

ರಾಣಿ ಚನ್ನಮ್ಮ


ವಿಶ್ವವಿದ್ಯಾಲಯ,

ವಿದ್ಯಾಸಂಗಮ, ಬೆಲಗಾವಿ

Rani Channamma University,

Vidya Sangama, Belagavi

ಮಾಹಿತಿ ಹಕ್ಕು ಕಾಯ್ದೆ – ೨೦೦೫

Right to Information Act – 2005

ಕೈಪಿಡಿ

Manual

2018-19


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


Dr. Rangaraj Vanadurga
Registrar (Evaluation),
Rani Channamma University, Belagavi


Shri. Shankaranand Banashankari
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	1) Assistant Registrar 2) 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 Rani Channamma University, Belagavi-591156	1) Assistant Registrar 2) office Superintendent	Information relating to Academic matters	-do-
	3	Dr. J. Manjanna Deputy Registrar Rani Channamma University, Belagavi-591156	1) Assistant Registrar 2) office Superintendent	Information relating to General administration matters	-do-
	4	Prof. Rangaraj Vanadurg	1) Deputy Registrar	Information relating to examinations,	-do-

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

	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. H Y Kamble 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	
	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,	O.S. Scholarship Section	Information relating to Scholarship / Gold Medals etc.	-do-

		Belagavi-591156 0831-2565218			
	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	Prof. C.M.Thyagaraj 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. Vinayaka Bankapur 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. Kantaraju Kamanna Chairman Department of Chemistry	--	Information Relating to Admissions to department coming under concerned	-do-

		Rani Channamma University, Belagavi – 591156		Faculties etc.	
	42	Prof. B.G. Hegade Chairman Department of Physics Rani Channamma University, Belagavi – 591156	--	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	Prof. R.N.Managuli Placement Officer, Placement Cell, Rani Channamma University, Belagavi – 591156	--	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, IT Cell, Rani Channamma University, Belagavi – 591156	--	Information relating to department.	-do-
	49	Prof. S.B.Navi Principal Sangolli Rayanna constituent College, Belagavi	--	Information relating to department.	-do-
	50	Dr. Gurubasavaraj P. M Assistant Registrar Ph.D Section, Rani Channamma University, Belagavi – 591156	--	Information relating to Ph.D Section	-do-
	51	Prof. Kamalakshi Tadasad Director Pundit Dindayal Upadyay Adyayan Peeth, Rani Channamma University, Belagavi – 591156	--	Information relating to Pundit Dindayal Upadyay Adyayan Peeth,	-do-
	52	Prof. S.M.Gangadharaya Director Rani Channamma & Sangolli Rayanna Adyayan Peeth, Rani Channamma University, Belagavi – 591156	Co-ordinators 1) Dr. Shobha Naik 2) Dr. Ramesh M.N	Information relating to Rani Channamma & Sangolli Rayanna Adyayan Peeth,	-do-

	53	Prof. V.S.Shigehalli Nodel Officer, Red Cross Cell Rani Channamma University, Belagavi – 591156	Co-ordinator 1) Dr. Sumant Hiremath	Information relating to Red Cross Cell	-do-
--	----	---	--	--	------

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 Staff Pattern : Office Superintendent FDA SDA DEO Group – D	<ul style="list-style-type: none"> • Constitution/ reconstitution of authorities of the University, viz. Syndicate, Academic Council, Finance Committee, Board of Studies, Faculties etc. • Constitution/ reconstitution of Statutory Boards, non-Statutory Boards/ Committees of the Syndicate Section • Appointment of chairpersons of various PG Departments and 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: Staff Pattern : Deputy Registrar /Special Officer Assistant Registrar Office superintendent FDA SDA DEO Group – D	<ul style="list-style-type: none"> • Issue of eligibility certificates to the Foreign Nationals and NOC for admission on transfer to other University students getting admission to the undergraduate courses in affiliated colleges. • Conduct of Meetings of Academic Council, Faculties, and issue of permission letters to the Chairpersons of the Board of Studies for conducting the BOS Meetings etc., • Preparation of Academic Rules/Regulations, Scheme of Examinations and such other Rules pertaining to academic 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 declaration of result
3	Inward & Outward Section: Staff Pattern : Assistant Registrar Office Supdt. FDA SDA DEO Group – D	<ul style="list-style-type: none"> • All communications except D.O. letters to University are received in this Section. After registering letters, this will be sorted-out section-wise and sent to the sections concerned. • Dispatch of all Letters / circulars / orders / notifications issued by the University • Urgent messages/ urgent letters sent through the Speed post /Register A.D / Courier respectively
4	Examination Branch: Staff Pattern : Registrar (Evaluation) Deputy Registrar (Evaluation) Asst. Registrar	<p>From pre-examination work till the announcement of results of the examinations of all the UG/ PG/ Diploma & Certificate Courses run by the Rani Channamma University</p> <p>Management of Ph.D./ UG/ PG/ Diploma & Certificate Courses</p> <p>Issue of Marks Cards/ Degree Certificate/ Passing Certificate etc.</p>

	(Evaluation) Office Supdt. FDA SDA DEO Group – D	RT, RV and CV Malpractice cases Statement of Marks corrections Name corrections Board of Examiners Appointment 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 print M.C.S Answer Book etc., if required.
5	University Library: Staff Pattern : Librarian Deputy Librarian Asst. Librarians Office Supdt. FDA SDA DEO Group – D	Collection development of Information Resources and allied materials in an effort to support the University, to achieve its objectives Organization and management of information resources Dissemination of information through various services Access to full text journal articles and extension of internet browsing facility Conducting user education to promote the use of information through library user guide, orientation, exhibition of books etc. Extension of the bounds of knowledge through publications Purchase of Stationery equipment, books, periodicals etc. related to Library.
6	University Constituent Colleges/ Staff Pattern : Principal/Chairpersons of Departments. Professor/Associate Professor Assistant Professor Office Supdt./Asst. Office Supdt. Sr. Asst./ Stenographer/Jr. Asst Technical Staff /Group – D	Constituent Colleges are offering degree courses in Arts, Science, Commerce, BBA, M.A (English), M.A (Kannada), M.A (Economics) & M.Com etc.
7	Directorate of Students Welfare: Staff Pattern : Director Office Supdt. / Asst. Office Supdt. First Division Assistant/Jr. Assistant Typist/ Group - D	Management of hostel facilities in the University. Sanctioning of Grants to the Hostels for boarding and lodging for the welfare of SC/ST and Cat-I students. Purchase of Utensils, Cots, Beds, Tables, chairs, almerahs and other furniture's/ materials for requirement for the hostels Disbursement of scholarship to the physically handicapped students Disbursement of 'Students Safety Insurance' for death/ permanent/ partial disability students (i.e. medical charges)

