THE RIGHT TO INFORMATION ACT, 2005

OBLIGATIONS OF PUBLIC AUTHORITIES

INFORMATION HAND BOOK

(As on 01-09-2015) (Refer to Chapter II Section 4 (1) b of RTI Act, 2005)

SREE KONASEEMA BHANOJI RAMARS COLLEGE AMALAPURAM

(A Grant-in-Aid Institution)

(Under Department of Higher Education, A.P.Hyderabad.)

INTRODUCTION

Background:

The Right to information act has replaced the freedom of information Act, 2002, 2005 (Central Act 22 of 2005). The Right to information Act, 2005 has received the assent of the President of India on 15-06-2005.

Objectives / Purpose of this Information hand book:

Subject to the provisions of the Right to information act, 2005 all citizens have the right to information and Section 4(1)(b) of the Act casts an obligation on each public authority to publish a manual on the functioning of each department.

Key objectives:

- 1. To keep the citizens informed about the various activities of the **Institution.**
- 2. To provide transparency of information.
- 3. To prevent corruption and to hold this Institution and its instrumentalities accountable to the public.

About Manual:

- This manual gives a comprehensive idea about the particulars, functions Of **S.K.B.R.College, Amalapuram** and also powers and duties of the employees including the channels of supervision and accountability.
- This manual is intended for use of Public Information Officers, Assistant Public Information Officers and to the General Public.
- The information is organized as per the model template developed by Center for Good Governance for "Information Handbook".
- This manual Contains 17 items in all, which gives information about the functioning of **S.K.B.R.College, Amalapuram** in a nutshell.
- For any additional information, which is not available in this handbook, the Principal, **S.K.B.R.College, Amalapuram** may be contacted.

Names and addresses of key contact persons for more information on topics covered in this Handbook as well as any other information.

Sl.No	Name & Designation	Office Telephone
1.	Capt.N.Lakshmana Rao, M.Sc., M.Phil.,	08856-233656
	Principal	08856-233053
	Functioning of College	

ITEM-I

ORGANISATIONS FUNCTIONS AND DUTIES [Section 4 (1) (b) (i)] Particulars of the Organisation, functions and duties.

Sl.No.	Name of the Organisation	Address
1.	Sree Konaseema Bhanoji Ramars	D.No:10-511
	College, Amalapuram	K.N.F.Road, Amalapuram,
		East Godavari District,
		A.P., Pincode:533201.

Establishment of the College:

Sree Konaseema Bhanoji Ramars College was established in 1951. This was the only college in the entire KONASEEMA in those days, and the third college in the EAST GODAVARI DISTRICT. The college was named after the grand father of Late. J.V.B. Ramars, Zamindar of Peruru and Chief Donor, whose munificent donation of Rs.1,00,000/-(Rupees One Lakh) helped in establishing the college. It was started with Intermediate Classes in the Zilla Parishad High School, Amalapuram temporarily and affiliated to Andhra University. The Management made efforts to acquire a site in Amalapuram and succeeded in purchasing the present site, where the college is situated. In the second year of the establishment, the College acquired about 4 acres of land and started classes in its own premises from 1-8-1952 where there was an old rice mill shed. In 1953, the college started the Degree Classes with B.A., and attained full status of a Degree College. Gradually, it started courses in B.Sc., B.Com., etc. Successive Managements from time to time made efforts to develop the college under the stewardship of Sri. N. Ramabhadra Raju, the Founder President. The college made great strides in development and progress. The college attained the reputation of being one of the best Colleges in the State in Discipline, Instruction and results. In accordance with the modern educational policy and needs, the college introduced restructured courses in Computer Science, Electronics, Fisheries, Local-Self Government and Management studies in 1980. Recognized by U.G.C. and Andhra University, this College has several buildings vast play-ground by a compound wall in about 23 acres of land. This College students always stood first/Second in Intercolleigate competitions and in Games and Sports at the State level, particularly in Basket Ball, Kabaddi and Shuttle Badminton. The College Zoology Museum is well known and appreciated by NAAC Peer team as the 'Best'.

Particulars posts sanctioned to the College:

Name of the Post	Posts Sanctioned	At Present Working	Vacant	Working in other
				College on
				Redeployment
Principal	1	1	0	
Lecturers	115	21	94	1-Reader, 1-Lecturer 1-Lecturer leave on Lien on his post
Physical Director	2	1	1	
Librarian	1	0	1	
Office Superintendent	1	1	0	
Senior Assistant	3	2	1	
Junior Assistant	4	1	3	
Steno-Typist	1	0	1	
Typist	1	0	1	
Asst. Librarian	1	0	1	
Store-Keeper	2	2	0	
Mechanic	1	0	1	
Gasman	1	0	1	
Herbarium Keeper	1	1	0	
Museum Keeper	1	0	1	
Record Assistant	16	2	14	
Office Subordinates	14	6	8	
Women Off. Subordinates	2		2	
Converted Class-IV	12	1	11	

ORGANOGRAM

FUNCTIONS:

- 1. To impart General education to the students as per the selected syllabus by Andhra University, Visakhapatnam and Adikavi Nannayya University, Rajahmundry in the under Graduate level course (i.e. Degree course) & Intermediate course as prescribed by Board of Intermediate Education.
- 2. To ensure proper functioning of College to keep up the values of Education as prescribed by Department of Higher Education/Govt. of A.P.

DUTIES:

- 1. The Head of the Institution shall project a powerful image of the Institution, play a dynamic role, maintain successful public relations and be a leader in organizing academic literary and cultural activities.
- 2. The Head of the Institution shall exercise effective supervision by devising suitable means and setting up targets, watching the progress of work of Teaching Staff, maintain discipline and punctuality.
- 3. The Head of the Institution shall ensure the regular implementation of academic and other Programmes in accordance with the academic directives of the Commissioner of Collegiate Education/Board of Intermediate education/University
- 4. The Head of the Institution shall maintain a special register and record his observations about the work and conduct of his staff and issue suitable instructions to them whenever necessary. The Head of the Institution shall enter special praise or adverse comments on the work and conduct of the Teachers in their personal files based on these observations
- 5.Conduct of Examinations as per Andhra University, Visakhapatnam, Adikavi Nannayya University, Rajahmundry and Board of Intermediate Education, Hyderabad time schedules.
- 6.Proper utilization of funds according to rules prescribed by Govt. from time to time.

