಿ ಮಲ್ಲಮ್ಮ ಬದಾಮಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9739635113
07	ಶ್ರೀಮತಿ ದೀಪಾ ಹಿರೇಮಠ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	8904374150
08	ಶ್ರೀಮತಿ ಶಿಲ್ಪಾ ಹೊಸಮನಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	8105635422
09	ಶ್ರೀ ವಿಠ್ಠುರಾಜ ನಾಗಪ್ಪ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	7899435606

ಕಟ್ಟಡ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಎಸ್ ಕೆ ಎಂಟೆತ್ತಿನವರ	ಸಹಾಯಕ ಕಾರ್ಯನಿವಾಹಕ ಅಭಿಯಂತರರು	ಕಟ್ಟಡ ವಿಭಾಗ	
02	ಶ್ರೀ ಚಟ್ಟೇರ ಬಿ ಎನ್	ಸಹಾಯಕ ಕಾರ್ಯಪಾಲಕ ಅಭಿಯಂತರರು	ಕಟ್ಟಡ ವಿಭಾಗ	
03		ಕಿರಿಯ ಅಭಿಯಂತರರು	ಕಟ್ಟಡ ವಿಭಾಗ	
04	ಶ್ರೀ ಶೀತಲ ಅಕ್ಕೋಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9916716414
05	ಶ್ರೀ ಲಿಯಾಖತ ಅಲಿ ಮಗದುಮ್ಮ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9481323767

06	ಶ್ರೀ ಮಹಾಂತಯ್ಯ ಮಠಪತಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9844071267
07	ಶ್ರೀ ಎ ವಾಯ್ ತಳವಾರ	ಮೇಸ್ತ್ರೀ	ಕಟ್ಟಡ ವಿಭಾಗ	7975652069
08	ಶ್ರೀ ಮಹಾವೀರ ಬನಜವಾಡ	ಇಲೇಕ್ಟ್ರೀಷಿಯನ್	ಕಟ್ಟಡ ವಿಭಾಗ	7795498645
09	ಶ್ರೀ ಪಂಕಜ ಮರೆಪ್ಪಗೋಳ	ಇಲೇಕ್ಟ್ರೀಷಿಯನ್	ಕಟ್ಟಡ ವಿಭಾಗ	8050142204

ಉಧ್ಯಾನ ಅಧೀಕ್ಷಕರು

అ. నం	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ	
01	ಶ್ರೀ ಶಶಿಧರ ಬಿ ಎಸ್	ಉದ್ಯಾನ ಅಧೀಕ್ಷಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9448885020	

ಗ್ರಂಥಾಲಯ ವಿಭಾಗ

	<u> </u>				
ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ	
01	ಡಾ. ವಿನಾಯಕ ಬಂಕಾಪೂರ	ಮುಖ್ಯ ಗ್ರಂಥಪಾಲಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9448902840	
02	ಶ್ರೀ ಭವಾನಿಶಂಕರ ನಾಯಕ	ಸಹಾಯಕ ಗ್ರಂಥಪಾಲಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9008611351	
03	ಶ್ರೀಮತಿ ರಾಜೇಶ್ವರಿ ಅಂಗಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	8884823343	
04	ಶ್ರೀಮತಿ ಭಾಗ್ಯಮಂಗಲಾ ಎಸ್	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9448707577	
	ರಾಜನ್ನವರ				

ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಜ್ಯೋತಿ ಚೌಧರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	8861262744
02	ಶ್ರೀ ಹೇಮಂತಕುಮಾರ ಎನ್.	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9880010093
03	ಕುಮಾರಿ ರಾಣಿ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9741094865
04	ಶ್ರೀ ಅನೀಲ ಮುತಾಲಿಕ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9916627750
05	ಶ್ರೀ ಲಕ್ಷ್ಮಣ ಗುರವ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	7795728532
06	ಶ್ರೀ ಸಂತೋಷ ಗಾಣಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9448311195
07	ಶ್ರೀ ಮಾರುತೇಶ ಹಳ್ಳಿಗುಡಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	8722962331
08	ಶ್ರೀ ಅಶೋಕ ಹೀ ರಾಠೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9742455671

IQAC ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಗೌರಮ್ಮ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	IQAC ವಿಭಾಗ	9886605375
02	ಶ್ರೀಮತಿ ಶಿವಲೀಲಾ ಹಿರೇಮಠ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	IQAC ವಿಭಾಗ	9449021064

ದೂರ ಶಿಕ್ಷಣ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ನಿಯಾಝ ಬಾದಾಮಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ದೂರ ಶಿಕ್ಷಣ ವಿಭಾಗ	9964017243

ಚುನಾವಣಾ ಸಾಕ್ಷರತಾ ಕ್ಲಬ್ / ಜಿಮಖಾನಾ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಸದ್ದಾಂಹುಸೇನ ರೋಣ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಚನಾವಣಾ ಸಾಕ್ಷರತಾ ಕ್ಲಬ್/ ಜಿಮಖಾನಾ	7899667879

