

CHAPTER II

RIGHT TO INFORMATION AND obligations OF PUBLIC AUTHORITIES

UPDATED AS ON 05.07.2013

[Section 4(1)(a)]

(a) Maintain all its records duly catalogued and indexed in a manner and the form which facilitates the right to information under this Act and ensure that all records that are appropriate to be computerised are, within a reasonable time and subject to availability of resources, computerised and connected through a network all over the country on different systems so that access to such records is facilitated;

The Institution has got its own website : www.brim-bidar.in through which all the important information about the institution and its related activities can be accessed by the public.

Views can be expressed through email :(Official) director@brim-bidar.in & (Persona) Email drbohanumanthappa@yahoo.com Contact No. 08482-228366, Fax-cum-Phone No. 08482-240322 & Directors's Personal Mobile No. 09448322889.

[Section 4(1)(b)]

b) Publish within one hundred and twenty days from the enactment of this Act,-

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

THE PARTICULARS OF ITS ORGANISATION, FUNCTIONS & DUTIES

Particulars of the Organisation, Functions & Duties –

Sl. No.	Name of the Organisation	Address	Functions	Duties
1	Bidar Institute of Medical Sciences, Bidar	Udgir Road, Bidar – 585401	<p>To impart teaching to undergraduate, postgraduate, super-specialty courses / fellowships and allied branches of medical science.</p> <p>To conduct continuing medical education programmes.</p> <p>To take up research programmes in all the disciplines of medical science.</p> <p>To support, organize and encourage clinical and basic research programmes relating to diagnosis and treatment of diseases.</p> <p>To organize training programmes in diagnosis, treatment, rehabilitation and research in diseases with a stress on preventive aspects in the community.</p> <p>To support, organize and encourage scientific meetings, seminars, symposia and workshops.</p> <p>To institute prizes, awards, scholarships, travel grants, research grants and stipend in furtherance of the objects of the Institute.</p> <p>To provide for publications on journals, research papers, educational leaflets,</p>	

Sl. No.	Name of the Organisation	Address	Functions	Duties
			<p>brochures, hand books and textbooks on various aspects of diseases.</p> <p>To educate the public on all the aspects relating to the control and prevention of diseases.</p> <p>To organize and / or to promote exhibition of diseases and control and preventive measures to be adopted in urban and rural areas.</p> <p>To invite representatives of Governments, Universities and other Organizations in India and from Foreign countries involved in Medical activities to fulfill the objects.</p> <p>To develop inter-relationship with Institutions and Agencies within India having similar objects.</p> <p>To initiate and develop communication of personnel skills, material and data from National and International Institutions and Agencies and its accreditation programmes.</p> <p>To develop cooperative efforts and enter into MOU with National and International institutions or Agencies engaged in similar work with the concurrence of the Government and establish lines of communication for exchange of expertise, personnel, material and data.</p> <p>To issue appeals and apply for grants from the Government or from any other private or public agencies for funds in furtherance of the objects of the Institute and to raise or collect funds by gifts, donations, subscriptions in cash or kind including securities and any property either movable or immovable.</p> <p>To do all such lawful acts and things either alone or in conjunction with other organizations or persons as the institute may consider necessary, incidental or conducive to meet the above-mentioned objects.</p> <p>To create public private partnerships with public and private organization / alumni of the respective organization with prior approval of the State Government.</p>	

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

THE POWERS AND DUTIES OF ITS OFFICERS AND EMPLOYEES

Please provide details of the Powers & Duties of Officers and Employees of the Authority by Designation as follows –

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
	Dr. B. O. Hanumanthappa, MBBS, MS (Ophth.)	Director	Administration	<p>The overall Administration and academic work of the Institute shall vest with the Dean & Director of the Institute subject to the direction of the Governing Council.</p> <p>The Dean cum Director shall be the Executive Head of the Institute and supervising Authority of the Institute in respect of Administration, Financial Functions, etc. of the Institute and the attached hospitals. The Dean shall also be the Chairman of the Arogya Rakshana Samithi of the Attached Hospitals. The Administrative & Financial Powers of Dean and Director are as Specified in Annexure-I of Bye-laws.</p>	
2	Principal (Vacant)	Principal	Administration	<p>The Principal Shall assist the Dean and Director and look after the functions of the Institute during the Director's absence or leave period in addition to his designated duties and responsibilities (for more details please see the Amended Bye-Law Copy & Duty Manual in Kannada & English)</p>	
3	Shri. Subhash G. Wali, KAS	Chief Administrative Officer	Administration	<p>CAO is overall In-charge of Administrative matters & Member Secretary, Member of various committees of the Institute as per the Bye-Laws & assisting the Director. (for more details please see the Amended Bye-Law Copy & Duty Mannual in Kannada & English)</p>	