ITEM-IIPowers and duties of Officers and Employees[Section 4 (1) (b) (ii)]

CI No	Name of the ampleuse	$\begin{bmatrix} \text{Section 4}(1)(b)(ii) \end{bmatrix}$	Duties allotted	Domons
Sl.No. 1	Name of the employee N.Lakshmana Rao	Designation	He is responsible for proper	Powers As mentioned
1	Principal		functioning of the College. He	in 4,1 (b) I.
	i i incipia		is responsible for planning and	duties,
			Execution of various Programmes relating to the	responsibilities
			college and assist the	
			Management of the college for	
			effective progress of the Institution	
	English Department			
2	Dr.S.N.Madduleti	Lecturer	1) It is the duty to discover	
3	Dr.S.Prasada Rao	Lecturer	new knowledge maintain	
4	Dr.B.Aseesh Babu	Sr.Lecturer	 high professional standards, strive for the 	
5	Smt.Ch.Naga Rani	Lecturer	academic excellence and	
	(Vacant 10 posts)	Lecturer	serve the cause of	
	Telugu Department		education with spirit of	
	(Vacant 13 Posts)	Lecturer	dedication and with	
	Sanskrit Department		interest in work and	
	(Vacant 2 Posts)	Lecturer	environment.2) To disseminate the	
	Hindi Department		knowledge he has in his	
6	Dr.Ch.Bhaskara Menon	Reader	subject to all the students,	
	(working on Redeployment		making use of available	
	at PR Govt.Degree		audio visual aids and	
7	college,Kakinada)	C.C.L. /	techniques for effective	
7	Dr.N.V.Ramana (working on Redeployment at	S.G.Lecturer	teaching.	
	(working on Redeployment at MRcollege,Peddapuram)		3) To conduct Tutorials, Seminars, Group	
	Mathematics		discussions, Essays and	
	Department		Home assignments.	
8	D.Ch.Papa Rao	Sr.Lecturer	4) To complete the	
9	Dr.Ch.S.Sundar Raj	Sr.Lecturer	prescribed syllabus as per	
	He is on leave on lien w.e.f. $19.12.13$	T for we we	the academic plan and to conduct periodical	
	(Vacant 7 Posts)	Lecturer	examinations as per the	
10	Physics Department	T for we we	annual plan	
10	P.Himakar	Lecturer	5) To assist the Head of	
	(Vacant 13 Posts)	Lecturer	the Department/ Institution	
	Chemistry		and to maintain strict	
11	Department	C L acturer	discipline in the institution.	
11	N.Lakshmana Rao P.Krishna Kishore	S.G.Lecturer	_	
12		Sr.Lecturer	4	
13	Dr.Ch.China	S.G.Lecturer		
14	Satyanarayana	C L acturer	4	
14	Dr.A.Venkateswara	S.G.Lecturer		
15	Rao	Lasturan	4	
15	Smt.P.Surya Sunitha	Lecturer	4	
16	V.Lakshmana Rao	Lecturer	4	
	(Vacant 7 Posts)			
	Botany Department		1	
	(Vacant 8 Posts)		1	
	Zoology Department		1	
17	Dr.P.V.B.K.R.L.Saibaba	Sr.Lecturer	1	
	(Vacant 7 Posts)		1	
1	(,		1	l

18 V.Krishna Mohan S.G.Lecturer 19 R.S.N.Raju S.G.Lecturer 10 R.S.N.Raju S.G.Lecturer 11 B.K.S.N.Raju S.G.Lecturer 120 Dr.K.Satyanarayana Sr.Lecturer 131 Migh professional standards, specific for the academic excellence and serve the conomics excellence and serve the ecole of education with spirit of dedication and with spirit of dedication with spirit dedication and with spirit of dedication with spirit dedication spirit of dedication and with spirit of dedication and with techniques for effective techniques for effective technique spirit discussions, Issays and technique for effective technique for effective technique spirit ductorial effective teconduct periodical examinations as per t		Commerce Department		
19 R.S.N.Raju S.G.Lecturer 20 Dr.K.Satyanarayana Sr.Lecturer (Vacant 14 Posts) excellence and serve the Economics cause of education with Department spirit of dedication and with 21 Dr.M.Bala Swamy Sr.Lecturer 22 J.Nehru Naik Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 41 History Department subject to all the sudents, making use of available audio visual adds and (Vacant 3 Posts) 23 Dr.K.Daya Sagar Babu Sr.Lecturer (Vacant 3 Posts) Lecturer techniques for effective teaching. 24 D.V.Ramana Lecturer discussions, Essays and Home assignments. 4 D.V.Ramana Lecturer Home assignments. (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed splatus as pet the annual plan sp the conduct reademic plana to conduct reademic plana to conduct reademic plana to conduct must books at the beginning of the Academic year in consultation with the conference using of the books subject-wise. To maintain stock register up to date with catelogue of the books	18	V Krishna Mohan	S.G.L.octuror	1) It is the duty to discover
19 K.S.Ayanarayana St.Lecturer 20 Dr.K.Satyanarayana Sr.Lecturer (Vacant 14 Posts) excellence and serve the Economics strive for the academic Department spint of dedication and with 21 Dr.M.Bala Swamy Sr.Lecturer 22 J.Nehru Naik Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 24 Dr.K.Daya Sagar Babu Sr.Lecturer Wacant 3 Posts) Lecturer audio visual aids and techning. 24 D.V.Ramana Lecturer Vacant 1 Posts) Lecturer Sincomplete the prescribed syllable audio visual aids and techning. 24 D.V.Ramana Lecturer Seminars, Group 24 D.V.Ramana Lecturer Home assignments. (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the annual plan and to conduct periodical examinations as per the annual plan and to conduct periodical examinations as per the annual plan and to conduct periodical examinations as per the annual plan and to conduct periodical examinations with the consultation with the conterned subject-wit				
(Vacant 14 Posts) stifle tor in a catability Economics excellence and serve the cause of education with spirit of dedication and with interest in work and environment. 21 Dr.M.Bala Swamy Sr.Lecturer 22 J.Nehru Naik Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 24 D.V.Cacant 5 Posts) Lecturer 9 Physical Education Semians, Group 24 D.V.Ramana Lecturer (Vacant 1Posts) Asst.P.D. Semians, Group 24 D.V.Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the cacabenic plan and to conduct periodical examinations as per the annual plan and to conduct periodical examinations as per the annual plan and to conduct periodical examinations as per the annual plan and to conduct periodical examination with the concerned subject Teacher and the Head of the Department/Institution and to maintain strict discipline in the institution. Ibrary Ibrarian To prepare the indent of the books as ubject with the concerned subject Teacher and the Head of the Department/Institution. To prepare the catalogue of the books subject with Consultation with full details of books		· · · · ·		high professional standards,
Economics Department cause of education with spirt of dedication and with interest in work and environment. 21 Dr.M.Bala Swamy Sr.Lecturer 22 J.Nehru Naik Lecturer (Vacant 5 Posts) Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer (Vacant 3 Posts) Lecturer Politics Department audio visual aids and techniques for effective teaching. (Vacant 3 Posts) Lecturer Politics Department 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V.,Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the cacdenic plan and to conduct periodical examinations as per the annual plan 5) To assis the Head of the Department/Institution and to maintain strict discipline in the institution. Library (Vacant 1Post) Library (Vacant 1Post)	20	· · ·	Sr.Lecturer	
Department spirit of dedication and with interest in work and environment. 21 Dr.M.Bala Swamy Sr.Lecturer environment. 22 J.Nehru Naik Lecturer 2) To disseminate the knowledge he has in his subject to all the students, making use of available audio visual aids and teachingues for effective 23 Dr.K.Daya Sagar Babu Sr.Lecturer subject to all the students, making use of available audio visual aids and teachingues for effective 24 Politics Department 3) To conduct Tutorials, Sramana Seminars, Group discussions, Essays and Hore assignments. 24 D.V., Ramana Lecturer Hore assignments. 24 D.V., Ramana Lecturer Vacant IPosts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		· · · · · · · · · · · · · · · · · · ·		
21 Dr.M.Bala Swamy Sr.Lecturer interest in work and environment. 22 J.Nehru Naik Lecturer 2) To disseminate the knowledge he has in his subject to all the students, making use of available audio visual aids and techniques for effective teaching. 23 Dr.K.Daya Sagar Babu Sr.Lecturer audio visual aids and techniques for effective teaching. 23 Dr.K.Daya Sagar Babu Sr.Lecturer audio visual aids and techniques for effective teaching. 24 Politics Department 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V., Ramana Lecturer Home assignments. 24 D.V, Ramana Lecturer 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan s) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. 25 Library To prepare the indent of the Books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
21 Dr.M.Bala Swamy Sr.Lecturer 22 J.Nehru Naik Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 23 Dr.K.Daya Sagar Babu Sr.Lecturer 24 Politics Department making use of available audio visual aids and uchniques for effective teaching. 24 D.V.,Ramana Lecturer 24 D.V.,Ramana Lecturer 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan and to conduct periodical examinations as per the analel plan solution with the concerned subject Teacher and the Head of the Department/Institution and to maintain strict discipline in the institution. 1 Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
(Vacant 5 Posts) Lecturer knowledge he has in his History Department subject to all the students, making use of available 23 Dr.K.Daya Sagar Babu Sr.Lecturer (Vacant 3 Posts) Lecturer techniques for effective Politics Department 3) To conduct Tutorials, (Vacant 5 Posts) Lecturer 3) To conduct Tutorials, Physical Education Seminars, Group 24 D.V.,Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/institution and to maintain strict discipline in the institution. Library Image: Seminars of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject teacher and the Head of the Institution. To prepare the catalogue of the books				
History Department subject to all the students, making use of available audio visual aids and techniques for effective teaching. 23 Dr.K.Daya Sagar Babu Sr.Lecturer Wacant 3 Posts) Lecturer Politics Department audio visual aids and techniques for effective teaching. (Vacant 5 Posts) Lecturer Physical Education 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V., Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan s) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject wise. To maintain stock register up to date with full details of books	22			,
23 Dr.K.Daya Sagar Babu Sr.Lecturer making use of available audio visual aids and techniques for effective teaching. 23 Dr.K.Daya Sagar Babu Sr.Lecturer making use of available audio visual aids and techniques for effective teaching. 24 D.V.Ramana Lecturer 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V.Ramana Lecturer 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the aminual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. 5) To assist the Bead of the Department/Institution and to maintain strict discipline in the institution. Library (Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books			Lecturer	
2.5 Dr.K.Daya Sagar Babu Sr.Lecturer audio visual aids and techniques for effective teaching. audio visual aids and techniques for effective teaching. Politics Department (Vacant 5 Posts) Lecturer Physical Education 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V.,Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		History Department		
(Vacant 3 Posts) Lecturer Politics Department techniques for effective teaching. (Vacant 5 Posts) Lecturer Physical Education 3) To conduct Tutorials, Seminars, Group discussions, Essays and Home assignments. 24 D.V., Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4 Vacant 1Posts) Asst.P.D. 5) To assist the Head of the Department/Institution and to conduct periodical examinations as per the annual plan s) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. (Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books	23	Dr.K.Daya Sagar Babu	Sr.Lecturer	
Politics Department teaching. (Vacant 5 Posts) Lecturer Physical Education Seminars, Group 24 D.V,.Ramana Lecturer (Vacant 1Posts) Asst.P.D. 4 D.V.acant 1Posts) Asst.P.D. 4 D.V.acant 1Posts) Asst.P.D. 4 To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library Vacant 1Post) Librarian (Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		(Vacant 3 Posts)	Lecturer	
Physical Education Seminars, Group 24 D.V, Ramana Lecturer (Vacant 1Posts) Asst.P.D. Home assignments. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		Politics Department		
Physical Education Seminars, Group 24 D.V, Ramana Lecturer (Vacant 1Posts) Asst.P.D. Home assignments. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		-	Lecturer	
24 D.V.,Ramana Lecturer Home assignments. (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library (Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		× /		
(Vacant 1Posts) Asst.P.D. (Vacant 1Posts) Asst.P.D. 4) To complete the prescribed syllabus as per the academic plan and to conduct periodical examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library (Vacant 1Post) Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books	24		Lecturer	
Image: Construct of the synthesis of the sy		,		
Image: the second se		(vacant if obts)	1100001.121	
examinations as per the annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution.LibraryImage: Comparison of the the comparison of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
annual plan 5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution.LibraryTo prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
5) To assist the Head of the Department/Institution and to maintain strict discipline in the institution. Library To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
Department/Institution and to maintain strict discipline in the institution. Library Image: Construction of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
Library Image: construct of the second s				
Library in the institution. (Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
(Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
(Vacant 1Post) Librarian To prepare the indent of the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		Library		
the books at the beginning of the Academic year in consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books			Librarian	To prepare the indent of
consultation with the concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books		, , ,		the books at the beginning
concerned subject Teacher and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				-
and the Head of the Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
Institution. To prepare the catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
catalogue of the books subject-wise. To maintain stock register up to date with full details of books				
subject-wise. To maintain stock register up to date with full details of books				
stock register up to date with full details of books				•
with full details of books				
				purchased.