		<p>Issue of Railway/ Bus concession to P.G. students for education purpose</p> <p>Conducting of zonal youth festival</p> <p>Attestation of marks cards and other records of students</p> <p>Conducting of workshops on personality development, communication skills and women empowerment, debate competition</p> <p>Providing Internet facility to the students</p>
8	College Development Council (CDC): Staff Pattern : Director Office Supdt. FDA SDA DEO Group – D	<p>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.</p> <p>Established for the purpose of proper planning integrated development of the colleges and to provide the colleges necessary help and guidance.</p> <p>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</p>
9	Directorate of Physical Education: Staff Pattern: Director SDA Group – D	<p>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</p>
10	Prasaranga: Staff Pattern : Director Asst. Director. SDA Group – D	<p>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</p>
11	NSS Unit: Staff Pattern : Programme Coordinator FDA Group - D	<p>Regular NSS Programme/ Social Camp</p> <p>Construction of Roads, Community Halls, Class rooms, Janata Houses, Bus Shelters, Compound walls and other amenities etc.</p> <p>Blood Donation Camps, Health Check-up camps, Eye and Dental Check-up camps</p> <p>Tree plantation programmes, Digging of pits, Creation of Mini ponds</p> <p>Conduct of Socio-Economic Survey at the villages, Pulse Polio Programme, AIDS Awareness programme</p> <p>Construction of soakage pits & preparation and leveling of playgrounds of the Schools</p> <p>Personality Development Programmes for the students and various types of awareness programmes for the students as well as Rural public</p>
12	Legal and Right to Information Cell Staff Pattern : Legal Advisor Assistant Registrar	<p>Advising the administration in all legal matters</p> <p>Entrusting cases of the University to the empanelled advocates its monitoring</p> <p>Preparation of parawise comments in complicated cases.</p> <p>Information providing Under RTI Act 2005</p>

	FDA SDA	
13	SC / ST Cell: Staff Pattern : Special officer FDA SDA DEO Group - D	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 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	<ul style="list-style-type: none"> • 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 advise 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 Constituent Colleges	The whole administration of the College, as per Statutes and 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, Monitoring and Evaluation Board	He will discharge his duties as prescribed in Statutes
Director of Students Welfare	He will discharge his duties as prescribed in Statutes
Director, College Development Council	He will discharge his duties as prescribed in Statutes
Director of Physical Education	He will discharge his duties as prescribed in Statutes
Director, Prasaraanga	He will discharge his duties as prescribed in Statutes
Chairpersons of Department	They will discharge their duties as prescribed in Statutes
Other Directors/ Special Officers/ Coordinators of Offices/ Study & Research Centers	They will discharge their duties as prescribed in Statutes
Professors / Associate Professor / Assistant Professor	They will carry out teaching assignments as per UGC/ University / Government norms / Code of Professional ethics and other Research activities.
Assistant Librarian	They will assist the University Librarian and Deputy Librarians for smooth running of the Library activities
Deputy Registrar /Assistant Registrar	Will exercise such powers as may be delegated to him from time to 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, Prasaraanga	He / She will deputizes for the Director in conducting endowment lectures, publication of Books etc.,

Assistant Director, Prasaranga	He will co-ordinate with the Director / Deputy Director in 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 Engineers	They will assist the Resident Engineer in connection with 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	<p>The Second Division Assistant is entrusted with the routine duties of maintaining prescribed registers, dispatching and recording of cases</p> <p>In addition, Second Division Assistant should assist the Sr. Assistant & Superintendent in the preparation of statements and periodicals returns, issue of reminders and comparing fair copies</p>
Stenographer	<p>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</p> <p>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</p>
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	<p>To keep the Office neat and tidy</p> <p>To deliver the files / tappals to other sections / Departments. as per the instructions of the Superintendents;</p> <p>Carrying out the functions and duties entrusted to him / her on the same day</p>
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 indicative in nature and does not confer any legal or administrative 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 exists 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.

P.G. Center, Vijayapura

Sl.No	Name of the Faculty	Positions	Contact No.
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	Contact No.
01	Dr. H.S. Pujar	Coordinator	

P.G. Center, Jamakhandi

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

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	
		2. Prof. Gundanna C. Kalburgi	Professor	
		3. Dr. Gajanana Naik	Assistant Professor	0831-2565255
		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	
		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	
		2. Prof. (Smt) K.B. Chandrika	Professor & Chairman	0831-2565228
		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	0831-2565220
		3. Dr. S O Halasagi	Associate Professor & 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 & Chairman	0831-2565229
		2. Dr. Basavaraj R. Bagade	Assistant Professor	
		3. Dr. Mahantappa B. Chalawadi	Assistant Professor	
		4. Sri. Manjunath N.K.	Assistant Professor	
06	Mathematics	1. Prof. T. Venkatesh	Professor	0831-2565246
		2. Prof.(Smt) V. S. Shigehalli	Professor	
		3. Prof. Vishwanath B Awati	Professor & Chairman	
		4. Sri. Vidyasagar Mysoremath	Assistant Professor	
		5. Sri. Mahesh Kumar N.	Assistant Professor	
		6. Dr. Sunilkumar M. Hosamani	Assistant Professor	
07	MSW	1. Prof. Ashok A. D'souza	Professor & Chairman	0831-2565249
		2. Dr. G.B. Sonar	Assistant Professor	
		3. Dr. Siddalingeshwar S Bidaralli	Assistant Professor	
		4. Sri. Santosh L. Patil	Assistant Professor	
		5. Dr.Chandrashekhar C Banasode	Assistant Professor	
		6. Sri Chidanand U Dhavaleshwar	Assistant Professor	
		7. Smt. Devata D Gasti	Assistant Professor	
08	Business Administration	1. Prof. V S Chatapalli	Professor	
		2. Prof. Thyagaraja C.M.	Professor & Chairman	
		3. Prof. Shankargouda C. Patil	Professor	
		4. Prof. N. Maruti Rao	Professor	0831-2565209
		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 Ilka	Assistant Professor	
10	Library and Information Science	1. Dr. Vinayaka Bankapur	Asso.Prof. & Chairman	0831-2565217
		2.Dr. Kiran Prakash Savanur	Assistant Professor	
		3. Shri. Ramesh Kuri	Assistant Professor	
		4. Dr. Maranna O.	Associate Professor & Chairman	
11	Criminology and Criminal Justice	1. Prof. Riyazahmed N Mangoli	Professor & Chairman	
		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	
		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	
		2. Dr. Kamalaxi Tadasad	Professor	0831-2565243
		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	Contact No.
01	Prof. C.M.Thyagaraj	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	

ರಾಣಿ ಚನ್ನಮ್ಮ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ
ಬೋಧಕೇತರ ಸಿಬ್ಬಂದಿಯ ವಿವರ

ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	ಹೆಸರು	ಹುದ್ದೆಯ ಹೆಸರು	ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತಿರುವ ವಿಭಾಗ	ಮೊಬೈಲ್ ನಂ
	ಶ್ರೀ ಬಸವರಾಜ ಎಸ್ ಕುಲಕರ್ಣಿ	ಕುಲಪತಿಗಳ ಆಪ್ತ ಕಾರ್ಯದರ್ಶಿಗಳು	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	8277106865
	ಶ್ರೀ ಈರಣ್ಣಾ ಕೌಜಲಗಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	9632613115
	ಶ್ರೀ ಕೆದಾರಲಿಂಗ ಕಾಮಕರ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	9741661306
	ಶ್ರೀಮತಿ ಫರಜಾನಾ ಶಿಪಾಯಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	9480786256
ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	ಪ್ರೊ. ಮಾರಣ್ಣ ಓ	ಉಪಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (DPAR)	9448239536
	ಶ್ರೀ. ಶ್ರೀನಿವಾಸ ಬಿ ಹಡಾಡಿ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (Academic)	8147981201
	ಶ್ರೀ. ಪ್ರಿ. ಪ್ರಿ. ಹಿರೇಮಠ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (GAD)	9449608965
	ಡಾ. ಸಿ. ಎಸ್. ಬನಸೋಡೆ	ಮುಖ್ಯ ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕಾಧಿಕಾರಿಗಳು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9481107674
	ಶ್ರೀ. ತುಷಾರ ಪಾಟೀಲ	ಸಹಾಯಕ ಸಾರ್ವಜನಿಕ ಸಂಪರ್ಕಾಧಿಕಾರಿಗಳು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	8762543494
	ಶ್ರೀಮತಿ. ಎ. ಜಿ. ಕುಲಕರ್ಣಿ	ಕಛೇರಿ ಅಧಿಕಾರಿಗಳು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿ.ಪಿ.ಎ.ಆರ್)	9742593767
	ಕುಮಾರಿ.ಸ್ನೇಹಾ ಎ ಮಾನೆ	ಶೀಘ್ರಲಿಪಿಗಾರರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿಪಿಎಆರ್)	8904647114

ಶ್ರೀ ಶೇಖರಗೌಡ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	9902223037
ಶ್ರೀಮತಿ. ನಸರೀನ್ ಇನಾಮದಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9901778876
ಶ್ರೀ ಜಡಿಯಪ್ಪ ಕೆರವಡ್ಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	7795009577
ಶ್ರೀಮತಿ ಶಕುಂತಲಾ ನಾಗನಾಥ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9880382854
ಶ್ರೀ ಮುರಳಿ ದೇಶಭಂಡಾರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಅತಿಥಿ ಉಪನ್ಯಾಸಕರು, ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ	9035098040
ಶ್ರೀ ಸಂತೋಷ ಕಂಬಾಳಿಮಠ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿಪಿಎಆರ್)	9071890539
ಶ್ರೀ ಸಂತೋಷ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	7406494248
ಶ್ರೀಮತಿ. ಅನಸೂಯಾ ಎಮ್ಮಿನಕಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ (ಶೈಕ್ಷಣಿಕ ವಿಭಾಗ)	8861873880
ಶ್ರೀ ಡಿ ವೈ ಬೊಂಗಾಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9449080676
ಶ್ರೀ ಗಂಗಾಧರ ಗಡಿಬಿಡಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಶೋಧನೆ ಪ್ರೋಜೆಕ್ಟ್, ಪ್ರಸ್ತಾವನೆಗಳು, ಸಮ್ಮೇಳನ, ಕಾರ್ಯಾಗಾರ ಇತ್ಯಾದಿ	9008410037
ಶ್ರೀ ಸಂಗಪ್ಪ ಬೈರನಟ್ಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸರ್ಕಾರದ ಕೆಲಸಗಳು (ಡಿಪಿಎಆರ್)	9743444151
ಶ್ರೀ ವಿನಯ ಕುಲಕರ್ಣಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8197061955
ಶ್ರೀ ಸೋಮಪ್ಪ ಪರುನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9740748886
ಶ್ರೀಮತಿ ಗುರುದೇವಿ ಕೂಡಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9964762413

ಶ್ರೀ ಮಾರುತಿ ಕರಿಯವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಜಾವಕ ವಿಭಾಗ (GAD)	9731324264
ಕುಮಾರಿ ರಾಜೇಶ್ವರಿ ಬಸಾಪುರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ದಿನಗೂಲಿ ಸಿಬ್ಬಂದಿಗಳು (ಡಿಪಿಎಆರ್)	9886633788
ಶ್ರೀಮತಿ ಅಲ್ಮಾಸ ಸಂಗೊಳ್ಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8884755129
ಶ್ರೀ ಮಾದನಭಾವಿ ಈರಣ್ಣ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಆರ್‌ಟಿಐ ವಿಭಾಗ ಮತ್ತು ಕಾನೂನು ಘಟಕ	9448393881
ಶ್ರೀ ಲಕ್ಷ್ಮಣ ಮಾಳಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9611954880
ಶ್ರೀ. ಬಿ ಬಿ ಗಣಾಚಾರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಿಂಡಿಕೇಟ್ & ವಿದ್ಯಾವಿಷಯಕ ವಿಭಾಗ, ಇ-ಪ್ರೊಕ್ಯೂರಮೆಂಟ್	7353431695
ಶ್ರೀ ರಾಜೇಂದ್ರಗೌಡ ಸಿ.ಪಾಟೀಲ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9880076866
ಶ್ರೀ ಸೋಮನಗೌಡ ಪಾಟೀಲ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9986794034
ಶ್ರೀ ಸೂರ್ಯಕಾಂತ ಮುಗಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ಪೇಷನರಿ ಮತ್ತು ಸ್ಟಾಕ್ (GAD)	9945108548
ಶ್ರೀ ಮಹೇಶ ಎಂ. ಮಠದ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	9986865224
ಶ್ರೀ ಫಯಾಜ್ ಅತ್ತಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಆವಕ ವಿಭಾಗ	9845756520
ಶ್ರೀ ಸೂರಜ ಬಡಿಗೇರ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	8970794721
ಶ್ರೀಮತಿ ಪದ್ಮಶ್ರೀ ಬೋಗಾರ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಬಿ.ಇಡ್ & ಎಂ.ಇಡ್ ಎಂಪಿಎಡ್ ವಿಭಾಗ	8970197659
ಶ್ರೀಮತಿ ಸರೋಜಿನಿ ಪಟೇಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	7829203598
ಶ್ರೀ ಸಂಜೀವಕುಮಾರ ಎನ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9900289301
ಶ್ರೀ ಅಶೋಕ ಗೊ ರಾಠೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಾಮಾನ್ಯ ಆಡಳಿತ ವಿಭಾಗ (GAD)	9880173681