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
4	Chief Financial Advisor (Vacant)	Chief Financial Advisor	Administration	CAO-cum-FA is overall In-charge of Financial matters & advise the Director in Financial matters, Member Secretary, Member of various committees of the Institute as per the Bye-Laws. (for more details please see the Amended Bye-Law Copy & Duty Manual in Kannada & English)	
PROFESSORS -					
1	Dr. Kshirsagar Santosh Vyankatesh	Professor & HOD	Anatomy	<p style="text-align: center;">Academic :</p> <p>Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Dr. Satyavati. K.	Professor & HOD	Physiology		
3	Dr. Syed Abdul Jaweed	Professor & HOD	Biochemistry		
4	Dr. Md. Matinuddin	Professor & HOD	Pharmacology		
5	Dr. Chulki Shashidhar	Professor & HOD	Pathology		
6	Dr. S.L. Hiremath	Professor & HOD	Microbiology		
7	Dr. Kesari Pallavi Madhavrao	Professor & HOD	Community Medicine		
8	Dr. Rangnath Govindrao Gudsoorkar	Professor & HOD	Surgery		
9	Dr. Meenal Holkar Vardhan	Professor & HOD	OBG		
10	Dr. Sunil Govindrao Patil	Professor & HOD	Anaesthesia		
11	Dr. Shivaji S. Patil	Professor & HOD	ENT		
12	Dr. K. G. Biradar	Professor & HOD	Ophthalmology		
13	Dr. Harikrishna S. G.	Professor & HOD	Pediatrics		
14	Dr. Ramesh Vardhan	Professor & HOD	Orthopedics		
15	Dr. Shivkumar Shetkar	Professor & HOD	Dermatology		
16	Dr. M.K. Deshpande	Professor & HOD	Psychiatry		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
ASSOCIATE PROFESSORS / READERS –					
1	Dr. Sandeep. S. Malegaonkar	Associate Professor	Anatomy	<p style="text-align: center;">Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Dr. Subhash M. Chimkode	Associate Professor	Physiology		
3	Dr. Akhade Varsha Vijay	Associate Professor	Physiology		
4	Dr. Vittal B. G.	Associate Professor	Biochemistry		
5	Dr. Kashinath M. Gumma	Associate Professor	Pharmacology		
6	Dr. Kulkarni Dinesh Ramchandra	Associate Professor	Pathology		
7	Dr. Rajesh Para	Associate Professor	Pathology		
8	Dr. Halmandage Vijay	Associate Professor	Pathology		
9	Dr. Anuradha Shah	Associate Professor	Pathology		
10	Dr. Chandrakant Chillargi	Associate Professor	Microbiology		
11	Dr. Sunil Parshuram Tapse	Associate Professor & I/c. HOD	Forensic Medicine		
12	Dr. Sanjay V. Khandekar	Associate Professor	Community Medicine		
13	Dr. Dhanajay Naik	Associate Professor	Community Medicine		
14	Dr. Kashinath Kamble	Associate Professor	Medicine		
15	Dr. Rajshekhar Patil	Associate Professor	Medicine		
16	Dr. Vijaykumar B. A.	Associate Professor	Medicine		
17	Dr. Shivayogi. S. Bali	Associate Professor	Surgery		
18	Dr. Sarita M. Hattargi	Associate Professor	OBG		
19	Dr. Asha Hanamshetty	Associate Professor	OBG		
20	Dr. M. Mazharul Haque	Associate professor	Anaesthesia		
21	Dr. Kamtikar Subodh Sureshrao	Associate professor	Anaesthesia		
22	Dr. Anilkumar V Doddamani	Associate Professor	ENT		
23	Dr. Math Siddayya	Associate Professor & I/c. HOD	Dentistry		
24	Dr. Jayshree Bembalkar	Associate Professor	Ophthalmology		
25	Dr. Shantala R Koujalgi	Associate Professor	Peadiatrics		
26	Dr. Bhasker K.	Associate Professor	Orthopeadics		
27	Dr. Ashok Kumar B Nagure	Associate Professor	Dermatology		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
ASSISTANT PROFESSORS / LECTURERS-					
1	Dr. Vrushali. P.K.	Assistant Professor	Anatomy	<p style="text-align: center;">Academic :</p> <p>Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Mr. Roshan Zameer Maniyar	Assistant Professor	Anatomy		
3	Mr. Javeed Ansar Rasheed	Assistant Professor	Anatomy		
4	Dr. Rajkumar Banner	Assistant Professor	Physiology		
5	Dr. Muniappanavar N.S.	Assistant Professor	Physiology		
6	Mr. Balasaheb Hanmantrao Jadhav	Assistant Professor	Biochemistry		
7	Dr. Gajanan Purushottam Kulkarni	Assistant Professor	Pharmacology		
8	Dr. Shailander Singh	Assistant Professor	Pharmacology		
9	Dr. Maya Gayakwad	Assistant Professor	Pathology		
10	Dr. Veerendra Patel	Assistant Professor	Pathology		
11	Dr. Ritesh Sulegaon	Assistant Professor	Pathology		
12	Mr. Pramod Sidram Manthalkar	Assistant Professor	Microbiology		
13	Dr. Deepak	Assistant Professor	Forensic Medicine		
14	Dr. Dilip Shamrao Rathod	Assistant Professor	Community Medicine		
15	Dr. Ravindranath A. Bhovi	Assistant Professor	Community Medicine		