	Non-Teaching Staff			
1	S.Rama Murty	Superintendent.	He has to take initiative and advise the Principal, whenever necessary, to prevent financial irregularities. He has to maintain Service Registers of the staff. To review monthly expenditure with reference to release of funds. To ensure maintenance of accounts of the college property To send Utilization certificates for the grants released by Government. Disposal of Audit reports/ Inspection reports. To see that the Sr. Assit's, Jr. Assit's and Typist working in the college office are regular and prompt. He is responsible to the officers under Whom he works, for the efficient and expeditions dispatch of business in all stages in the college office.	
2 3	N.B.Trinath R.Mohan Syam (Sr.Asst -Vacant 1 Post)	Sr.Asst. Sr.Asst.	To attend all the subjects allotted to them duly applying the Acts / rules and directions of the court it any. They have to put up succinct and lucid notes, cogent drafts efficiently and expeditiously. They has to render necessary assistance when ever needed to the Office Superintendent. They have to attend the other works entrusted by the Principal.	
4	T.Murali Krishna (Jr.Asst -Vacant 3 Posts)	Jr.Asst.	To secure all the tappals marked to sections and send by the Office Superintendent and add to the concerned file and pass on to the Sr. Assist. Responsible to maintain required registers. Has to render assistance to the Sr.Asst. and Office Superintendent. Has to attend the other works entrusted by the Principal.	
5 6	Smt.P.Rama Lakshmi K.V.S.Ganesh	Store-Keeper Store-Keeper	 1)To keep the laboratory clean and tidy. 2)They shall be responsible for dusting of equipment and apparatus and should be done carefully at least once in 3 days 3) They shall see that the apparatus is kept at the proper place after use either by the Teacher or by the pupil 4) They shall see that the students do not take away the apparatus or the material from the laboratory 5) They shall also see that the students do not touch the acids and other dangerous chemicals. 6)They shall arrange the apparatus for conducting experiments. 	