	ಶ್ರೀ ಸದಾನಂದ ಕೌಜಲಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಖಾಯಂ ಬೋದಕೇತರ ಸಿಬ್ಬಂದಿಗಳು (ಡಿ.ಪಿ.ಎ.ಆರ್)	9844380836
	ಶ್ರೀಮತಿ ರೇಖಾ ಬಾವಚಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	9731573649
	ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ರಾಜನ್ನಗೋಳ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ (ಡಿ.ಪಿ.ಎ.ಆರ್)	7406601104
	ಶ್ರೀಮತಿ ಸೀಮಾ ಗುಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕುಲಸಚಿವರ ಸಚಿವಾಲಯ	9611747939
	ಕುಮಾರ ಗೋವಿಂದ ಕುಲಕರ್ಣಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿದ್ಯಾಮಂಡಳ ವಿಭಾಗ	
	ಶ್ರೀ ದೀಪಕ ಡಿ ಮರಡಿ.	ವಾಹನ ಚಾಲಕರು	ಕುಲಸಚಿವರ ವಾಹನ	9686167979
	ಶ್ರೀ ಪ್ರಶಾಂತ ದೊಡ್ಡಮನಿ	ವಾಹನ ಚಾಲಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9535747212
	ಶ್ರೀ ದಾವು ರಾಠೋಡ	ವಾಹನ ಚಾಲಕರು	ಹೆಚ್ಚುವರಿ ವಾಹನ ನಿರ್ವಹಣೆ	9901487267
	ಶ್ರೀ ನಿಸಾರಹಮ್ಮದ ಮುಲ್ಲಾ	ವಾಹನ ಚಾಲಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9880976885
	ಶ್ರೀ ಕುಮಾರ ಘಸ್ತಿ	ವಾಹನ ಚಾಲಕರು	ಕುಲಪತಿಗಳ ವಾಹನ	8749014301
ಪರೀಕ್ಷಾ ವಿಭಾಗ	ಡಾ. ರಮೇಶ ಎಮ್. ಎನ್.	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9844420991
	ಡಾ. ಕನಕಪ್ಪ ಪೂಜಾರ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9449575108
	ಡಾ. ರಶ್ಮಿ ಪೈ.	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9448187373
	ಶ್ರೀ ರಾಚಯ್ಯ ಪಿ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9449391310
	ಶ್ರೀ ಎಂ ಬಿ ಮರತೂರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9448959572
	ಕುಮಾರಿ ರಮಾ ಗಲಗಲಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9481854108

	ಶ್ರೀ ವಿನಯ ಹಂಚಿನಮನಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9964747038
	ಶ್ರೀಮತಿ ಸೀಮಾ ಶಹಾಪುರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9741433792
	ಶ್ರೀ ನಚಿಕೇತ ಕುಲಕರ್ಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9481125890
	ಶ್ರೀಮತಿ ಸುಜಾತಾ ಮನಗೂಳಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	7813067643
	ಶ್ರೀಮತಿ ಲಕ್ಷ್ಮೀ ಪ್ಯಾಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9591239878
	ಶ್ರೀ ರವೀಂದ್ರ ತಳವಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9731840739
	ಶ್ರೀಮತಿ ಎಂ ಎಂ ಕಳ್ಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8884863603
	ಶ್ರೀ ಬಿ ಎನ್ ನೇಗಿನಹಾಳ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9448866740
	ಶ್ರೀ ಹೆರಂಭ ಹೆಗಡೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8277336421
	ಶ್ರೀಮತಿ ದೀಪಾ (ಜೋಷಿ)	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9972997096
	ಶ್ರೀಮತಿ ಶಿಲ್ಪಾ ದಾನಪ್ಪನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	8884359716
	ಶ್ರೀ ಸಂತೋಷ ಶಿವಪ್ಪನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9845226039
	ಶ್ರೀ ಚನ್ನನಗೌಡಾ ಮೇಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9164887944
	ಶ್ರೀ ಶಶಿಧರ ಟಿ.ಎಂ.	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9535442858
	ಶ್ರೀ ಅರುಣದೇವ ಕಾಕತಿಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9632321424
	ಶ್ರೀ ಮುರಳಿಧರ ಜಿ ಎನ್,	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9620389888

	ಶ್ರೀಮತಿ. ಸುಪ್ರಿಯಾ ಕೆಂಬಾವಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	
	ಶ್ರೀಮತಿ ರಾಜೇಶ್ವರಿ ಶಿಂತ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	9743935469
	ಶ್ರೀ. ಆರ್. ಬಿ. ಪರಗನ್ನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪರೀಕ್ಷಾ ವಿಭಾಗ	
	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 ಲಕ್ಷ್ಮಿ ಪಾಟೀಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9538186442
	ಶ್ರೀಮತಿ ಪೂಜಾ ಪಾಟೀಲ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	
	ಶ್ರೀ ಮಹಾಂತಪ್ಪಾ ಉಪ್ಪಾರ	ವಾಹನ ಚಾಲಕರು	ಕುಲಸಚಿವರು (ಮೌಲ್ಯಮಾಪನ)	9632806355
ಹಣಕಾಸು ವಿಭಾಗ	ಡಾ. ಯಾಸ್ಮೀನ ಬೇಗಂ ನದಾಫ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	ಹಣಕಾಸು ವಿಭಾಗ	9686399631
	ಶ್ರೀ. ಎಂ. ವಿ. ವಾಲಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9480121363
	ಶ್ರೀ ರಾಮು ಹಂಚಿನಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9902802202
	ಶ್ರೀ ಮಂಜುನಾಥ ಸತ್ಯನಾಯಕ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9945206835
	ಶ್ರೀಮತಿ ಶ್ರೀದೇವಿ ಕೇಶವ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8105317541
	ಶ್ರೀ ಪವನಕುಮಾರ ಶರಣಪ್ಪನವರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9482081820
	ಶ್ರೀ ಕೀರ್ತಿವರ್ಮಾ ಕಾಂಬಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9632274517

	ಶ್ರೀ ಆದಿತ್ಯ ಅಂಬೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9686066016
	ಕುಮಾರಿ ಪೂಜಾ ಖಾತೆದಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9481402956
	ಶ್ರೀ ಸಂದೀಪ ಬುಲಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8970453247
	ಶ್ರೀ ರಾಜೇಂದ್ರ ಸನದಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8861630982
	ಶ್ರೀ ಬಸವರಾಜ ಎಸ್ ಶಿವಪೂಜಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7760592225
	ಶ್ರೀ ರವೀಂದ್ರ ಸಂಕನೂರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	8884673191
	ಶ್ರೀಮತಿ. ಅನಿತಾ ಮಧುಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7760052225
	ಶ್ರೀಮತಿ ಪೊತದಾರ ವಾಣೀ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9986041312
	ಶ್ರೀ ಸದಾಶಿವ ತೋರಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	9916043549
	ಶ್ರೀಮತಿ ಮಂಗಲಾ ರಾವಳ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	7829169208
	ಶ್ರೀ. ಅಭಿಜಿತ ಚೌಗಲೆ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಹಣಕಾಸು ವಿಭಾಗ	
	ಶ್ರೀ ಆಸಿಫ್‌ಅಹ್ಮದ್ ಶೇಖ್	ವಾಹನ ಚಾಲಕರು	ಟೆಂಪೋ ಟ್ರಾವೆಲರ್	9738857493
ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	ಪ್ರೊ. ದಯಾನಂದ ಜಿ ಸಾಹುಕಾರ	ನಿರ್ದೇಶಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪುರ	9448336389
	ಶ್ರೀ ಸಂಜಯ ಟಿ ದೇಗಿನಾಳ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪುರ	9900777909
	ಶ್ರೀ. ಶಶಿಧರ ಬಿ. ಎಸ್	ಉದ್ಯಾನ ಅಧೀಕ್ಷಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪುರ	
	ಶ್ರೀಮತಿ ಆರ್ ಎಚ್ ಬಾಲಗಾವಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪುರ	7975678351