16	Dr. Baswaraj Bhalke	Assistant Professor	Community Medicine		
17	Dr. Rajshekhar Ishwarappa Koujalgi	Assistant Professor	Medicine		
18	Dr. Prashant Patil	Assistant Professor	Medicine		
19	Dr. Shivraj Biradar	Assistant Professor	Medicine		
20	Dr. Kamtikar Rajesh Vidyasagar	Assistant Professor	Surgery		
21	Dr. Sanjay Chanda	Assistant Professor	Surgery		
22	Dr. Anil Kumar M Talwade	Assistant Professor	Surgery		
23	Dr. Yogesh Biradar	Assistant Professor	Surgery		
24	Dr. Nimboor Vivek	Assistant Professor	Surgery		
25	Dr. Uma Deshmukh	Assistant Professor	OBG		
26	Dr. Jaishree Swamy	Assistant Professor	OBG		
27	Dr. Vajjainth Biradar	Assistant Professor	OBG		
28	Dr. Laxmi B. Matagar	Assistant Professor	OBG		
29	Dr. Sangeeta Tengli	Assistant Professor	OBG		
30	Dr. Vajjinath Basappa Biradar	Assistant professor	Anaesthesia		
31	Dr. Deepak V. D.	Assistant professor	Anaesthesia		
32	Dr. Sangmesh Kunakeri	Assistant professor	Anaesthesia		
33	Dr. Sumant Kanjekar	Assistant Professor	ENT		
34	Dr. Amith Shah	Assistant Professor & I/c. HOD	Radiology		
35	Dr. Ashok Kumar Kattimani	Assistant Professor	Radiology		
36	Dr. Praveen Kumar Sadanand	Assistant Professor	Ophthalmology		
37	Dr. Sanjeevkumar S Biradar	Assistant Professor	Pediatrics		
38	Dr. Ravikanth S.	Assistant Professor	Pediatrics		
39	Dr. Sharan Bulla	Assistant Professor	Pediatrics		
40	Dr. Gouri Shankar	Assistant Professor	Orthopedics		
41	Dr. Anand Jabshetty	Assistant Professor	Orthopedics		
42	Dr. Mallikarjun	Assistant Professor	Orthopedics		
43	Dr. Yogesh Baswaraj Kamshette	Assistant Professor & I/C HOD	TB & Chest		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
TUTORS / DEMONSTRATORS					
1	Dr. Priyanka Shetkar	Tutor / Demonstrator	Anatomy	<p style="text-align: center;">Academic :</p> <p>Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Dr. Tejeshwari. Mathpathi	Tutor / Demonstrator	Anatomy		
3	Dr. Sawalgi Rajshekhar	Tutor / Demonstrator	Physiology		
4	Dr. Jaisingh. D.	Tutor / Demonstrator	Physiology		
5	Dr. A. V. Deshmukh	Tutor / Demonstrator	Physiology		
6	Dr. P.C. Jyoti	Tutor / Demonstrator	Biochemistry		
7	Miss. Lalitha Devi	Tutor / Demonstrator	Biochemistry		
8	Dr. Ashwini K	Tutor / Demonstrator	Biochemistry		
9	Dr. Yogita Laxmikant Kulkarni	Tutor / Demonstrator	Pharmacology		
10	Dr. Komal. C. Meda	Tutor / Demonstrator	Pharmacology		
11	Dr. Pushpa M B	Tutor / Demonstrator	Pathology		
12	Dr. Sindhu Rani	Tutor / Demonstrator	Pathology		
13	Dr. Parameshwarappa. K. Dhanurkar	Tutor / Demonstrator	Microbiology		
14	Mr. Sudheendra Kulkarni	Tutor / Demonstrator	Microbiology		
15	Dr. Sudhir Kamtikar	Tutor / Demonstrator	Forensic Medicine		
16	Dr. Kushal.G. Patil	Tutor / Demonstrator	Forensic Medicine		
17	Dr. Vijaya Basappa Manglure	Tutor / Demonstrator	Community Medicine		
18	Dr. Satish	Tutor / Demonstrator	Community Medicine		
19	Dr. Shailaja Rajesh Para	Tutor / Resident	Dentistry		
20	Dr. Balaji Patil	Tutor / Resident	Dentistry		
21	Dr. Annapurna Bai	Tutor / Resident	Dentistry		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
TUTORS / REG / SR. RESIDENTS					
1	Dr. Basaweshwar M	Sr. Resident	Medicine	<p style="text-align: center;">Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Dr. Shivkumar Mithare	Sr. Resident	Medicine		
3	Dr. Mahesh Patil	Sr. Resident	Medicine		
4	Dr. Sandeep Patil	Sr. Resident	Medicine		
5	Dr. Gudge Sachin	Sr. Resident	Medicine		
6	Dr. Kaveri Chintamani	Sr. Resident	Medicine		
7	Dr. Nagraj Mitra	Sr. Resident	Surgery		
8	Dr. Manjunath	Sr. Resident	Surgery		
9	Dr. Santosh Rejintal	Sr. Resident	Surgery		
10	Dr. Savitha. A	Sr. Resident	OBG		
11	Dr. Pratibha Patil	Sr. Resident	OBG		
12	Dr. Mallikarjun Sidram Panshetty	Sr. Resident	Anaesthesia		
13	Dr. Mallikarjun Shetkar	Sr. Resident	Anaesthesia		
14	Dr. Sherikar Madhavrao A	Sr. Resident	Anaesthesia		
15	Dr. Rajkamal Malige	Sr. Resident	ENT		
16	Dr. Nagraj Veerbhadrappe	Sr. Resident	ENT		
17	Dr. Vinay Halmandge	Sr. Resident	Radiology		
18	Dr. Kulkarni Mohan	Sr. Resident	Radiology		
19	Dr. Mahesh Jojan	Sr. Resident	Radiology		
20	Dr. Basant Rao B. Shetty	Sr. Resident	Radiology		
21	Dr. Mallikarjun Chatnalli	Sr. Resident	Ophthalmology		
22	Dr. Praveen Kumar Deshpande	Sr. Resident	Ophthalmology		
23	Dr. Prabhakar Patil	Sr. Resident	Peadiatrics		
24	Dr. Ramesh Othy	Sr. Resident	Peadiatrics		