	(Vacant 1 Post)	Steno-Tpist	Stenography and Typing
	(Vacant 1 Post)	Asst.Librarian	To assist the Librarian. To
			see that the books are not
			eaten away by the white –
			ants. To prepare the
			catalogue of the books. To
			issue books to the students
			and see that they are
			circulated and returned in
			time. To maintain the
			account of periodicals and
			their circulation among the
			staff members and
			students of the Institution.
	(Vacant 1 Post)	Typist	Typing
	(Vacant 1 Post)	Mechanic	To keep the Machines in
			good condition
	(Vacant 1 Post)	Gasman	(The post is not in
			existence)
7	N.Naga Raju	Herb'Keeper	1)To keep the laboratory clean
			and tidy.
			2)They shall be responsible
	(Vacant 1 Post)	Museum Keeper	for dusting of
			equipment/Specimens/Aids
			and should be done carefully at
			least once in 3 days 3) They shall see that the
			equipment/Specimens/Aids is
			kept at the proper place after
			use either by the Teacher or by
			the pupil
			4) They shall see that the
			students do not take away the equipment/Specimens/Aids or
			the material from the
			laboratory
			5)They shall arrange the
			equipment/Specimens/Aids for
			conducting experiments.
8	S.V.Vinayaka Rao	Record Asst.	To assist the Junior
9	K.Rambabu	Record Asst.	Assistants and to maintain
,	(Record AsstVacant 14		Records properly
	(Record Asstvacant 14 Posts)		· · · · · · · · · · · · · · · · · · ·
10	M.Phani Kumar	Office Subordinate	They shall maintain the
11	G.Venkatesh	Office Subordinate	upkeep of the Institution
			and its premises namely,
12	R.V.R.K.Raju	Office Subordinate	laboratory, library, staff
13	A.Brahmananda Rao	Office Subordinate	rooms, toilets and play
14	B.Ramesh Naik	Office Subordinate	ground etc.
15	Ch.Naga Suryarao	Office Subordinate	6
	(Office Subordinate		
	Vacant 8 posts)		
		Women Office	┥ ┝────
	(Vacant 2 Posts)	Subordinate	
16	M Sminiwaan		They shall maintain the
16	M.Srinivasu	Conv.Class-IV Staff (Sweeper)	They shall maintain the
	(Conv.Class-IV -Vacant		upkeep of the Institution
	11 Posts)		and its premises namely,
			laboratory, library, staff
			rooms, toilets and play
			ground etc.

ITEM-III

Procedure followed in Decision making Process, including channels of supervision and accountability [Section 4 (1)(b)(iii)]

On receipt of tapal, the concerned Sr. Assistant / Jr. Assistant makes an entry in the personal register and puts the same in shape of a file with relevant extracts of Acts & Rules and submit the file to the Office Superintendent. Office Superintendent will scrutinize the file and writes his remarks and forward to the Secretary & Correspondent of the college through principal.

> ITEM-IV Norms set for the discharge of Functions [Section 4 (1)(b)(iv)]

Function/Service Time frame Reference document Prescribing the norms **Establishment Section.** A) Sanction of Annual Grade Increment Before 10th every month Service chart B) Sanction of Leaves 10 days C) Court cases 3 days D) Forwarding of Pension papers 15 days E) Forwarding of applications 4 days F) Attending of the current 5 days G) Forwarding of Pay fixations/ 7 days Annual Salary Statements F) Proposals of ATG Budget Claims 7 days Account Section. 10^{th} to 20^{th} of every month 25^{th} to 30^{th} of every month A) Preparation & submission of pay bills B) Preparation supplementary pay bills 31st of May every year C) Submission of Number statement D) Closing up Cash Book, & Every Day D.D.O A/C E) Attending of Audit Para's 3 days F) Attending of Currents 5 days G) Forwarding of Annual 30 days **Financial Statements** Academic Section. A) Issue of Study and Bonafide 2 days **Conduct Certificate** B) Issue of Identity Cards 2 days C) Return of Original Certificates and 3 days T.C after Completion of course D) Issue of Marks Memos 5 days

ITEM-V

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

While discharging the functions, the college follows the following Acts, Rules and orders of Govt. issued from time to time on the subject which are enunciated as follow.

Acts/G.O's

- 1. A.P Education Act. 1982.
- 2. A.P Fundamental Rules
- 3. A.P Sub-ordinate Service Rules.
- 4. A.P Last Grade Service Rules.
- 5. A.P Financial Code
- 6. A.P Treasury Code.
- 7. A.P Account Code.
- 8. A.P. Pension Rules 1980

In the Academic/Administrative matters:-

The Principal of the college will follow the regulations / Guidelines of the Governing Body of the College as well as Commissioner of Collegiate Education, A.P., Hyderabad./Regional Joint Director of Collegiate Education/Board of Intermediate Education/University. He shall observe changes/amendments in rules/policies of Government and bring to the notice of the Governing Body for co-ordination in execution.

ITEM-VI

Categories of documents held by the Public Authority under its control. [Section 4 (1)(b) (vi)]

Provide Information about the official documents held by the public authority or under its control.

Sl.No.	Category of documents	Title of the documents	Designation and address of the custodian (held by / under the control of whom)
1	Government Order/Memo		Principal, S.K.B.R.College,
			Amalapuram
2	CCE.Proceedings		-do-
3	RJDCE, Proceedings		-do-
4	AU/AKNU/BIE circulars		-do-
5	G.B.Resolutions		-do-
6	Secretary&Correspondent		-do-
	Proceedings		
7	Office Order		-do-
8	Letter		-do-
9	Registers/Acquittances		-do-

ITEM-VII

[Section 4 (1)(b) (vii)]

The Governing Body of the college shall hold meetings to take decisions and to implement new policies for the progress of the Institution within the rules framed by the Government and to make plans for the development of the Institution. The Governing Body consists of one representative from Government, one representative from University, One representative from the local Municipal Administration and one representative from the Teaching Staff and invite advices/suggestions in different directions.

ITEM-VIII Boards, Councils, committees and other Bodies constituted as part Public Authority [Section 4(1) (b) (viii)]

Governing Body with the following members elected by the General Body of the college for the development of the Institution and to administer according to the needs of education. List of Members of Governing Body:-

1.Sri.N.Subba Raju	Life Member & President
2.Sri.J.V.G.R.Bhano	Hereditary Member & Secretary & Correspondent
3.Sri.B.V.Bangarraju	Life Member & Vice-President
4.Sri.Peri.Kameswara Rao	Life Member & Treasurer
5.Sri.T.R.Avadhani	Hereditary Member
6.Dr.G.Saraswathi	Life Member
7.Sri.A.Satyanarayana Raju	Life Member
8.Sri.S.B.Ranga Raju	Life Member
9.Sri.N.V.V.Sita Rama Raju	Life Member
10.Sri.J.V.S.Krishnaji Bhano	Life Member
11.Sri.J.V.S.Srinivasa Ramars	Life Member
12.Sri.J.V.S.Bhanoji Ramars	Life Member
13.Dr.Garimelle.V.S.Rayudu,USA	Life Member
14.Amalapuram Municipality (Represented by Sri Ch.Vinayaka Rao) Amalapuram Municipal Counsellor	Municipal Representative
15.Sri.N.Srinivasa Raju	Life Member
16.Sri.N.Satyanarayana Raju	Life Member
17.Sri.A.Vyghreswara Satish	Member
18.Sri.Dokka.Jagannadham	Member
19.Sri.R.V.S.Suryanarayana Raju	Member
20.Dr.S.B.B.V.P.Raju	Member
21.Sri.D.Satyanarayana Raju	Co-Opted Member
22.Principal, S.K.B.R.College	Member
23.Sri.P.Krishna Kishore	Staff Representative
 24.Principal, VKV Govt.Degree College, Kothapeta 25 Dear AKNUL Beichmundmu 	Govt. Representative
25.Dean,AKNU, Rajahmundry	University Representative
26. Principal, P.G.College	Special Invitee
27. Principal, B.Ed. College	Special Invitee
28. Principal, D.Ed.College	Special Invitee

The following Committees are constituted for the year 2014-15 to Asst the Head of the Institution in various aspects to run the college smoothly & effectively.