	ಶ್ರೀ. ಶ್ರೀಮಂತ ಎಸ್ ಮಾದರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9845976849
	ಶ್ರೀಮತಿ. ಸ್ಮಿತಾ ಕಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9480088422
	ಶ್ರೀ ರಾಜಶೇಖರ ತೊರವಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9880884423
	ಶ್ರೀ ಶಶಿಕಾಂತ ಮೊಸಲಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9739223257
	ಶ್ರೀ ಅಶೋಕ ಮೀಸಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9900762888
	ಶ್ರೀ ಅಶೋಕ ಎಂ ಹಿಪ್ಪರಗಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	9620907795
	ಕುಮಾರಿ. ಶಿಲ್ಪಾ ಹಳ್ಳಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ವಿಜಯಪೂರ	8861729820
ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಬಾಗಲಕೋಟೆ	ಡಾ. ಎಚ್ ಎಸ್ ಪೂಜಾರ	ಸಂಯೋಜಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	9972841222
	ಶ್ರೀಮತಿ ರಾಜೇಶ್ವರಿ ಅಂಗಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	8884823343
	ಶ್ರೀಮತಿ ಶೀಲಾ ಚನ್ನಪ್ಪಗೋಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	9970057571
	ಶ್ರೀಮತಿ ಶಾರದಾ ಗುರಾಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	8197909845
	ಶ್ರೀಮತಿ ಮಂಜುಳಾ ಬೆನ್ನೂರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	8197021183
	ಶ್ರೀಮತಿ ಮಲ್ಲಮ್ಮ ಬದಾಮಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	9739635113
	ಶ್ರೀ ಸದ್ವಾಂಹುಸೇನ ರೋಣ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಬಾಗಲಕೋಟೆ	7899667879
ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಜಮಖಂಡಿ	ಶ್ರೀ ಮಲ್ಲಿಕಾರ್ಜುನ ಮರಡಿ.	ಸಂಯೋಜಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ	
	ಶ್ರೀ ವಿನಾಯಕ ಕಬಾಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9886040217

	ಶ್ರೀಮತಿ ಸವಿತಾ ಸೇಲಂಕರ್	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9242522069
	ಶ್ರೀ ಪ್ರಮೋದ ಆಸಂಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9964436188
	ಶ್ರೀ ಮಹಾಂತೇಶ ಕಡಗದ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	9900930755
	ಶ್ರೀ ಬಸವರಾಜ ಕಡೋಣಿ	ಸಿಪಾಯಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ ಜಮಖಂಡಿ.	8095542544
ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ ಬೆಳಗಾವಿ	ಶ್ರೀ ಈರಪ್ಪಾ ಬಿ ಡವಳೇಶ್ವರ	ಕಛೇರಿ ಅಧೀಕ್ಷಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	8762724701
	ಶ್ರೀಮತಿ ಎಸ್ ಬಿ ಶೆಟ್ಟೆಣ್ಣವರ	ಹಿರಿಯ ಪ್ರಯೋಗಾಲಯ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9448347377
	ಶ್ರೀಮತಿ ಗೀತಾ ಕೌತಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9886989322
	ಶ್ರೀಮತಿ ಶಕುಂತಲಾ ಕೆ.ಜಿ.ಎನ್	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9481477937
	ಶ್ರೀಮತಿ ಪೂರ್ಣಿಮಾ ಹುನಗುಂದ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ	9449194030
	ಶ್ರೀ ನಿಯಾರ್ಕು ಬಾದಾಮಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ವಿಭಾಗ	9964017243
	ಕುಮಾರಿ ಶೀತಲ ಕುರಡೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9448813380
	ಶ್ರೀ ರಾಘವೇಂದ್ರ ಅನವೇಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	9480054999

	ಶ್ರೀ ವಿಠ್ಠಲರಾಜ ನಾಗಪ್ಪ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ	7899435606
	ಶ್ರೀಮತಿ ದೀಪಾ ಹಿರೇಮಠ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ	8904374150
	ಶ್ರೀಮತಿ ಶಿಲ್ಪಾ ಹೊಸಮನಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಂಗೊಳ್ಳಿ ರಾಯಣ್ಣ ಪ್ರಥಮ ದರ್ಜೆ ಘಟಕ ಮಹಾವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ	8105635422
ಕಟ್ಟಡ ವಿಭಾಗ	ಶ್ರೀ. ಎಂಟೆತ್ತಿನವರ ಎಸ್.ಕೆ	ಸಹಾಯಕ ಪಾಲಕ ಅಭಿಯಂತರರು	ಕಟ್ಟಡ ವಿಭಾಗ	9448989535
	ಶ್ರೀ. ಮಂಜುನಾಥ ಎನ್ ಎಲ್	ಸಹಾಯಕ ಪಾಲಕ ಅಭಿಯಂತರರು	ಕಟ್ಟಡ ವಿಭಾಗ	9448304084
	ಶ್ರೀ. ಸುರೇಶ ಡಿ ವನಖಾಂಡೆ	ಕಿರಿಯ ಉಸ್ತುವಾರಿ	ಕಟ್ಟಡ ವಿಭಾಗ	7019125164
	ಶ್ರೀಮತಿ. ಶಿವಲೀಲಾ ಎಸ್. ಹಿರೇಮಠ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9449021064
	ಶ್ರೀ. ಶೀತಲ ಅಕ್ಕೋಳೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9916716414
	ಶ್ರೀ. ಲಿಯಾಖಿತ ಅಲಿ ಮಗದುಮ್ಮ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9481323767
	ಶ್ರೀ. ಮಹಾಂತಯ್ಯ ಮಠಪತಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಟ್ಟಡ ವಿಭಾಗ	9844071267
	ಶ್ರೀ. ಎ ವಾಯ್ ತಳವಾರ	ಮೇಸ್ತ್ರಿ	ಕಟ್ಟಡ ವಿಭಾಗ	7975652069
	ಶ್ರೀ. ಮಹಾವೀರ ಬನಜವಾಡ	ಇಲೆಕ್ಟ್ರೀಷಿಯನ್	ಕಟ್ಟಡ ವಿಭಾಗ	7795498645
	ಶ್ರೀ. ಪಂಕಜ ಮರೆಪ್ಪಗೋಳ	ಇಲೆಕ್ಟ್ರೀಷಿಯನ್	ಕಟ್ಟಡ ವಿಭಾಗ	8050142204
ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	ಡಾ. ವಿನಾಯಕ ಬಂಕಾಪೂರ	ಮುಖ್ಯ ಗ್ರಂಥಪಾಲಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9448902840