25	Dr. Guruthappa M Shetkar	Sr. Resident	Orthopeadics		
26	Dr. Vijaykumar Bilgundi	Sr. Resident	Orthopeadics		
27	Dr. Mallikarjun Yemme	Sr. Resident	Orthopeadics		
28	Dr. Vijay kumar B. Kote	Sr. Resident	Dermatology		
29	Dr. S. Nagarathna	Sr. Resident	Dermatology		
30	Dr. Poornima Pandrinath Metkari	Sr. Resident	Psychiatry		
31	Dr. Raghavendra Wagole	Sr. Resident	Psychiatry		
32	Dr. Satish Mudbi	Sr. Resident	TB & Chest		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
TUTORS / REG / JR. RESIDENTS					
1	Dr. Shivlingappa S. Patil	Jr. Resident	Medicine	<p style="text-align: center;">Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
2	Dr. Sajjal Balte	Jr. Resident	Medicine		
3	Dr. Shivraj B. Patil	Jr. Resident	Medicine		
4	Dr. Baswaraj G. Yatnoor	Jr. Resident	Medicine		
5	Dr. Preeti Biradar	Jr. Resident	Medicine		
6	Dr. Qurrath-Ul-Ain-Afwheen	Jr. Resident	Medicine		
7	Dr. Arshiya Afreen	Jr. Resident	Medicine		
8	Dr. Mujtaba Nausheen	Jr. Resident	Medicine		
9	Dr. Shashank Kulkarni	Jr. Resident	Medicine		
10	Dr. Vikram Bhalke	Jr. Resident	Medicine		
11	Dr. Laxman S. J.	Jr. Resident	Medicine		
12	Dr. Sunita T.G.	Jr. Resident	Medicine		
13	Dr. Biradar Supriya	Jr. Resident	surgery		
14	Dr. Hadi M.A.	Jr. Resident	surgery		
15	Dr. Aruna B. Rao	Jr. Resident	surgery		
16	Dr. Syed Sujat Pasha	Jr. Resident	surgery		
17	Dr. Shivleela	Jr. Resident	surgery		
18	Dr. Amardeep Kulkarni	Jr. Resident	surgery		
19	Dr. Mohd. Abdul Wajid	Jr. Resident	surgery		
20	Dr. Ravi Udgire	Jr. Resident	surgery		
21	Dr. Jyothi Tugave	Jr. Resident	surgery		
22	Dr. Basavashree Chimkode	Jr. Resident	surgery		
23	Dr. Sudheer Sulgunte	Jr. Resident	surgery		
24	Dr. Jyotsna H	Jr. Resident	OBG		
25	Dr. Neeta Kumari	Jr. Resident	OBG		
26	Dr. Syed Abrar ul-Haq Quadri	Jr. Resident	OBG		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
27	Dr. Uzma Rani	Jr. Resident	OBG	<p style="text-align: center;">Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)</p> <p style="text-align: center;">Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).</p>	
28	Dr. Vinod Sawalgi	Jr. Resident	ENT		
29	Dr. Ismat Fatima	Jr. Resident	Ophthalmology		
30	Dr. Nagesh Murthy	Jr. Resident	Ophthalmology		
31	Dr. Vijaylaxmi Math	Jr. Resident	Ophthalmology		
32	Dr. Preeti S. Patil	Jr. Resident	Ophthalmology		
33	Dr. Quazi Fazal Ali	Jr. Resident	Peadiatrics		
34	Dr. Jagdish Kote	Jr. Resident	Peadiatrics		
35	Dr. Umesh C. Patil	Jr. Resident	Peadiatrics		
36	Dr. Abdul Rauf Siddiqui	Jr. Resident	Peadiatrics		
37	Dr. Dhulappa Haibatti	Jr. Resident	Peadiatrics		
38	Dr. Nageshwar Narayanrao	Jr. Resident	Peadiatrics		
39	Dr. Afreen Fatima	Jr. Resident	Peadiatrics		
40	Dr. Vijay Kumar Pande	Jr. Resident	Orthopeadics		
41	Dr. Omkar Swamy	Jr. Resident	Orthopeadics		
42	Dr. Arunkumar N. K	Jr. Resident	Orthopeadics		
43	Dr. Md. Shareef Ahmed	Jr. Resident	Orthopeadics		
44	Dr. Rohit Ranjolkar	Jr. Resident	Orthopeadics		
45	Dr. Vinod Kumar	Jr. Resident	Orthopeadics		
46	Dr. Jyothi Bilgunde	Jr. Resident	Dermatology		
47	Dr. Sunanda Bacha	Jr. Resident	Dermatology		
48	Dr. Kanchana Nagendra	Jr. Resident	Dermatology		
49	Dr. Shilpa Patil	Jr. Resident	Dermatology		
50	Dr. Ranganath	Jr. Resident	Psychiatry		
51	Dr. Sangeetha B	Jr. Resident	Psychiatry		
52	Dr. Siddharth	Jr. Resident	Psychiatry		
53	Dr. Uzma Afreen	Jr. Resident	TB & Chest		
54	Dr. Syeda Atufiyat Amreen	Jr. Resident	TB & Chest		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
MEDICAL OFFICER OF HEALTH OFFICER CUM LECTURERS					
1	Dr. Ashok Dyanoba Shelke	MOH-cum-Lecturer/Asst. Professor	Community Medicine	Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)	
2	Dr. Naveen Kumar G. Havale	MOH-cum-Lecturer/Asst. Professor	Community Medicine		
LADY MEDICAL OFFICER					
1	Dr. Sangeetha	LMO	Community Medicine	Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)	
2	Dr. Sandhya K	LMO	Community Medicine		
STATISTICIAN CUM ASSISTANT LECTURER					
1	Mr. Sheshikanth	Statistician cum Assistant Lecturer	Community Medicine	Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)	
				Clinical Departments : In addition to academic & research activities diagnosis and treatment of patients (for more details please see the Duty Manual in Kannada & English).	
2	Clinical Psychologist	Vacant			
3	Psychiatrist (Child)	Vacant			