ವಿವಿಧ ಪೀಠಗಳ ಕಾರ್ಯ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಬೇಬಿ ಸಂತಬಸ್ತವಾಡ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿವಿಧ ಪೀಠಗಳ ಕಾರ್ಯ ವಿಭಾಗ	9148278474

ವಿದ್ಯಾರ್ಥಿ ಕಲ್ಯಾಣ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಗೀತಾ ಕೌತಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾರ್ಥಿ ಕಲ್ಯಾಣ ವಿಭಾಗ	9886989322

ಶಿಷ್ಯವೇತನ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಭೀಮಪ್ಪ ವಾಜಂತ್ರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	9449908350
02	ಶ್ರೀ ಶಿವನಗೌಡ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ (OBC)	7411041115
03	ಶ್ರೀ ಸುಮಂತ ಹಂಚಿನಮನಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	9611592642
04	ಶ್ರೀ ಮಂಜುನಾಥ ಹುಣಸಿಕಟ್ಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	

ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಆರ್ ಟಿ ತಳವಾರ	ಕಿರಿಯ ಪ್ರಯೋಗಾಲಯ ಸಹಾಯಕರು	ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ	9945299265
02	ಕುಮಾರಿ ಗೀತಾ ಗೋಡ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ	

ಅರ್ಥಶಾಸ್ತ್ರ ವಿಭಾಗ

ı					
	ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
	0.1				0.50.50.50.50
	01	ಶ್ರೀ ನಾಗಲಿಂಗಯ್ಯಾ ಮಲ್ಲಿಕೇರಿಮಠ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಅರ್ಥಶಾಸ್ತ್ರ ವಿಭಾಗ	9535375050
		S &		ے ا	

ನಿರ್ದೇಶಕರು ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗ

	• =			
ನ ಅ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಸಂಗಮೇಶ ಎನ್.	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ನಿರ್ದೇಶಕರು, ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗ	9902227130

ಶಿಕ್ಷಣಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಮಂಜುಳಾ ಬೆನ್ನುರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಕ್ಷಣಶಾಸ್ತ್ರ ವಿಭಾಗ	8197021183

ಉದ್ಯೋಗ ಕೋಶ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಸದಾನಂದ ಅಂಬಡಗಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಉದ್ಯೋಗ ಕೋಶ ವಿಭಾಗ	8746009975

ಎನ್ಎಸ್ಎಸ್ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ. ಶಶಿಧರ ಉತ್ಸಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಎನ್ಎಸ್ಎಸ್ ವಿಭಾಗ	9481905114

ವಸತಿನಿಲಯ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಸುರೇಶ ಎಸ್ ಪಾಟೀಲ	ಹಿರಿಯ ಉಸ್ತುವಾರಿದಾರರು	ವಸತಿನಿಲಯ ವಿಭಾಗ	
02	ಶ್ರೀ ಸುರೇಶ ಹೊನಖಂಡೆ	ಉಸ್ತುವಾರಿದಾರರು	ವಸತಿನಿಲಯ ವಿಭಾಗ	
03	ಶ್ರೀ ಪ್ರಕಾಶ ಶಿಂತ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಸತಿನಿಲಯ ವಿಭಾಗ	9742642437

ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಜಮುನಾರಾಣಿ ಎಸ್ ಜೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ	8748880860

ಗ್ರಂಥಾಲಯ ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ರವಿ ಒಂಟಗೂಡಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಗ್ರಂಥಾಲಯ ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ವಿಭಾಗ	9901530828
02	ಶ್ರೀ ರಾಜಾರಾಮ ಬಾಳಿಕುಂದ್ರಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿಜಿಎಸ್ಟಿ ಲ್ಯಾಬ್	9482648545

ಕನ್ನಡ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಪಕ್ಕೀರಪ್ಪಾ ಸೊಗಲದ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕನ್ನಡ ವಿಭಾಗ	8722641898

ಇಂಗ್ಲೀಷ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಸಂತೋಷ ನಾಟಿಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಇಂಗ್ಲೀಷ ವಿಭಾಗ	8951742955

ಎಂಬಿಎ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಅರುಣೋದಯ ಬಸ್ತವಾಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಎಂಬಿಎ ವಿಭಾಗ	9901767672

ಗಣಿತಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ. ದಿವಾಕರ ಕುಲಕರ್ಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗಣಿತಶಾಸ್ತ್ರ ವಿಭಾಗ	9886464345

ಭೂಗೋಳಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಮಲ್ಲಿಕಾರ್ಜುನ ಚಿಪ್ಪಲಕಟ್ಟಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಭೂಗೋಳಶಾಸ್ತ್ರ ವಿಭಾಗ	9449370825

ಪ್ರಸಾರಂಗ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ರಮೇಶ ಕಂಬಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪ್ರಸಾರಂಗ ವಿಭಾಗ	9591157180

ಪತ್ರಿಕೋದ್ಯಮ ಹಾಗೂ ಸಮೂಹ ಸಂವಹನ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಉಮೇಶ ಎಚ್	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪತ್ರಿಕೋದ್ಯಮ ಹಾಗೂ ಸಮೂಹ ಸಂವಹನ ವಿಭಾಗ	8197839819