	ಶ್ರೀ ಭವಾನಿಶಂಕರ ನಾಯಕ	ಸಹಾಯಕ ಗ್ರಂಥಪಾಲಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9008611351
	ಶ್ರೀ ವಿ ಎಸ್ ಕಬಾಡೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	8722059495
	ಶ್ರೀಮತಿ ಬೇಬಿ ಸಂತಬಸ್ತವಾಡ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9148278474
	ಶ್ರೀ ರವಿ ಒಂಟಗೂಡಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9901530828
	ಶ್ರೀಮತಿ ಭಾಗ್ಯಮಂಗಲಾ ಎಸ್ ರಾಜನ್ನವರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9448707577
ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	ಶ್ರೀಮತಿ ಜ್ಯೋತಿ ಚೌಧರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	8861262744
	ಶ್ರೀ ಹೇಮಂತಕುಮಾರ ಎನ್.	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9880010093
	ಕುಮಾರಿ ರಾಣಿ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9741094865
	ಶ್ರೀ ಅನೀಲ ಮುತಾಲಿಕ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9916627750
	ಶ್ರೀ ಲಕ್ಷ್ಮಣ ಗುರವ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	7795728532
	ಶ್ರೀ ರಾಘವೇಂದ್ರ ದಂಡಗಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9483194981
	ಶ್ರೀ ಮಾರುತೇಶ ಹಳ್ಳಿಗುಡಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	8722962331
	ಶ್ರೀ ಅಶೋಕ ಎಚ್ ರಾಠೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ ವಿಭಾಗ	9742455671
IQAC ವಿಭಾಗ	ಶ್ರೀ. ಮುರುಗೇಶ ಎಚ್ ಎಂ	ಸಹಾಯಕ ಕುಲಸಚಿವರು	IQAC ವಿಭಾಗ	9036442884

	ಶ್ರೀಮತಿ ಗೌರಮ್ಮ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	IQAC ವಿಭಾಗ	9886605375
ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	ಶ್ರೀ ಭೀಮಪ್ಪ ವಾಜಂತ್ರಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	9449908350
	ಶ್ರೀ ಶಿವನಗೌಡ ಪಾಟೀಲ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ (OBC)	7411041115
	ಶ್ರೀ ಸುಮಂತ ಹಂಚಿನಮನಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	9611592642
	ಶ್ರೀ ಮಂಜುನಾಥ ಹುಣಸಿಕಟ್ಟಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಷ್ಯವೇತನ ವಿಭಾಗ	9741305626
ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ ಆರ್ ಟಿ ತಳವಾರ	ಕಿರಿಯ ಪ್ರಯೋಗಾಲಯ ಸಹಾಯಕರು	ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ	9945299265
	ಕುಮಾರಿ ಗೀತಾ ಗೋಡ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ	
ಅರ್ಥಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ.ನಾಗಲಿಂಗಯ್ಯ ಮಲ್ಲಿಕೇರಿಮಠ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಅರ್ಥಶಾಸ್ತ್ರ ವಿಭಾಗ	9535375050
ನಿರ್ದೇಶಕರು ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗ	ಶ್ರೀ ಸಂಗಮೇಶ ಎನ್.	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ನಿರ್ದೇಶಕರು, ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗ	9902227130
ಶಿಕ್ಷಣಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ ಸದಾನಂದ ಅಂಬಡಗಟ್ಟಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಶಿಕ್ಷಣಶಾಸ್ತ್ರ ವಿಭಾಗ	9686912881
ವಸತಿನಿಲಯ ವಿಭಾಗ	ಶ್ರೀ. ಶಶಿಧರ ಉತ್ಕಾಳ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ವಸತಿನಿಲಯ	7411390007
	ಶ್ರೀ ಸುರೇಶ ಎಸ್ ಪಾಟೀಲ	ಹಿರಿಯ ಉಸ್ತುವಾರಿದಾರರು	ವಸತಿನಿಲಯ ವಿಭಾಗ	
ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ	ಶ್ರೀಮತಿ ಜಮುನಾರಾಣಿ ಎಸ್ ಜೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ	8748880860
ಗ್ರಂಥಾಲಯ ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ವಿಭಾಗ	ಶ್ರೀ. ಎಸ್. ಜಿ. ಮಾಳಗೆ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗ್ರಂಥಾಲಯ, ಮಾಹಿತಿ ವಿಜ್ಞಾನ ವಿಭಾಗ	9449307311
	ಶ್ರೀ ರಾಜಾರಾಮ ಬಾಳಿಕುಂದ್ರಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಿಜಿಎಸ್‌ಟಿ ಲ್ಯಾಬ್	9482648545

ಕನ್ನಡ ವಿಭಾಗ	ಶ್ರೀ ಪಕ್ಕೀರಪ್ಪಾ ಸೊಗಲದ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಕನ್ನಡ ವಿಭಾಗ	8722641898
ಇಂಗ್ಲೀಷ್ ವಿಭಾಗ	ಶ್ರೀ ಸಂತೋಷ ನಾಟಕರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಇಂಗ್ಲೀಷ್ ವಿಭಾಗ	8951742955
ಎಂಬಿಎ ವಿಭಾಗ	ಶ್ರೀ. ಅರುಣೋದಯ ಬಸ್ತವಾಡಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಎಂ.ಬಿ.ಎ ವಿಭಾಗ	9901767672
ಗಣಿತಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ. ದಿವಾಕರ ಕುಲಕರ್ಣಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಗಣಿತಶಾಸ್ತ್ರ ವಿಭಾಗ	9886464345
ಭೂಗೋಳಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ ಮಲ್ಲಿಕಾರ್ಜುನ ಚಿಪ್ಪಲಕಟ್ಟಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಭೂಗೋಳಶಾಸ್ತ್ರ ವಿಭಾಗ	9449370825
ಪ್ರಸಾರಂಗ ವಿಭಾಗ	ಶ್ರೀ ರಮೇಶ ಕಂಬಾರ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪ್ರಸಾರಂಗ ವಿಭಾಗ	9591157180
ಪತ್ರಿಕೋದ್ಯಮ ಹಾಗೂ ಸಮೂಹ ಸಂವಹನ ವಿಭಾಗ	ಶ್ರೀ ಉಮೇಶ ಎಚ್	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಪತ್ರಿಕೋದ್ಯಮ ಹಾಗೂ ಸಮೂಹ ಸಂವಹನ ವಿಭಾಗ	8197839819
ಮರಾಠಿ ವಿಭಾಗ	ಶ್ರೀ ಸಂತೋಷ ಗಾಣಗಿ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಮರಾಠಿ ವಿಭಾಗ	9443311195
ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ	ಶ್ರೀ ಮಂಜುನಾಥ ಸೊಬರದ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ	9036939358
ಸಮಾಜಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ ಪ್ರತಾಪ ಫ್ಲಿ ಎಲ್	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಸಮಾಜಶಾಸ್ತ್ರ ವಿಭಾಗ	8277677393
ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ. ಪ್ರಕಾಶ ಶಿಂತ್ರಿ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ	9742642437
ಕ್ರೀಡಾ ವಿಭಾಗ	ಶ್ರೀ ಶಿವಾನಂದ ಉಪ್ಪಾರ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕ್ರೀಡಾ ವಿಭಾಗ	8050597469
	ಶ್ರೀ ವೈಭವ ಮಿಸಾಳೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಕ್ರೀಡಾ ವಿಭಾಗ	9886164171
ರಾಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀ. ವಿನಾಯಕ ಘಸ್ತಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9480343234