I .A.V.E COMMITTEE

- 1. Dr.S.V.Kumara Sastry, Lec-in-Physics & AVE in-charge
- 2. Sri N.V.V.S.N.Murthy, Lecturer in Physics

II. MAGZINE COMMITTEE

- 1. Sri V.Krishna Mohan, LIC, Dept.of Commerce & Convenor
- 2. Dr.S.N.Maddulati, LIC, Dept.of English
- 3. Dr. K.Daya sagar babu, LIC, Dept. of History
- 4. Dr.Ch.China Satynarayana, Lec.in Chemistry
- 5. Dr.A.Venkateswara Rao, Lec.in.Chemistry
- 6. Sri J.Nehru Naik, Lec.in Economics
- 7. Dr. B.Aseesh Babu,Lec.in English
- 8. Sri D.V.Ramana, Lec.in Physical Education
- 9. Sri N.Srinivas, Lec-in-charge, Dept.of C.S
- 10.Dr.S.R.S.Kolluri, Lec-in-Telugu
- 11.Sri V.Radha Krishna, Lec.in Physics
- 12.Sri A.B.S.S.R.N.Sarma, Librarian

Student Representatives

- 1. R.Swathi Santhoshi, III B.Com No.1462
- 2. P.Sai Krishna, II B.Sc. A2 No.35

III. GAMES & TOURNAMENT FUND COMMITTEE

- 1. Sri.D.V.Ramana, Lecturer in Physical Education.
- 2. Sri.K.N.Prasad, Lecturer in Physical Education.
- 3. Lt. A.V.S.Sarma, Lecturer in Sanskrit

IV. P.S.A.F COMMITTEE

- 1.Sri.P.Krishna Kishore , LIC, Dept. of Chemistry
- 2.Sri R.S.N.Raju, Lec. in Commerce
- 3.Dr.S.V.Kumara Sastry, Lec-in-Physics
- 4.Sri.N.Srinivas, LIC, Dept. of Computer Science.

V. LIT.&CUL.ACTIVITIES,

- 1. Dr.A.Venkateswara Rao,Lec.in Chemistry & Convenor
- 2. Sri M.Bala Swamy, LIC, Dept. of Economics
- 3 Dr.S.V.Kumara Sastry, Lec. in Physics
- 4 Lt.A.V.S.Sarma, Lec.in Sanskrit
- 5. Dr.S.R.S.Kolluri, Lecturer in Telugu

VI. <u>N.C.C,</u>

- 1.Sri D.Ch.Papa Rao, Naval Wing, Care-Taker
- 2.Capt.P.Sarada, Lec.in English
- 3.Lt.A.V.S.Sarma, Lecturer in Sanskrit

VII. <u>N.S.S,</u>

- 1. Dr.A.Venkateswara Rao,Lec.in Chemistry
- 2. Dr.K.Satyanarayana,Lec.in Commerce
- 3.Sri T.Sundara Ramayya, Lec.in Commerce.
- 4.Sri V.S.V.S.Narayana Murthy, Lec. In History

VIII. DISCIPLINE COMMITTEE

- 1. Dr. P.V.B.K.R.L.Saibaba, LIC, Dept.of Zoology
- 2. Sri R.S.N.Raju,Lec.in Commerce
- 3. Dr.S.N.Madduleti,LIC, Dept.of English
- 4. Sri D.Ch.Papa Rao, LIC, Dept.of Maths
- 5. Sri D.V.Ramana, Lec.in Phy.Edn.
- 6. Dr.K.Satyanarayana,Lec.in Commerce
- 7. Sri J.Nehru Naik, Lec.in Economics
- 8. Sri. P.Himakar, LIC, Dept. of Physics
- 9. Sri V.Lakshmana Rao, Lec.in Chemistry
- 10. Dr.B.Aseesh Babu, Lec.in English
- 11. Smt.P.Surya Sunitha, Lec.in Chemistry
- 12. Smt.Ch.Naga Rani, Lecturer in English
- 13.Sri S.V.Kumara Sastry, Lec.in Physics
- 14. Capt.P.Sarada, Lec. in English
- 15.Sri.A.V.S.Sarma, Lec.in Sanskrit

IX. ANTI-RAGGING COMMITTEE

- 1. Sri V.Krishna Mohan, LIC, Dept.of Commerce
- 2. Dr K.Daya sagar babu, LIC, Dept.of History
- 3. Dr.A.Venkateswara Rao, Lec.in.Chemistry
- 4. Dr S.Prasada Rao, Lec.in English
- 5. Sri D.V.Ramana, Lec-in-Phy.Edn
- 6. Dr.B.Aseesh Babu, Lec. in English
- 7. Smt.Ch.Naga Rani, Lec. in English
- 8. Smt. P.Surya Sunitha, Lec. in Chemistry
- 9. Sri V.Lakshmana Rao, Lec. in Chemistry
- 10. Capt.P.Sarada, Lec.in English
- 11. Lt.A.V.S.Sarma, Lec.in Sanskrit
- 12. Smt.N.S.Parvathi,Lec.in Economics

X. WOMEN EMPOWERMENT CELL

- 1. Smt.P.Surya Sunitha, Co-ordinator
- 2. Smt.Ch.Naga Rani, Lec-in-English
- 3. Capt.P.Sarada, Lec.in English
- 4. Smt.N.S.Parvathi, Lec.in Economics
- 5. Smt. N.Gayathri Devi, LIC, Dept. of Botany
- 6. Smt. S. Hiranmayee, Lec. in Politics
- 7. Smt. K.T.Padmaja, Lec. in Telugu
- 8. Smt. V.V.V.S.S.N.B.Suparna, Lec. inChemistry
- 9. Smt. Y.V.Jyothi, Lec. in Commerce

XI. <u>I.Q.A.C</u>

- Chairman: Capt.N.Lakshman Rao, Principal
- Coordinator: Dr.E.R.Subrahmanyam
- Members: Sri D.S.N.Raju, Member, S.K.B.R.College Governing Body.
 - Sri R.S.N.Raju, Lec.in Commerce

Dr.P.V.B.K.R.L.Saibaba,LIC, Dept. of Zoology

- Dr.Ch.China Satyanarayana Lec. in Chemistry
- Dr.D.Ch.Papa Rao, LIC, Dept. of Maths.
- Sri.P.Himakar, LIC, Dept.of Physics
- Sri.M.Bala Swamy, LIC, Dept.of Economics
- Sri N.Srinivas, LIC, Dept. of C.S.
 - Sri B.Bulleyya, Lec. in C.S.
 - Sri K.Bhujanga Rao, Accounts Section
- .External Experts: Dr.K.V.Ramana Rao, Principal, Govt.Degree College, Ravulapalem. Sri Anand Deshmukh, Plant Head, Dr.Reddy's Labs, Hyderabad.