ಮರಾಠಿ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ರಾಘವೇಂದ್ರ ದಂಡಗಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಮರಾಠಿ ವಿಭಾಗ	9483194981

ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ಸೀಮಾ ಗುಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ	9611747939

ಸಮಾಜಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಪ್ರತಾಪ ಫ್ಲಿ ಎಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಮಾಜಶಾಸ್ತ್ರ ವಿಭಾಗ	8277677393

ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಕುಮಾರಿ ಪೂಜಾ ಖಾತೆದಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ	9481402956

ಕ್ರೀಡಾ ವಿಭಾಗ

అ. నం	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01 &	ಶ್ರೀ ಶಿವಾನಂದ ಉಪ್ಪಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕ್ರೀಡಾ ವಿಭಾಗ	8073518564
02	ಶ್ರೀ ಪವನಕುಮಾರ ಶರಣಪ್ಪನವರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕ್ರೀಡಾ ವಿಭಾಗ	9482081820

ರಾಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಗುರುಪ್ರಸಾದ ಚಲವಾದಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ರಾಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	9480343234

ಸಸ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ವಿನಾಯಕ ಘಸ್ತಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಸ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	9480005535

ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀಮತಿ ರೇಶ್ಮಾ ಡಾಂಗೆ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	9986439843

ಅಪರಾಧಶಾಸ್ತ್ರ ಮತ್ತು ಅಪರಾಧಿಕ ನ್ಯಾಯ ವಿಭಾಗ

ಅ. ನಂ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
01	ಶ್ರೀ ಹನಮಂತ ಕುಲಗೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಅಪರಾಧಶಾಸ್ತ್ರ ವಿಭಾಗ	9902586090

ನಿಯೋಜನೆ ಮೇರೆಗೆ

ಅ.	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ	ಮೊಬೈಲ್
ನಂ			ವಿಭಾಗ	ನಂ
01	ಕುಮಾರಿ ಭಾವನಾ ಪಿ ಕೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಉನ್ನತ ಶಿಕ್ಷಣ ಪರಿಷತ್ತು ಬೆಂಗಳೂರುಛ	9632179647
02	ಶ್ರೀಮತಿ ವನಿತಾ ಹೆಬ್ಬಾರ	ಡಾಟಾ ಎಂಟ್ರ ಆಪರೇಟರ್	ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ ಬೆಂಗಳೂರು	
03	ಶ್ರೀ ಸಂಜಯ ಎನ್ ಆರ್	ಸಿಪಾಯಿ/ಅಟೆಂಡರ	ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ ಬೆಂಗಳೂರು	

ಸಂಚಿತ ವೇತನದ ಆಧಾರದ ಮೇಲೆ ಸೇವೆಯಲ್ಲಿರುವ ಸಿಬ್ಬಂದಿಗಳು

ವಿಭಾಗವಾರು

ಅ.ಸಂ	ಹೆಸರು	ಹುದ್ದೆ	
	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ		
1	ಶ್ರೀ ಮುದ್ದುರಾಜ್ ಮಾಳಗಿ	ಡಿ ದರ್ಜೆ	
2	ಶ್ರೀ ಜೆ. ಎಸ್. ದೊಡಮನಿ	ಡಿ ದರ್ಜೆ	
3	ಜಯಲಕ್ಷ್ಮಿ ನಿಂ ಬಡಿಗೇರ	ಡಿ ದರ್ಜೆ	
	ಕುಲಸಚಿವರ ಕಾಂ	ರ್ಯಾಲಯ	
4	ಡಾ. ಶ್ರೀನಿವಾಸ ಬಿ ಹಡಾಡಿ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	
5	ಶ್ರೀ ಪ್ಲಿ. ಪ್ಲಿ. ಹಿರೇಮಠ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	
6	ಶ್ರೀ. ತುಷಾರ ಪಾಟೀಲ	ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕಾಧಿಕಾರಿ	
7	ಶ್ರೀ. ಈರಪ್ಪ ಬ ಢವಳೇಶ್ವರ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	
8	ಶ್ರೀ. ಸಂತೋಷಕುಮಾರ ಕಂಬಾಳಿಮಠ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	
9	ಶ್ರೀ. ಸಂತೋಷ. ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	
10	ಶ್ರೀ.ಡಿ.ವ್ಹಿ.ಬೊಂಗಾಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	
11	ಶ್ರೀ ಬಿ. ಬಿ. ಗಣಾಚಾರಿ	ಕಿರಿಯ ಸಹಾಯಕರು	
12	ಶ್ರೀ ಸೂರ್ಯಕಾಂತ್ ಕೆ. ಮುಗಳಿ	ಕಿರಿಯ ಸಹಾಯಕರು	
13	ಶ್ರೀ ರಾಜೇಂದ್ರಗೌಡ ಚ. ಪಾಟೀಲ	ಕಿರಿಯ ಸಹಾಯಕರು	
14	ಮಹೇಶ. ಜಿ. ಮಠದ.	ಕಿರಿಯ ಸಹಾಯಕರು	
15	ಶ್ರೀ. ಸೋಮನಗೌಡ. ಪಾಟೀಲ.	ಕಿರಿಯ ಸಹಾಯಕರು	
16	ಫಯಾಜ ಉ ಅತ್ತಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	
17	ಶ್ರೀ ಸೂರಜ. ಬಡಿಗೇರ	ಡಾಟಾ ಎಂಟ್ರಿ ಆಪರೇಟರ್	
18	ಶ್ರೀ.ಗೋವಿಂದ ಕುಲಕರ್ಣಿ	ಡಾಟಾ ಎಂಟ್ರಿ ಆಪರೇಟರ್	
19	ಶ್ರೀ ಸುರೇಶ್ ರಾ. ಹೊಸಮನಿ	ಡಿ ದರ್ಜೆ	
20	ಶ್ರೀ ಪ್ರವೀಣಕುಮಾರ ಸು. ದೇಸಾಯಿ	ಡಿ ದರ್ಜೆ	
21	ರಾಜೇಂದ್ರ ಚೌಡನ್ನವರ	ಡಿ ದರ್ಜೆ	
22	ಶ್ರೀ ಕೆಂಪಣ್ಣ ಅ. ಚಂಡಕಿ	ಡಿ ದರ್ಜೆ	