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
TECH ASST. / TECHNICIAN					
1	Shri. Dhanraj	Lab Tech		Helping in the investigations for diagnosis & management of patients (for more details please see the Duty Manual in Kannada & English).	
2	Sri. Amirkhan	Lab Tech			
3	Kum. Arunakumari	Lab Tech			
4	Sri. Chandrakant Patil	Lab Tech			
5	Smt. Bharathabai D/o Chidambaraya	Lab Tech			
6	Shri. Shivrajappa Biradar	Lab Tech			
7	Shri. Vishnuvardhan Reddy	Lab Tech			
8	Shri. Vijaykumar S/o Naganna	Lab Tech			
9	Kum. Shakuntala D/o Nursingrao	Lab Tech			
10	Kum. Kasturi D/o Manikrao	Lab Tech			
11	Shri. Gurunath S/o Channabasappa	Lab Tech			
12	Kum. K.M. Anupama	Lab Tech			
13	Kum. Syeda Shanawaz D/o Syed Yusuf	Lab Tech			
14	Kum. Satyasila	Lab Tech			
15	Shri. Shekharappa S/o Basappa Jamakhandi	Lab Tech			
16	Shri. S.B. Muttati	Lab Tech			
17	Kum. T. Anuradha	Lab Tech			
18	Shri. Udayshankar	Lab Tech			
19	Shri. Mahesh Kumar L	Lab Tech			
20	Shri. Shivraj Ranjolkar	Lab Tech			
21	Kum. Mahananda	Lab Tech			
22	Sri. Giriraj S/o Channaveerayya	Lab Tech			
23	Sri. Tulsiram Tiwari	Lab Tech			