	ಶ್ರೀ. ಗುರುಪ್ರಸಾದ ಚಲವಾದಿ	ಪ್ರಥಮ ದರ್ಜೆ ಸಹಾಯಕರು	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	
ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	ಶ್ರೀಮತಿ ರೇಶ್ಮಾ ಡಾಂಗೇ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	9986439843
ಅಪರಾಧಶಾಸ್ತ್ರ ಮತ್ತು ಅಪರಾಧಿಕ ನ್ಯಾಯ ವಿಭಾಗ	ಶ್ರೀ ಹನಮಂತ ಕುಲಗೋಡ	ಗಣಕಯಂತ್ರ ನಿರ್ವಾಹಕರು	ಅಪರಾಧಶಾಸ್ತ್ರ ವಿಭಾಗ	9902586090
ನಿಯೋಜನೆ ಮೇರೆಗೆ	ಕುಮಾರಿ ಭಾವನಾ ಪಿ ಕೆ	ದ್ವಿತೀಯ ದರ್ಜೆ ಸಹಾಯಕರು	ಉನ್ನತ ಶಿಕ್ಷಣ ಪರಿಷತ್ತು ಬೆಂಗಳೂರು	9632179647
	ಶ್ರೀಮತಿ ವನಿತಾ ಹೆಬ್ಬಾರ	ಡಾಟಾ ಎಂಟ್ರಿ ಆಪರೇಟರ್	ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ ಬೆಂಗಳೂರು	
	ಶ್ರೀ ಸಂಜಯ ಎನ್ ಆರ್	ಸಿಪಾಯಿ/ಅಟೆಂಡರ್	ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ ಬೆಂಗಳೂರು	
ಐಟಿ ಕನ್ಸಲ್ಟಂಟ್ಸ್	ಶ್ರೀ. ಸಂತೋಷ ರಜಪುತ	ICT, ವೆಬ್‌ಸೈಟ್, ಪ.ಜಾ.ಕಂಪ್ಯೂಟರ್, ಲ್ಯಾಬ್, ಇಂಟರ್‌ನೆಟ್ ನೆಟ್‌ವರ್ಕ್	ರಾ.ಚ.ವಿ,ಬೆಳಗಾವಿ	8147122036
	ಶ್ರೀ. ವಿಕ್ರಮ ಮಿರ್ಜಿ	ಸಿ.ಸಿ.ಟಿವಿ, ದೂರವಾಣಿ, ಪ.ಪಂ.ದ ಕಂಪ್ಯೂಟರ್ ಲ್ಯಾಬ್	ರಾ.ಚ.ವಿ,ಬೆಳಗಾವಿ	9482448297
ಸಂಚಿತ ವೇತನದ ಆಧಾರದ ಮೇಲೆ ಸೇವೆ ಸಲ್ಲಿಸುತ್ತಿರುವ 'ಡಿ' ದರ್ಜೆ ಸಿಬ್ಬಂದಿಗಳು	ಶ್ರೀ ಮುದ್ದುರಾಜ್ ಮಾಳಗಿ	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	7829572205	
	ಶ್ರೀ ಜೆ. ಎಸ್. ದೊಡಮನಿ	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	7022489274	
	ಶ್ರೀಮತಿ. ಜಯಲಕ್ಷ್ಮಿ ನಿಂ ಬಡಿಗೇರ	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	7411533387	
	ಶ್ರೀ ನಾಗರಾಜ ಎಮ್ಮಿನಕಟ್ಟಿ	ಕುಲಪತಿಗಳ ಕಾರ್ಯಾಲಯ	9886963304	
	ಶ್ರೀ ಸುರೇಶ್ ರಾ. ಹೊಸಮನಿ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9900493529	
	ಶ್ರೀ ಪ್ರವೀಣಕುಮಾರ ದೇಸಾಯಿ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	8123416340	
	ರಾಜೇಂದ್ರ ಚೌಡನ್ನವರ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9538160294	

ಶ್ರೀ ಕೆಂಪಣ್ಣ ಅ. ಚಂಡಕಿ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9449400618	
ಶ್ರೀ ಬಾಳಪ್ಪ ಎಸ್. ಗುಡಗನಹಟ್ಟಿ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9480782095	
ಶ್ರೀ ನೀಲಕಂಠ ಕಮಠೆ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9740228478	
ಶ್ರೀಮತಿ ಪ್ರಭಾವತಿ ಆರ್.	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	9945815698	
ಶ್ರೀ ಅರುಣಕುಮಾರ ಸಂಪಗಾವಿ	ಕುಲಸಚಿವರ ಕಾರ್ಯಾಲಯ	8951032508	
ಶ್ರೀ ಸುಧೀರ ಬಿ ಕಾಳೆ	ಹಣಕಾಸು ವಿಭಾಗ	8497847242	
ಶ್ರೀ. ಈರಪ್ಪ. ಲ. ರೋಣಿ	ಹಣಕಾಸು ವಿಭಾಗ	9901134005	
ಶ್ರೀ ಷಣ್ಮುಖಪ್ಪ ಶ. ಕರಣ್ಣವರ್	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	7204351116	
ಶ್ರೀ ಚನ್ನಪ್ಪಗೌಡ ಮಲ್ಲನಗೌಡ	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	8095685254	
ಶ್ರೀ ರಾಜೇಶಕುಮಾರ ಪಿ	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ		
ಶ್ರೀ. ಶಶಿಕಾಂತ. ಬಿ. ಪಾಟೀಲ.	ಪರೀಕ್ಷಾಂಗ ವಿಭಾಗ	9538058383	
ಶ್ರೀ ಪರುಶುರಾಮ ತಳವಾರ	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ		
ಶ್ರೀ ನರಸಪ್ಪ ಸಾಬಳೆ	ಕಟ್ಟಡ ವಿಭಾಗ	9742080417	
ಶ್ರೀ ಈರಪ್ಪ ಭೀಮರಾಯಿ ಪಾಟೀಲ	ವಸತಿ ನಿಲಯ	9742079554	
ಶ್ರೀ ಪ್ರಕಾಶ ಬಿ. ಗುಂಜಗಿ	IQAC ಮತ್ತು ಪ್ರಸಾರಂಗ	9611274940	
ಶ್ರೀ. ನಾಗಪ್ಪ ಎಲ್. ನಂದನವಾಡ	ಸಮಾಜಶಾಸ್ತ್ರ ಮತ್ತು ಕುವೆಂಪು ಸಭಾಂಗಣ	7353200624	