XII. NAAC COMMITTEE

1. Principal

- 2. Dr.E.R.Subrahmanyam, Convenor & IQAC Co-ordinator
- 3. Sri V.Krishna Mohan, LIC, Dept. of Commerce
- 4. Sri P.Krishna Kishore, LIC, Dept. of Chemistry
- 5. Dr.K.Dayasagar Babu, LIC, Dept. of History
- 6. Dr.S.Prasada Rao, Lec. in English
- 7. Sri N.Srinivas, LIC, Dept. of C.S.
- 8. Sri B.Bulleyya, Lec. in Comp.Science
- 9. Smt.G.V.N.D.Mahalakshmi, Comp.Asst.

XIII. <u>ATTENDANCE COMMITTEE</u>

B.Sc. & Intermediate

- 1. Sri P.Krishna Kishore, LIC, Dept.of Chemistry & Convenor
- 2. Sri G.S.D.Prasada Rao, Member
- 3. Sri A.V.S.K.Ravindra, Member
- 4. Sri K.Naga Varma, Member
- 5. Sri K.V.Rajesh, Member
- 6. Sri V.Subba Rao, Member

B.Com., & B.A

- 1. Sri N.Srinivas, Convenor
- 2. Sri V.Gurava Raju, Member
- 3. Sri Y.K.S.N.Murthy, Member
- 4. Sri Ch.N.V.S.S.K.Bhaskara Rao, Member
- 5. Sri N.V.V.S.N.Murthy, Member

XIV. ACADEMIC COMMITTEE

- 1. Sri P.Krishna Kishore, LIC, Dept.of Chemistry & Academic Co-ordinator
- 2. Sri R.S.N.Raju, Lec. in Commerce
- 3. Dr. P.V.B.K.R.L.Saibabu, LIC, Dept of Zoology
- 4. Dr.K.Daya Sagar Babu, Lecturer in History
- 5. Dr.D.CH.Papa Rao, LIC, Dept of Maths
- 6. Dr.S.N.Madduleti, LIC, Dept. of English
- 7. Sri P.Himakar, LIC, Dept of Physics
- 8. Sri M.Bala Swamy, LIC, Dept. of Economics
- 9. Sri N.Srinivas, LIC, Dept.of C.S
- 10. Sri Y.K.S.N.Murthy, LIC, Dept. of Politics
- 11. Dr.S.R.S.Kolluri, LIC, Dept. of Telugu
- 12. Lt. A.V.S.Sarma, Lec. in Sanskrit

XV. UGC COMMITTEE

- 1. Sri V.Krishna Mohan, LIC, Dept.of Commerce & UGC Co-ordinator
- 2. Sri R.S.N.Raju, Lec. in Commerce
- 3. Dr. P.V.B.K.R.L.Saibabu, LIC, Dept of Zoology
- 4. Dr.K.Daya Sagar Babu, Lecturer in History
- 5. Dr.D.CH.Papa Rao, LIC, Dept of Maths
- 6. Dr.S.N.Madduleti, LIC, Dept. of English
- 7. Sri P.Himakar, LIC, Dept of Physics
- 8. Sri M.Bala Swamy, LIC, Dept. of Economics
- 9. Sri N.Srinivas, LIC, Dept.of C.S
- 10. Sri Y.K.S.N.Murthy, LIC, Dept. of Politics
- 11. Dr.S.R.S.Kolluri, LIC, Dept. of Telugu
- 12. Lt. A.V.S.Sarma, Lec. in Sanskrit

XVI. ADMISSION COMMITTEE:

- 1. Dr.Ch.China Satyanarayana, Convenor
- 2. Sri D.Ch.Papa Rao, LIC, Dept. of Maths
- 3. Sri Y.K.Satyanarayana Murty, LIC, Dept. of Politics
- 4. Sri K.V.V.Satyanarayana, Lec. in Commerce
- 5. Sri N.Srinivas, LIC, Dept. of Comp. Science
- 6. Dr.S.R.S.Kolluri, LIC, Dept. of Telugu
- 7. Sri S.V.Kumara Sastry, Lec. in Physics
- 8. Sri V.Radha Krishna, Lec. in Physics
- 9. Sri G.S.D.Prasada Rao, Lec. in Commerce
- 10. Sri N.V.V.Satyanarayana Murty, Lec. In Physics
- 11. Sri Ch.N.V.S.S.K.Bhaskara Rao, Lec. in History
- 12. Sri V.S.V.S.N.Murty,Lec. in History
- 13. Smt. P.Sarada, Lec. in English
- 14. Smt. N.Sridevi Parvathi, Lec. in Economics
- 15. Sri S.V.S.Subrahmanyam, Lec. in Maths
- 16. Sri G.Rajeev Gandhi, Lec. in Botany
- 17. Lt.A.V.S.Sarma, Lec. in Sanskrit
- 18. Sri A.Appa Rao, Lec. in Zoology
- 19. Sri T.Prasad, Lec. in Economics

XVII. <u>J.K.C.</u>

- 1. Dr.Ch.China Satyanarayana, Co-ordinator & Lec. in Chemistry
- 2. Sri K.V.Rajesh, Lec. in C.S.
- 3. Sri B.Bulleyya, Lec. in C.S.

XVIII. TIME-TABLE COMMITTEE

- 1. Dr.A.Venkateswara Rao,Lec.in Chemistry &Convenor
- 1. Sri S.Prasada Rao, Lec.in English
- 2. Sri D.Ch.Papa Rao, LIC, Dept. of Maths
- 3. Sri J.Nehru Naik, Lecturer in Economics
- 4. Sri S.V.Kumara Sastry, Lec.in Physics
- 5. Sri N, Srinivas, LIC, Dept.of Copm. Science
- 6. Sri V.S.Srinivas, LIC, Dept.of Botany
- 7. Sri V.Subba Rao, Lec. in Physics
- 8. Sri G.S.D.Prasada Rao, Lec.inCommerce
- 9.Sri A.V.S.K.Ravindra, Lec.in Zoology
- 10.Dr.S.R.S.Kolluri, Lec.in Telugu
- 11.Sri V.S.V.S.Narayana Murthy, Lec.in History
- 12. Sri B.Bulliyya, Lec.in Comp.Science

XIX. CAREER GUIDANCE CELL:

- 1. Dr.S.Prasada Rao, Co-ordinator
- 2. Sri E.Durga Prasad, Lec. in Chemistry
- 3. Sri K.Appa Rao, Lec. in Zoology.

XX. <u>RED RIBBON CLUB</u>:

- 1. Dr. K.Satyanarayana, Lec. in Commerce
- 2. Sri V.Lakshmana Rao, Lec. in Chemistry

XXI. <u>RED CORSS SOCIETY</u>:

- 1. Dr.B.Aseesh Babu, Lec. in English
- 2. Sri G.S.D.Prasada Rao, Lec. in Commerce.

XXII. <u>Aamani Literary Club</u>:

1. Dr.S.R.S.Kolluri, Lec. in Telugu

XXIII. ALUMNI ASSOCIATION:

- 1. Sri D.V.Ramana, Lec. in Phy.Edn.
- 2. Sri K.N.Prasad, Lec. in Phy.Edn.