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
24	Neelamma W/o Anilkumar	Lab Tech		Helping in the investigations for diagnosis & management of patients (for more details please see the Duty Manual in Kannada & English).	
25	Sulochana D/o Vishwanath Shetkar	Lab Tech			
26	Shivakumar S/o Bakkappa Shindolkar	Lab Tech			
27	Rajkumar S/o Baswaraj Hebbale	Lab Tech			
28	Rajkumar S/o Kashinath Kumbar	Lab Tech			
29	Prashanth S/o Subhash Teli	Lab Tech			
30	Pandit S/o Bandeppa	Lab Tech			
31	Ganapathi S/o Nagappa	Lab Tech			
32	Shivkumar. M. S/o Bakkappa	Lab Tech			
33	Renuka D/o Dasraj	Lab Tech			
34	Ravinder S/o Shivaram Rathod	Lab Tech			
35	Baswaraj Sajjan	Lab Tech			
36	Gitanjali	Lab Tech			
37	Shah Majid Mohiyuddin Quadri	Lab Tech			
38	Dattatri S/o Tukaram	Lab Tech			
39	Godavari W/o Sunil	Lab Tech			
40	Smt. Kanyakumari	Lab Tech			
41	Sangeetha D/o Shankar Rao	Lab Tech			
42	Smt. Shivleela Akki	Lab Tech			
43	Sri. Santosh Baburao	Lab Tech			
44	Sri. Sanjeevkumar Mosale	Lab Tech			
45	Sri. B. K. Hibare	Lab Tech			