ಶ್ರೀ ಪ್ರವೀಣಕುಮಾರ ಶಹಪೂರ	ಎನ್.ಎಸ್.ಎಸ್		
ಶ್ರೀ ಪರಸಪ್ಪಾ ಆರ್. ಪಾಟೀಲ	ಸಿ.ಡಿ.ಸಿ. ವಿಭಾಗ	9880425492	
ಶ್ರೀ ಸತೀಶ ಆರ್. ನಾಯಕ	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	9741416692	
ಶ್ರೀಮತಿ. ಪಾರವ್ವ ದೊಡ್ಡಶ್ಯಾನಟ್ಟಿ	ಗ್ರಂಥಾಲಯ ವಿಭಾಗ	8749066362	
ಶ್ರೀ ಈರಪ್ಪಾ ಸುಭಾಶ ಪಾಟೀಲ	ವಾಣಿಜ್ಯಶಾಸ್ತ್ರ ವಿಭಾಗ	9986794034	
ಶ್ರೀ ರವಿ ಸಪ್ತಾಳಕರ	ಭೂಗೋಳಶಾಸ್ತ್ರ ವಿಭಾಗ	9731047847	
ಶ್ರೀ ಪರಶುರಾಮ ಎಸ್. ಪಾಟೀಲ	ಅರ್ಥಶಾಸ್ತ್ರ & ಸಮಾಜಕಾರ್ಯ ವಿಭಾಗ	9481008057	
ಕುಮಾರಿ. ಅಕ್ಷತಾ ಚಿಕ್ಕರಡ್ಡಿ	ಮರಾಠಿ ವಿಭಾಗ		
ಶ್ರೀ ಅಬ್ದುಲ್‌ವಾಜಿದ್ ಎಚ್. ಬಿಲಫ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ		
ಡಿ. ಎಲ್. ತೊರವಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	8904780072	
ಶ್ರೀ ರಾಜು ಕೆ. ಜಾಧವ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	9740883222	
ಹಿರು ಪಿ. ಜಾಧವ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	9448816995	
ಎಸ್. ಬಿ. ಮಠಪತಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	9900252457	
ಶ್ರೀ ಅಪ್ಪಸಾಬ ದಳವಾಯಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ	9742777373	
ಶ್ರೀ ಮುತ್ತುರಾಜ ಬೂದಿಹಾಳ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಬಾಗಲಕೋಟೆ	9731608059	
ಶ್ರೀ ಬಸವರಾಜ ಪಿ ಕಡೋಣಿ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಜಮಖಂಡಿ		

	ಶ್ರೀ ಚಂದ್ರಶೇಖರ ಬಡಿಗೇರ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ	7259290922	
	ಶ್ರೀ ಪರುಶುರಾಮ ಬೊಮ್ಮನಾಯಕ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ	9945154782	
	ಶ್ರೀ ಸೋಮಶೇಖರ ಅ. ಹುಲಿಕವಿ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ	9741775358	
	ಶ್ರೀ ಅರುಣಕುಮಾರ ಧಾಮಣ್ಣವರ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ	9742908887	
	ಶ್ರೀ ಸಚೀನ ಕರ್ಕಿ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ		
	ಶ್ರೀ ಸಂಜಯ ಎನ್. ಆರ್.	ಉನ್ನತ ಶಿಕ್ಷಣ ಇಲಾಖೆ, ಬೆಂಗಳೂರು	7795636916	
ಕೂಲಿ	ಶ್ರೀಮತಿ. ಸಿದ್ದಪ್ಪ. ಈ ಪಾಟೀಲ	ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ		
	ಶ್ರೀಮತಿ. ಬೋರವ್ವಾ. ಹೊಸಮನಿ	ಭೌತಶಾಸ್ತ್ರ ವಿಭಾಗ		
	ಶ್ರೀಮತಿ.ದ್ಯಾಮವ್ವ. ಬ. ಚೌಡನ್ನವರ	ವಸತಿನಿಲಯ		
	ಶ್ರೀಮತಿ. ಹಾಲವ್ವ. ಮರನಿಂಗೋಳ	ವಸತಿನಿಲಯ		
	ಶ್ರೀಮತಿ. ಜಕ್ಕವ್ವ. ಈ. ದಿಡ್ಡಶ್ಯಾನಟ್ಟಿ	ಕನ್ನಡ & ಇಂಗ್ಲೀಷ್ ವಿಭಾಗ		
	ಶ್ರೀಮತಿ. ಬಾಳವ್ವ. ಬಿ. ಗುಂಜಗಿ.	ಗಣಿತ ಶಾಸ್ತ್ರ ಮತ್ತು ಗಣಕವಿಜ್ಞಾನ ವಿಭಾಗ		
ವಾಟರ್‌ಮೆನ್	ಶ್ರೀ. ರಾಕೇಶ. ಸು. ದೇವಾಯಿ	ಕಟ್ಟಡ ವಿಭಾಗ		
ಜಾಡಮಾಲಿ	ಶ್ರೀ. ಸುಲೇಮಾನ. ಎಲ್ಲೋರಿ.	ವಿಶ್ವವಿದ್ಯಾಲಯದ ಆವರಣ		
	ಶ್ರೀ.ದಾವಲಪ್ಪಾ ಪ. ಪಡಗನೂರ	ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ವಿಜಯಪುರ		
	ಶ್ರೀ. ಶಿವಪ್ಪ ಹಂಚಿನಮನಿ	ಸಂ.ರಾ.ಪ್ರ.ದ.ಘ ಮಹಾವಿದ್ಯಾಲಯ		

The Pay scales of various teaching and non-teaching staff are as prescribed by the UGC/AICTE and the State Government respectively.

- 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

- Not applicable to University. However, please see Section 4(1) (b) (xiii).

- 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 - 1 Seat for each special category
 - 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.

- 49

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, relevant 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. Confidential 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 required: _____

i. Details of information asked for: _____

ii. Period for which information asked for: _____

4. A fee of Rs.10/-(Rupees ten only) has been deposited in the office of the Public Information Officer vide receipt No. _____ dated:

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.

**ACKNOWLEDGEMENT OF APPLICATION
IN FORM-I**

I.D.NO.....

Dated:.....

1. Received an application in Form I from Shri/Ms:.....Resident of.....under section 6(1) of the Right to Information Act, 2005.
2. The information is proposed to be given normally within 30 days from the date of application and in case it is found that the information asked from cannot be supplied the rejection letter shall be issued stating reason thereof.
3. The applicant shall have to deposit the balance fee, if any, with the authorized person before collection of Information.

**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.....

To,

.....
.....
.....

Sir,

Please refer to your application I.D. No.....dated.....address to the undersigned regarding supply of information on.....

2. The information asked for cannot be supplied due to following reasons:-

ii)

iii).....

3. As per Section 19 of the Right to Information Act, 2005, you may file an appeal to the Appellate Authority of this Department within 30 days of the issue of this order. (Please indicate the name and designation of the Appellate Authority)

Yours faithfully

Public Information Officer
E-mail address.....
Web-site.....
Tel No.....

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

From

Date.....

No.F.....

To,

.....
.....
.....

Sir,

Please refer to your application I.D. No.....dated.....addressed to the undersigned regarding supply of information on.....

2. The information asked for is enclosed for reference.

Or

The following partly information is being enclosed.

i)

ii).....

The remaining information about the other aspects cannot be supplied due to following reasons.

i)

ii).....

iii).....

- 3 As per Section 19 of the Right to Information Act, 2005, you may file an appeal to the Appellate Authority of the Department within 30 days of the issue of this order. (Please indicate the name and designation of 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.....
Reasons for appeal

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.....