XXIV. Staff Recreation Club:

1. Dr.Ch.Ch.Satyanarayana, Lec. in Chemistry

XXV. <u>Sudheer Charitable Trust(Student Organisation)</u>:

1. Sri A.V.S.K.Ravindra, Lec. in Zoology

XXVI. Mythri Mahila Seva Samstha:

1. Smt. N.Sridevi Parvathi, Lec. in Economics

<u>ITEM -IX</u> Directory of Officers and Employees [Section 4(1) (b) (ix)]

No.	Name of the Employee	Designation	Phone No./Cell No.
N	N.Lakshmana Rao	Pricipal	9491852656
F	English Department	1	
	Dr.S.N.Madduleti	Lecturer	9491862954
	Dr. S.Prasada Rao	Lecturer	7382523736
	Dr. B.Aseesh Babu	Sr.Lecturer	9949595933
	Smt.Ch.Naga Rani	Lecturer	9912808123
	(Vacant 9 posts)	Lecturer	
,	Telugu Department		
	(Vacant 13 posts)	Lecturer	
`	Sanskrit Department		
	(Vacant 2 Posts)	Lecturer	
	Hindi Department		
	Dr.Ch.Bhaskara Menon	Reader	9440652114
	(working on Redeployment at PR	Reduct	7440032114
	Govt.Degree college,Kakinada)		
Γ	Dr.N.V.Ramana	S.G.Lecturer	9849373773
	(working on Redeployment at		
	MRcollege,Peddapuram)		
	Mathematics Department D.Ch.Papa Rao	Calestan	0020027202
	D.C.n.Papa Rao Dr.Ch.S.Sundar Raj	Sr.Lecturer Sr.Lecturer	<u>9989027808</u> 9440697270
	3		9440097270
`	(Vacant 7 Posts)	Lecturer	
	Physics Department	T	0940712217
	P.Himakar	Lecturer	9849712317
`	(Vacant 13 Posts)	Lecturer	
	Chemistry Department		00056 005000
	P.Krishna Kishore	Sr.Lecturer	08856-235803
	Dr.Ch.China Satyanarayana	S.G.Lecturer	9000058736
	Dr.A.Venkateswara Rao	S.G.Lecturer	9440338816
	Smt.P.Surya Sunitha	Lecturer	9492782348
	V.Lakshmana Rao	Lecturer	9866736616
((Vacant 7 Posts)	Lecturer	
г	D - 4 D		
	Botany Department (Vacant 8 Posts)	Lasturar	
,		Lecturer	
	Zoology Department	Sr.Lecturer	0441025977
	Dr.P.V.B.K.R.L.Saibaba		9441025877
`	(Vacant 7 Posts)	Lecturer	
	Commerce Department	C C L a star	0400712007
	V.Krishna Mohan	S.G.Lecturer	9490712287
	R.S.N.Raju	S.G.Lecturer	9441294824
	Dr.K.Satyanarayana	Sr.Lecturer	9490186830
((Vacant 14 Posts)	Lecturer	

	Economics Department		
20	Dr.M.Bala Swamy	Sr.Lecturer	9441481707
21	J.Nehru Naik	Lecturer	8790090029
	(Vacant 5 Posts)	Lecturer	
	History Department		
22	Dr.K.Daya Sagar Babu	Sr.Lecturer	9441208805
	(Vacant 3 Posts)	Lecturer	
	Politics Department		
	(Vacant 5 Posts)	Lecturer	
	Physical Education		
23	D.V,.Ramana	Lecturer	9949922069
	(Vacant 1 Post)	Asst.P.D.	
	Library		
	(Vacant 1 Post)	Librarian	
	Non-Teaching Staff		
1	S.Rama Murty	Supdt.	9491849656
2	N.B.Trinath	Sr.Asst.	9390114670
3	R.Mohan Syam	Sr.Asst.	9247858285
	(Vacant 1 Post)	Sr.Asst.	Post Vacant
4	T.Murali Krishna	Jr.Asst.	9951678760
	(Vacant 3 Posts)	Jr.Asst.	
5	Smt.P.Rama Lakshmi	Store-Keeper	9290569560
6	K.V.S.Ganesh	Store-Keeper	08856-237322
	(Vacant 1 Post)	Steno-Tpist	
	(Vacant 1 Post)	Asst.Librarian	
	(Vacant 1 Post)	Typist	
	(Vacant 1 Post)	Mechanic	
	(Vacant 1 Post)	Gasman	
7	N.Naga Raju	Herb'Keeper	9390956481
	(Vacant 1 Post)	Museum Keeper	
8	S.V.Vinayaka Rao	Record Asst.	7893841235
9	K.Rambabu	Record Asst.	9949922657
	(Vacant 14 Posts)	Record Asst.	
10	M.Phani Kumar	Office Subordinate	9347677761
11	G.Venkatesh	Office Subordinate	08856-233053
12	R.V.R.K.Raju	Office Subordinate	9959927147
13	A.Brahmananda Rao	Office Subordinate	9396807607
14	B.Ramesh Naik	Office Subordinate	9704337692
15	Ch.Naga Suryarao	Office Subordinate	9959841938
	(Vacant 8 posts)	Office Subordinate	
	(Vacant 2 Posts)	Women Office Subordinate	
16	M.Srinivas	Class-IV Staff (Sweeper)	9390307410
	(Vacant 11 Posts)	Class-IV Staff	

<u>ITEM-X</u> Monthly Remuneration received by Officers and employees , including the system of compensation as provided in regulations (August' Salary) [Section 4(1) (b) (x)]

Sl.No.	Name of the Employee	Designation	Monthly remuneration including its compensation (Basic Pay)	Gross Salary
1	N.Lakshmana Rao	Pricipal	66480/-	146337/-
	English Department			
2	Dr.S.N.Madduleti	Lecturer	28450/-	62418/-
3	Dr.S.Prasada Rao	Lecturer	28450/-	62418/-
4	Dr.B.Aseesh Babu	Sr.Lecturer	32370/-	70243/-
5	Smt.Ch.Naga Rani	Lecturer	27000/-	59237/-
	(Vacant 9 posts)	Lecturer		
	Telugu Department			
	(Vacant 13 posts)	Lecturer		
	Sanskrit Department			
	(Vacant 2 Posts)	Lecturer		
	Hindi Department			
6	Dr.Ch.Bhaskara Menon (working on Redeployment at PR Govt.Degree college,Kakinada)	Reader	62420/-	135526/-
7	Dr.N.V.Ramana (working on Redeployment at MRcollege,Peddapuram)	S.G.Lecturer	50720/-	110062/-
	Mathematics Department			
8	D.Ch.Papa Rao	Sr.Lecturer	33090/-	35406/-
9	Dr.Ch.S.Sundar Raj	Sr.Lecturer	He was sanction	ed leave on Lien
	(Vacant 7 Posts)	Lecturer		
	Physics Department			
10	P.Himakar	Lecturer	28450/-	62418/-
	(Vacant 13 Posts)	Lecturer		
	Chemistry Department			
11	P.Krishna Kishore	Sr.Lecturer	34450/-	74757/-
12	Dr.Ch.China Satyanarayana	S.G.Lecturer	50720/-	110062/-
13	Dr.A.Venkateswara Rao	S.G.Lecturer	50720/-	110062/-
14	Smt.P.Surya Sunitha	Lecturer	28450/-	62418/-
15	V.Lakshmana Rao	Lecturer	28450/-	62418/-
	(Vacant 7 Posts)	Lecturer		
	Botany Department			
	(Vacant 8 Posts)	Lecturer		
	Zoology Department			
16	Dr.P.V.B.K.R.L.Saibaba	Sr.Lecturer	49240/-	106851/-
	(Vacant 7 Posts)	Lecturer		