	I	5 J.3_
23	ಬಾಳಪ್ಪಾ ಎಸ್. ಗುಡಗೆನಹಟ್ಟಿ	ಡಿ ದರ್ಜೆ
24	ನೀಲಕಂಠ ಕಮತೆ	ಡಿ ದರ್ಜೆ
25	ಶ್ರೀಮತಿ ಪ್ರಭಾವತಿ ಆರ್.	ಡಿ ದರ್ಜೆ
26	ಅರುಣಕುಮಾರ ಸಂಪಗಾವಿ	ಡಿ ದರ್ಜೆ
	ಪರೀಕ್ಷಾಂಗ ನ	ವಿಭಾಗ
27	ಶ್ರೀಮತಿ ರಷ್ಮೀ ಪೈ	ಸಹಾಯಕ ಕುಲಸಚಿವರು
28	ಶ್ರೀ. ಪಿ ರಾಚಯ್ಯಾ	ಸಹಾಯಕ ಕುಲಸಚಿವರು
29	ಶ್ರೀ ರಾಮು. ಸಾಲದಹಳ್ಳಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು
30	ಶ್ರೀ ಅರುಣ್ <i>ದೇವ ಕಾಗತೀಕರ್</i>	ಕಿರಿಯ ಸಹಾಯಕರು
31	ಮುರಳೀಧರ ಜಿ. ಎನ್.	ಕಿರಿಯ ಸಹಾಯಕರು
32	ಶ್ರೀಮತಿ.ಪೂಜಾ ಪಾಟೀಲ	ಡಾಟಾ ಎಂಟ್ರಿ ಆಪರೇಟರ್
33	ಶ್ರೀ ಷಣ್ಮುಖಪ್ಪಾ ಶ. ಕರೆಣ್ಣವರ್	ಡಿ ದರ್ಜೆ
34	ಚನ್ನಪ್ಪಗೌಡ ಮಲ್ಲನಗೌಡ್ರ	ಡಿ ದರ್ಜೆ
35	ಶ್ರೀ. ಶಶಿಕಾಂತ. ಬಿ. ಪಾಟೀಲ.	ಡಿ ದರ್ಜೆ
36	ರಾಜೇಶಕುಮಾರ ಪಿ	ಡಿ ದರ್ಜೆ
	ಹಣಕಾಸು ತಿ	್ರಭಾಗ
37	ಶ್ರೀ ಮುರುಗೇಶ. ಎಚ್. ಎಂ.	ಸಹಾಯಕ ಕುಲಸಚಿವರು
38	ಶ್ರೀ ರಾಜೇಂದ್ರ ಎಂ. ಸನದಿ	ಕಿರಿಯ ಸಹಾಯಕರು
39	ಶ್ರೀ ಬಸವರಾಜ ಎಸ್. ಶಿವಪೂಜಿ	ಕಿರಿಯ ಸಹಾಯಕರು
40	ಶ್ರೀ ರವೀಂದ್ರ. ಸಂಕನೂರ	ಕಿರಿಯ ಸಹಾಯಕರು
41	ಶ್ರೀಮತಿ ಅನಿತಾ ಸ. ಮಧುಕರ	ಕಿರಿಯ ಸಹಾಯಕರು
42	ಶ್ರೀ. ಅಭಿಜೀತ ಚೌಗಲೆ	ಡಾಟಾ ಎಂಟ್ರಿ ಆಪರೇಟರ್
43	ಶ್ರೀ. ಸುಧೀರ ಬಿ ಕಾಳೆ	ಡಿ ದರ್ಜೆ
44	ಶ್ರೀ. ಈರಪ್ಪ. ಲ. ರೋಣಿ	ಡಿ ದರ್ಜೆ
	 ಕಟ್ಟಡ ವಿಭ	<u> </u> ਹਰਮ
45	ಶ್ರೀ. ಚಟ್ಟೇರ ಬಿ.ಎನ್	ಶಚಿವ
46	ಶ್ರೀ. ಉದಯ ಥಿಟೆ	ನಿವಾಸಿ ಅಭಿಯಂತರ