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
RADIOGRAPHER					
1	Smt. Savita. D/o Potappa	X-Ray Tech		Helping in the radiological & Other investigations for diagnosis & management of patients (for more details please see the Duty Manual in Kannada & English).	
2	Sri. Prashanth S/o Kasheppa	X-Ray Tech			
3	Sri. Shivabasappa	X-Ray Tech			
4	Sri. Syed Abdul Aleem	X-Ray Tech			
5	Vacant	Radiotherapist			
6	Vacant	Physiotherapist			
7	Vacant	Occupation Therapist			
8	Vacant	Speech Therapist			
9	Vacant	Ortho Therapist			
10	Vacant	Audiometry Technician			
11	Vacant	Refractionist			
12	Vacant	Electro Cardio Grapher (ECG)			
13	Sri. Umesh D.H.	Dental Technician		Helping in the diagnosis & management of Dental patients (for more details please see the Duty Manual in Kannada & English).	
14	Vacant	Counsellor			
15	Mr. Veershetty Hacche	Pharma - Chemist	Pharmacology	Academic : Teaching & training the PG / UG / PMB Students / evaluation & Research activities (for more details please see the Duty Manual in Kannada & English)	

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
MSW					
1	Sri. Amol Ashok Kamble	MSW	Community Medicine	Assisting the Dept. of Community Medicine & Other work.	
2	Sri. Ashok P B	MSW	PMB Section	Helping in the Administration & PMB Section	
3	Vacant	MRW			
4	Vacant	Health Educator			
5	Mr. Vinod Kumar	Health Inspector	RTI Section	Helping in the Administration & RTI Section	
6	Smt. Jeevaratna	Lady Health Visitor	Girls Hostel	Matron / Supervising UG / PG Girls Hostel.	
PUBLIC HEALTH NURSE					
1	Cap. Raghunath	PHN	Nursing Superintendent Grade-I	In-charge of Staff Nurses and helping in the administration of Hospital.	
2	Sri. Gnyaneshwar	PHN	Nursing Superintendent Grade-II		
3	Vacant	Chief Librarian			
4	Smt. Pawar Chaya	Deputy Chief Librarian			In-charge of Library
ASSISTANT LIBRARIAN					
1	Sri. Rachappa S/o Kashinathrao	Assistant Librarian	Library	Assisting the Chief Librarian	
2	Sri. Ashok S/o Zatingrao Kalekar	Assistant Librarian	Library		
3	Vacant	Physicist	Radiology		-
4	Miss. Ashwini Gadgi	Sr. Typist	Administration	Typing Work / Computer related work / Personnel section of the Director	
5	Vacant	Stenographer	Administration		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
STORE KEEPER - CUM - CLERK / FDA					
1	Sri. RaghunathRao Agrakar	Store Keeper-cum-Clerk	Administration / Accounts-I	Helping in the Office Administration / Establishments / Accounts / Developments / Stores / UG & PG Section & Others (for more details please see the Duty Manual in Kannada & English)	
2	Sri. Subhash Nirale	Store Keeper-cum-Clerk	Accounts-I & I/c. FA		
3	Sri. Leelachand Jain	Store Keeper-cum-Clerk	Accounts-II		
4	Sri. Sharnappa. K	Store Keeper-cum-Clerk	EST-I		
5	Sri. Manikrao Kate	Store Keeper-cum-Clerk	EST-II		
6	Sri. B J Shamel	Store Keeper-cum-Clerk	Stores Section		
7	Sri. Jagannath Rao. B	Store Keeper-cum-Clerk	Audit Section		
8	Sri. Macha Kallappa	Store Keeper-cum-Clerk	Administration & BRIMS Teaching Hospital, Bidar		
9	Smt. Varsha	Store Keeper-cum-Clerk	UG Section		
10	Sri. Santosh Kumar	Store Keeper-cum-Clerk	UG Section		
11	Sri. Nurandappa	Store Keeper-cum-Clerk	Computer Section		
12	Sri. Rajkumar Kamble	Store Keeper-cum-Clerk	Computer Section / BRIMS Teaching Hospital, Bidar		
13	Sri. Vithal Rao	Store Keeper-cum-Clerk	Boys Hostel		
14	Sri. Rajakumar Ladde	Store Keeper-cum-Clerk	Boys Hostel / Campus Supervisor		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
RECORD KEEPER / CLERK / MRT					
1	Shri. Veeresh. Y.	MRT	MRT / Medical Records Section	Helping in the Maintenance of Medical Records / MRT Section & Other work (for more details please see the Duty Manual in Kannada & English).	
2	Kum. P. Rabiya Begum	MRT	MRT / Medical Records Section		
3	Sri. U. Tirumala	MRT	MRT / Medical Records Section		
4	Smt. Sunita KM	MRT	MRT / Medical Records Section		
5	Smt. Venkatlaxmi	MRT	MRT / Medical Records Section		
6	Sri. Syed. Kamal Hushain	MRT	MRT / Medical Records Section		
7	Sri. Deveraju	MRT	MRT / Medical Records Section		
8	Sri. Lokesh	MRT	MRT / Medical Records Section		
9	Kum. Shakuntalabai D/o Venkatrao	MRT	MRT / Medical Records Section		
10	Sri. Raghavendra Bhat	MRT	MRT / Medical Records Section		
11	Kum. Rajani D/o Krinjal Kulkarni	MRT	MRT / Medical Records Section		
12	Sri. Vijaykumar	MRT	MRT / Medical Records Section		
13	Sri. Ishwar Gouda Nisseemagoudar	Artist	Photography Section / Anatomy	Photography & Art Work & helping in the Dept. of Anatomy	
14	Sri. Nagendra	Modellar	Anatomy	Photography & Modelling Work & helping in the Dept. of Anatomy	