	Commerce Department			
17	V.Krishna Mohan	S.G.Lecturer	65480/-	142092/-
18	R.S.N.Raju	S.G.Lecturer	50720/-	110062/-
19	Dr.K.Satyanarayana	Sr.Lecturer	32370/-	76037/-
	(Vacant 14 Posts)	Lecturer		
	Economics Department			
20	Dr.M.Bala Swamy	Sr.Lecturer	33450/-	72587/-
21	J.Nehru Naik	Lecturer	28450/-	62418/-
	(Vacant 5 Posts)	Lecturer		
	History Department			
22	Dr.K.Daya Sagar Babu	Sr.Lecturer	34460/-	80963/-
	(Vacant 3 Posts)	Lecturer		
	Politics Department			
	(Vacant 5 Posts)	Lecturer		
	Physical Education			
23	D.V,.Ramana	Lecturer	29200/-	64,064/-
	(Vacant 1 Post)	Asst.P.D.		
	Library			
	(Vacant 1 Post)	Librarian		
	Non-Teaching Staff			
1	S.Rama Murty	Supdt.	15700/-	34446/-
2	N.B.Trinath	Sr.Asst.	13660/-	29970/-
3	R.Mohan Syam	Sr.Asst.	12190/-	26745/-
	(Vacant 1 Post)	Sr.Asst.		
4	T.Murali Krishna	Jr.Asst.	9740/-	21369/-
	(Vacant 3 Posts)	Jr.Asst.		
5	Smt.P.Rama Lakshmi	Store-Keeper	12550/-	27535/-
6	K.V.S.Ganesh	Store-Keeper	11530/-	25296/-
	(Vacant 1 Post)	Steno-Tpist		
	(Vacant 1 Post)	Asst.Librarian		
	(Vacant 1 Post)	Typist		
	(Vacant 1 Post)	Mechanic		
	(Vacant 1 Post)	Gasman		
7	N.Naga Raju	Herb'Keeper	18030/-	39557/-
	(Vacant 1 Post)	Museum Keeper		
8	S.V.Vinayaka Rao	Record Asst.	14860/-	32602/-
9	K.Rambabu	Record Asst.	11860/-	26020/-
	(Vacant 14 Posts)	Record Asst.		
10	M.Phani Kumar	Office Subordinate	11200/-	24572/-
11	G.Venkatesh	Office Subordinate	9740/-	21369/-
12	R.V.R.K.Raju	Office Subordinate	12190/-	26745/-
13	A.Brahmananda Rao	Office Subordinate	8940/-	19614/-
14	B.Ramesh Naik	Office Subordinate	9460/-	20755/-
15	Ch.Naga Suryarao	Office Subordinate	6900/-	15139/-
	(Vacant 8 posts)	Office Subordinate		
	(Vacant 2 Posts)	Women Office Subordinate		
16	M.Srinivasu	Class-IV Staff (Sweeper)	9200/-	20184/-
-	(Vacant 11 Posts)	Class-IV Staff	•,	

ITEM-XI Budget allocated for different activites under different programmes/Schemes/Projects etc. [Section 4(1) (b) (xi)]

	Statement showing the Advance Teaching Grant Budget released and expenditure					
Financial	Head of Account	Budget/Grant	Expenditure for salaries			
Year		released				
2013-14	"2202 General Education-03 University and Higher education- M.H.104 Assistance to Non-Government colleges and Institutes-S.H.06 Assistance to Aided colleges – 310 Grant-in-Aid – 311 Grant- in-Aid towards salaries "	47745517-00	47479754.00			
2014-15	"2202 General Education-03 University and Higher education- M.H.104 Assistance to Non-Government colleges and Institutes-S.H.06 Assistance to Aided colleges – 310 Grant-in-Aid – 311 Grant- in-Aid towards salaries "	31640731-00	28692974.00			

Statement showing the Aided Staff Salaries account remittances and expenditure

Financial	Bank Account Number	Amount remitted	Expenditure for salaries
Year		in the A/c	
2013-14	34227241346	5,04,000-00	5,04,000.00
2014-15	34227241346	4,00,000.00	4,00,000.00

Statement showing the U.G.C.Grants released and actual expenditure for the year 2013-14

Sl.No.	Head of Account	Grant	Expenditure	Amount remitted back
		Sanctioned	incurred	to U.G.C.
1	U.G.C.Grants	22,20,000.00	19,50,000.00	2,70,000.00
2	Research Projects	5,07,800.00	5,07,800.00	

Statement showing the U.G.C.Grants released and actual expenditure for the year 2014-15

Sl.No.	Head of Account	Grant	Expenditure	Balance as on
		Sanctioned	incurred	31.03.2014.
1	U.G.C.Grants	74,09,736.00	52,18,510.00	21,91,226.00
2	Research Projects	2,00,000.00	2,00,000.00	

Sl.No.	Name of the Head	Expenditure	Expenditure incurred
		incurred 2013-14	2014-15
1	Taxes	2,500.00	2500.00
2	Repairs& Upkeep	422148.00	464004.00
3	Stationary & Printing	19193.00	30420.00
4	Postage & Telegram	9000.00	7000.00
5	Telephone charges	21227.00	31805.00
6	Livery to Office peons	29176.00	23220.00
7	Electricity Charges		
8	Water Charges		
9	Advertisement Charges	13801.00	12218.00
10	Sanitary Charges	42980.00	37136.00
11	Lights to Watchman	60.00	250.00
12	Travelling Allowances	42972.00	93837.00
13	Conveyance Charges	2000.00	2000.00
14	Affiliation fee	89450.00	47000.00
15	Servicing charges to Type		28615.00
	Writer & other machines		
16	Audit fee	10000.00	
17	Hot&Cold weather		
	charges		

ITEM-XII

The manner of execution of subsidy Programmes [Section 4 (1) (b) (xii)]

<u>NIL</u>

ITEM-XIII

Particulars of recipients of concessions, permits or authorizations granted by it [Section 4 (1) (b) (xiii)]

<u>NIL</u>

ITEM-XIV

Information available in electronic form [Section 4 (1) (b) (xiv)]

Electronic format	Contents or title	Designation and address of the
		custodian of information
College Website	Hand Book of Information	Principal,
_		S.K.B.R.College, Amalapuram

ITEM-XV Particulars of facilities available to citizens for obtaining Information. [Section 4 (1) (b) (xv)]

Facility	Description (Location of	Details of information made
	facility/Name etc.)	available
Notice Board	Principal chamber and Office	All public related matters
	Room	

ITEM-XVI

Names, Designations and other particulars of Public Information Officer [Section 4 (1) (b) (xvi)]

Public Information Officer :

S.No.	Name of the	Name & Designation	Office Telephone No.
	Administrative Unit		
1	S.K.B.R.College,	V.Krishna Mohan,	9490712287 (cell)
	Amalapuram	S.G.Lecturer in Commerce	08856-233656(Off)

Asst. Public Information Officer :

S.No.	Name of the	Name & Designation	Office Telephone No.
	Administrative Unit		
1	S.K.B.R.College,	S.Rama Murthy	9491849656 (cell)
	Amalapuram	Superintendent	08856-233656(Off)

Appellate Authority :

S.No.	Name of the	Name & Designation	Office Telephone No.
	Administrative Unit		
1	S.K.B.R.College,	N.Lakshmana Rao,	9491852656(cell)
	Amalapuram	Principal	08856-233656(Off)

ITEM-XVII

Other useful information [Section 4 (1) (b) (xvii)]

<u>NIL</u>