47	ಶ್ರೀ ಮಹಂತಯ್ಯ ಮಠಪತಿ	ಕಿರಿಯ ಸಹಾಯಕರು			
48	ಶ್ರೀ ಮಹಾವೀರ ಬನಜವಾಡ	ಇಲೇಕ್ರೇಷಿಯನ್			
49	್ರಿ ಶ್ರೀ ಪಂಕಜ ಮರೆಪ್ಪಗೋಳ	ಇಲೇಕ್ಟ್ರೇಷಿಯನ್			
50	ಶ್ರೀ ನರಸಪ್ಪಾ ಸಾಬಳೆ	ಡಿ ದರ್ಜೆ			
51	ಶ್ರೀ. ರಾಕೇಶ. ಸು. ದೇಸಾಯಿ	ವಾಟರ್ಮೆನ್			
52	ಶ್ರೀ.ಸುಲೇಮಾನ. ಎಲ್ಲೋರಿ.(ವಿವಿ ಆವರಣ)	ಜಾಡಮಾಲಿ			
	ವಸತಿ ನಿಲಂ ವಸತಿ ನಿಲಂ	<u>၂</u> သ			
53	ಪ್ರಕಾಶ ಶಿಂತ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು			
54	ಶ್ರೀ.ಸುರೇಶ ಎಸ್. ಪಾಟೀಲ	ಹಿರಿಯ ಉಸ್ತುವರಿದಾರರು			
55	ಶ್ರೀ. ಸುರೇಶ ಹೊನಖಂಡೆ	ಉಸ್ತುವರಿದಾರರು			
56	ಶ್ರೀ ಈರಪ್ಪಾ ಭೀಮರಾಯಿ ಪಾಟೀಲ	ಡಿ ದರ್ಜೆ			
57	ದ್ಯಾಮವ್ವ. ಬ. ಚೌಡನ್ನವರ	ಕೂಲಿ			
58	ಶ್ರೀಮತಿ. ಹಾಲವ್ವ. ಮರನಿಂಗೋಳ	ಕೂಲಿ			
	IQAC ವಿಭ	1 ಾಗ			
59	ಶ್ರೀ ಪ್ರಕಾಶ ಬಿ. ಗುಂಜಗಿ	ಡಿ ದರ್ಜೆ			
	 ಸಮಾಜಶಾಸ್ತ್ರ & ಕುವೆಂಣ	l ಮ ಸಭಾಂಗಣ			
60	ಶ್ರೀ. ನಾಗಪ್ಪ ಎಲ್. ನಂದನವಾಡ	ಡಿ ದರ್ಜೆ			
) ಎನ್.ಎಸ್.ಎಸ್ & ಪಿಜಿ ನಿ	 ರ್ದೇಶಕರ ಕಛೇರಿ			
61	ಪ್ರವೀಣಕುಮಾರ ಶಹಪೂರ	ಡಿ ದರ್ಜೆ			
	! ಸಿ.ಡಿ.ಸಿ. ವಿಭ	ਹ ਰਸ			
62	ಶ್ರೀ ಪರಸಪ್ಪಾ ಆರ್. ಪಾಟೀಲ	ಡಿ ದರ್ಜೆ			
	ಎಸ್.ಸಿ.ಎಸ್.ಟಿ, ಓಬಿಸಿ & ವಿದ್ಯಾರ್ಥಿ ಕಲ್ಯಾಣ ವಿಭಾಗ				
63	ಶ್ರೀ. ಮಂಜುನಾಥ ಹುಣಶೀಕಟ್ಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು			
	 ಐಟಿ ಕನ್ಗಲ್ಟಂ	 এর্ড			
64	ಶ್ರೀ. ಸಂತೋಷ ರಜಪುತ.	ವಿಶ್ವವಿದ್ಯಾಲಯದ ಆವರಣ			
65	ಶ್ರೀ. ವಿಕ್ರಮ ಮಿರ್ಜಿ	ವಿಶ್ವವಿದ್ಯಾಲಯದ ಆವರಣ			

ಭಾಗ್ಯಮಂಗಲಾ. ರಾಜನ್ನವರ	ಕಿರಿಯ ಸಹಾಯಕರು		
ಶ್ರೀ ಸತೀಶ ಆರ್. ನಾಯಿಕ	ಡಿ ದರ್ಜೆ		
ಶ್ರೀಮತಿ. ಪಾರವ್ವ ದೊಡ್ಡಶ್ಯಾನಟ್ಟಿ	ಡಿ ದರ್ಜೆ		
ಶ್ರೀ ಪರುಶುರಾಮ ತಳವಾರ	ಡಿ ದರ್ಜೆ		
ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿ	ಭಾಗ		
ಶ್ರೀ ಈರಪ್ಪಾ ಸುಭಾಶ ಪಾಟೀಲ	ಡಿ ದರ್ಜೆ		
ಭೂಗೋಳಶಾಸ್ತ್ರ	ವಿಭಾಗ		
ಬಸವರಾಜ ಪಿ. ಕಡೋಣಿ	ಡಿ ದರ್ಜೆ		
ಅರ್ಥಶಾಸ್ತ್ರ ಮತ್ತು ಸಮಾಜ	l ಕಾರ್ಯ ವಿಭಾಗ		
ಪರಶುರಾಮ ಎಸ್. ಪಾಟೀಲ	ಡಿ ದರ್ಜೆ		
ಮರಾಠಿ ವಿಭ	l ਭੂਸ		
ಅಕ್ಷತಾ ಚಿಕ್ಕರಡ್ಡಿ	ಡಿ ದರ್ಜೆ		
ರಸಾಯನಶಾಸ್ತ್ರ ನಿ) ಭಾಗ		
ಶ್ರೀಮತಿ. ಸಿದ್ದವ್ವ. ಈ ಪಾಟೀಲ	ಕೂಲಿ		
ಭೌತಶಾಸ್ತ್ರ ವಿಭ	 ਹਰਮ		
ಗೀತಾ ಹನಮಂತ ಗೋಡ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು		
ನಾಗರಾಜ ಎಮ್ಮಿನಕಟ್ಟೆ	ಡಿ ದರ್ಜೆ		
ಶ್ರೀಮತಿ. ಬೋರವ್ವಾ. ಹೊಸಮನಿ	ಕೂಲಿ		
ಕನ್ನಡ & ಇಂಗ್ಲೀಷ	 ವಿಭಾಗ		
ಶ್ರೀಮತಿ. ಜಕ್ಕವ್ವ. ಈ. ದಿಡ್ಡಶ್ಯಾನಟ್ಟಿ	ಕೂಲಿ		
ಗಣಿತ ಶಾಸ್ತ್ರ ಮತ್ತು ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ			
ಶ್ರೀಮತಿ. ಬಾಳವ್ವ, ಬಿ. ಗುಂಜಗಿ.	ಕೂಲಿ		
ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ,	l ವಿಜಯಪುರ		
ಶಿಲ್ಪಾ ಹಳ್ಳಿ	ಕಿರಿಯ ಸಹಾಯಕರು		
ಶ್ರೀ ಅಶೋಕ. ಅಣ್ಣಪ್ಪ. ಮೀಸಿ	ಕಿರಿಯ ಸಹಾಯಕರು		
	ಶ್ರೀ ಸತೀಶ ಆರ್. ನಾಯಿಕ ಶ್ರೀಮತಿ. ಪಾರವ್ವ ದೊಡ್ಡಶ್ಯಾನಟ್ಟಿ ಶ್ರೀ ಪರುಶುರಾಮ ತಳವಾರ ಮಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿ ಶ್ರೀ ಈರಪ್ಪು ಸುಭಾಶ ಪಾಟೀಲ ಭೂಗೋಳಶಾಸ್ತ್ರ ಮತ್ತು ಸಮಾಜ ಪರಶುರಾಮ ಎಸ್. ಪಾಟೀಲ ಮರಾಠಿ ವಿಭಾ ಅಕ್ಷತಾ ಚಿಕ್ಕರಡ್ಡಿ ರಸಾಯನಶಾಸ್ತ್ರ ವಿ ಶ್ರೀಮತಿ. ಸಿದ್ದವ್ವ ಈ ಪಾಟೀಲ ಭೌತಶಾಸ್ತ್ರ ವಿಭ ಗೀತಾ ಹನಮಂತ ಗೋಡ್ರಿ ನಾಗರಾಜ ಎಮ್ಮಿನಕಟ್ಟಿ ಶ್ರೀಮತಿ. ಬೋರವ್ವಾ ಹೊಸಮನಿ ಕನ್ನಡ & ಇಂಗ್ಲೀಷ ಶ್ರೀಮತಿ. ಜಕ್ಕವ್ವ ಈ. ದಿಡ್ಡಶ್ಯಾನಟ್ಟಿ ಗಣಿತ ಶಾಸ್ತ್ರ ಮತ್ತು ಗಣಕ. ಶ್ರೀಮತಿ. ಬಾಳವ್ವ ಬಿ. ಗುಂಜಗಿ. ಸನ್ನತಕೋತ್ತರ ಕೇಂದ್ರ, ಶಿಲ್ಪಾ ಹಳ್ಳಿ		

82	ಡಿ. ಎಲ್. ತೊರವಿ	ಡಿ ದರ್ಜೆ			
83	ಹಿರು ಪಿ. ಜಾಧವ	ಡಿ ದರ್ಜೆ			
84	ಎಸ್. ಬಿ. ಮಠಪತಿ	ಡಿ ದರ್ಜೆ			
85	ಅಪ್ಪಸಾಬ ದಳವಾಯಿ	ಡಿ ದರ್ಜೆ			
86	ಶ್ರೀ ರವಿ ಸಪ್ತಾಳಕರ	ಡಿ ದರ್ಜೆ			
87	ಶ್ರೀ.ದಾವಲಪ್ಪಾ ಪ. ಪಡಗನೂರ	ಜಾಡಮಾಲಿ			
	ಪಿ ಜಿ ಸೆಂಟರ್ ಪಿ ಜಿ ಸೆಂಟರ್	ಬಾಗಲಕೋಟ			
88	ಮುತ್ತುರಾಜ ಬೂದಿಹಾಳ	ಡಿ ದರ್ಜೆ			
	l ಪಿ ಜಿ ಸೆಂಟರ್	` ಜಮಖಂಡಿ			
89	ಶ್ರೀ ಮಹಾಂತೇಶ. ಕಡಗದ	ಕಿರಿಯ ಸಹಾಯಕರು			
90	ಎ. ಎಂ. ಹಿಪ್ಪರಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು			
91	ರಾಜು ಕೆ. ಜಾಧವ	ಡಿ ದರ್ಜೆ			
92	ಅಬ್ದುಲ್ವಾಜಿದ್ ಎಚ್. ಬಿಲಫ	ಡಿ ದರ್ಜೆ			
	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ತ	ಶಟಕ ಮಹಾವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ.			
93	ಶ್ರೀ ವಿಠ್ಯುರಾಜ ನಾಗಪ್ಪ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು			
94	ಶ್ರೀ ಚಂದ್ರಶೇಖರ ಬಡಿಗೆರ	ಡಿ ದರ್ಜೆ			
95	ಪರುಶುರಾಮ ಬೊಮ್ಮನಾಯಿಕ	ಡಿ ದರ್ಜೆ			
96	ಸೋಮಶೇಖರ ಅ. ಹುಲಿಕವಿ	ಡಿ ದರ್ಜೆ			
97	ಅರುಣಕುಮಾರ ಧಾಮಣ್ಣವರ	ಡಿ ದರ್ಜೆ			
98	ಶ್ರೀ ಸಚಿನ ಕರ್ಕಿ	ಡಿ ದರ್ಜೆ			
99	ಶ್ರೀ. ಶಿವಪ್ಪ ಹಂಚಿನಮನಿ	ಜಾಡಮಾಲಿ			
	ಕಾನೂನು ಅಧಿಕಾರಿಗಳು				
100	ಶ್ರೀ. ಪ್ರಭು ದಳವಾಯಿ	ಕಾನೂನು ಸಲಹೆಗಾರರು			
	 ವೈದ್ಯಾಧಿಕ	ಾರಿಗಳು			
101	ಡಾ. ಯೋಗಿತಾ ಪೋತದಾರ	ವೈಧ್ಯಾಧಿಕಾರಿಗಳು			
102	ಡಾ.ಸಿದ್ದಾರೂಡ ಕೋರಿ	ವೈಧ್ಯಾಧಿಕಾರಿಗಳು			
<u> </u>					

The monthly remuneration received by each of its officers and employees, including the system of Compensation as provided in its regulations under Section 4 (1)(b) (x); The Pay scales of various teaching and non-teaching staff are as prescribed by the UGC/AICTE and the State Government respectively.

- 9. Budget allocated to each of its agency, indicating the particulars of all the plans, proposed expenditure and reports on disbursements made under Section 4(1) (b)(xi):

 The Budget and financial estimates for each department / Office / Centre are as approved by the Finance Committee, Syndicate and presented before the Academic Council for approval. For details Budget Estimates can be referred to
- 10. The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes under Section 4(1)(b)(xii):

 Not applicable to University. However, please see Section 4(1) (b) (xiii).
- 11. Particulars of recipients of concessions, permits or authorizations granted by it under Section 4(1) (b) (v) (xiii):
 - a. Concessions granted by the University: ·
 - 18% of the total number of seats is reserved for candidates belonging to SC/ST (15%+3%).
 - 8% of the total number of seats is reserved for Hyderabad Karnataka region.
 - 15% of the total number of seats is reserved for the outside Rani Channamma University but from other Universities within Karnataka.
 - Over and above the sanctioned intake, each PG department of the University will
 admit students with special claims as detailed below in conformity with the order
 of merit:
 - Proficiency in Sports and NSS/PH category
- 1 Seat for each special
- NCC (with 'C' certificate) only/Ex-Serviceman
- Students from any University (outside Karnataka) as per Seat matrix
- Exemption of Tuition fees and Examination fees for SC/ST and OBC students as per the Rules framed by the Government of Karnataka from time to time.
- b. Concessions availed by the University:

The University avails concessions on excise and customs duties on the procurement of the equipments, Chemicals etc., for academic projects and laboratories.

- 12. Details in respect of the information available to or held by it, reduced in an electronic form under Section 4(1)(b)(xiv); Action initiated to update the information in an electronic form
- 13. Particulars of facilities to citizens for obtaining information, including the working hours of a Library or Reading Room, if maintained for public use under Section 4(1)(b)(xv);

Means, methods and facilities available to citizens for obtaining information:

Through the notice boards, rele vant brochures, University Calendars, University Website and various other rules which are available in printed form. Some of the publications (University Calendar, syllabus of various courses offered in the University/colleges etc.) are priced and can be obtained by paying the stipulated amount.

NOTE: No Library or Reading room is available for the general public.

14. Names, Designations and other particulars of the Public Information Officers under Section 4(1)(b)(xvi);

Updated information available vide Table-2 of the Manual under title "Public Information Officers / Assistant Public Information Officers /Appellate Authority" of the University.

- 15. Such other information as may be prescribed under Section 4 (1)(b)(xvii). List of information which are withheld from the public:
 - 1. Confidetial matters pertaining to examination, paper setting, evaluation of scripts and consequent procedures, composition and proceedings of the selection committees will remain confidential and not available in the public domain.
 - 2. Information, disclosure of which would prejudicially affect the sovereignty and integrity of India, the security, strategic, scientific or economic interests of the State, relation with foreign State or lead to incitement of an offence;
 - 3. Information which has been expressly forbidden to be published by any court of law or tribunal or the disclosure of which may constitute contempt of court;
 - 4. Information, the disclosure of which would cause a breach of privilege of Parliament or the State Legislature.
 - 5. Information which would impede the process of investigation or apprehension or prosecution of offenders.
 - 6. Part of a document where law or regulation prohibits the University from providing the part or portion of a document.
 - 7. Information which relates to personal information the disclosure of which has no relationship to any public activity or interests, or which would cause unwarranted invasion of the privacy of the individual unless the Central Public Information Officer or the State Public Information Officer or the Appellate Authority, as the case may be, is satisfied that the larger public interest justifies the disclosure of such information.
 - 8. Annual Confidential Report (ACRs) of officers and employees.
 - 9. Any other information which University classifies as confidential from time to time.

WORKING HOURS

Monday to Saturday 10.00 a.m. to 5.00 p.m. Lunch Break 1.30 p.m. to 2.00 p.m. Third Saturday Holiday

VISITING HOURS Vice-Chancellor 3.00 p.m. to 5.00 p.m. Registrar 3.00 p.m. to 5.00 p.m.

FORM-1

Form of application for seeking information under the Right to Information Act, 2005.

To,	
The Public Information Officer,	
1. Name of the Applicant:	
2. Address :	
3. Particulars of Information:	
a) Concerned department:	
b) Particulars of information requ	ired:
i.Details of information asked for	or:
ii. Period for which information	asked for:
	ly) has been deposited in the office of the Public Informationdated:
Place:	
Date:	Signature of Applicant
	E-mail address, if any Tel. No (Office)
	(Residence)

Note: (i) Reasonable assistance can be provided by the Public Information Officer/Assistant Public Information Officer Form 1.

ANNEXURE-II

ACKNOWLEDGEMENT OF APLICATION IN FORM-I

	I.D.NO	Dated:
1.	Received an application in Form I from Shri/Ms: of	
2.	The information is proposed to be given normally within 30 days fin case it is found that the information asked from cannot be supplied issued stating reason thereof.	* *
3.	The applicant shall have to deposit the balance fee, if any, with collection of Information.	the authorized person before
	Signature and Stamp of the Public Information Officer	
	E-mail address Web-site Tel. No: Date	

FORM-2 REJECTION ORDER UNDER THE RIGHT TO INFORMATION ACT, 2005

From,	Date
No.F	
То,	
Sir,	
Please refer to your application I.D. Noundersigned regarding supply of information on	
2. The information asked for cannot be supplied	due to following reasons:-
ii)	
iii)	
-	Act, 2005, you may file an appeal to the Appellate he issue of this order. (Please indicate the name and
Yours faithfully	
	Public Information Officer
	E-mail address
	Web-site
	Tel No

3.

FORM-3 FORM OF SUPPLY OF INFORMATION TO THE APPLICANT UNDER THE RIGHT TO INFORMATION ACT, 2005

From	Date
No.F	
To,	
Sir,	
• • • • • • • • • • • • • • • • • • • •	I.D. Nodatedaddressed of information on
2. The information asked for is enclosed	sed for reference.
Or	
The following partly information is b	eing enclosed.
i)	
ii)	
The remaining information about the reasons.	he other aspects cannot be supplied due to following
i)	
ii)	
iii)	
-	Information Act, 2005, you may file an appeal to the nent within 30 days of the issue of this order. (Please the Appellate Authority)
Yours faithfully	
	Public Information Officer E-mail address
Web-site	
Tel No	
Strike out if not applicable	

FORM-4 APPEAL UNDER SECTION 19 OF THE RIGHT TO INFORMATION ACT, 2005

I. D.No: (For official use)

Name of the Appellate Authority Designation of the Appellate Authority Address of the Appellate Authority

Name of the applicant	
Address	
Date of submission of Application in Form 'I': Date of which 30 days from submission of Form 'I' is over	
No response received in Form '2' Within 30 days of submission of Form-'I' Aggrieved by the response received Within prescribed period Ground for appeal	
Last date for filing the appeal	
Particulars of Information (i)Information requested (ii)Subject (iii)Period	
Place: Date:	Signature of the Appellant
	E-mail address, if any Ph: Off Res