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
1	Woking through outsourcing AGENCY	Dissection Hall Attender	AGENCY	Group 'D' / Lab Attenders & Other works as entrusted by the concerned deparments / administration (for more details please see the Duty Manual in Kannada & English).	
2	Woking through outsourcing AGENCY	Lab Assistant / Attender	AGENCY		
3	Woking through outsourcing AGENCY	Dark Room Assistant	AGENCY		
4	Woking through outsourcing AGENCY	Workshop Worker	AGENCY		
5	Woking through outsourcing AGENCY	Peon / Group D	AGENCY	Group 'D' / Lab Attenders	
6	Woking through outsourcing AGENCY	Sweeper	AGENCY	Cleaning / Non-Conical, College Building, Hostels & Campus & Other works entrusted by the Agency & Administration	
7	Woking through outsourcing AGENCY	Van Driver	AGENCY	Driving of College Bus / Office Car (for more details please see the Duty Manual in Kannada & English).	

STAFF NURSE

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
1	Smt. Rao Namratha	Staff Nurse	BRIMS Teaching Hospital, Bidar	Assisting / Helping treating doctors for the diagnosis & management of patients, Administration of Drugs / Medicines / Investigations (for more details please see the Duty Manual in Kannada & English)	
2	Mr. Zakirulla Khan	Staff Nurse	BRIMS Teaching Hospital, Bidar		
3	Sri. Rajesh T. Bajenthri	Staff Nurse	BRIMS Teaching Hospital, Bidar		
4	Kum. Ckristakumari. S	Staff Nurse	BRIMS Teaching Hospital, Bidar		
5	Sri. Rajesh Swamidas	Staff Nurse	BRIMS Teaching Hospital, Bidar		
6	Sri. Santhosh Kumar S/o Chandrappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
7	Sri. Narasappa S/o Bakkanna	Staff Nurse	BRIMS Teaching Hospital, Bidar		
8	Sri. Santoshkumar S/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
9	Sr. Yesvanth S/o Nagappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
10	Sri. Parameshwer S/o Nagendra	Staff Nurse	BRIMS Teaching Hospital, Bidar		
11	Sri. Prashanth Kadchur	Staff Nurse	BRIMS Teaching Hospital, Bidar		
12	Sri. Mahalaxmi D/o Siddram	Staff Nurse	BRIMS Teaching Hospital, Bidar		
13	Sri. Loreena Sharon	Staff Nurse	BRIMS Teaching Hospital, Bidar		
14	Sri. Srikanth S/o Halim	Staff Nurse	BRIMS Teaching Hospital, Bidar		
15	Kum. Rekha M. Bajantri	Staff Nurse	BRIMS Teaching Hospital, Bidar		
16	Smt. Nahomi W/o Sumanth	Staff Nurse	BRIMS Teaching Hospital, Bidar		
17	Kum. Victoria	Staff Nurse	BRIMS Teaching Hospital, Bidar		
18	Kum. Ruth D/o Laldas	Staff Nurse	BRIMS Teaching Hospital, Bidar		
19	Kum. Cristana D/o Harish	Staff Nurse	BRIMS Teaching Hospital, Bidar		
20	Kum. Puspavathi. S	Staff Nurse	BRIMS Teaching Hospital, Bidar		
21	Sri. Bangareppa	Staff Nurse	BRIMS Teaching Hospital, Bidar		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
22	Kum. Savitha D/o Ramanna	Staff Nurse	BRIMS Teaching Hospital, Bidar	Assisting / Helping treating doctors for the diagnosis & management of patients, Administration of Drugs / Medicines / Investigations (for more details please see the Duty Manual in Kannada & English)	
23	Sri. Aron S/o Manik rao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
24	Sri. Somnath S/o Nagnath	Staff Nurse	BRIMS Teaching Hospital, Bidar		
25	Kum. Rita D/o Rajesh	Staff Nurse	BRIMS Teaching Hospital, Bidar		
26	Sri. Vijaykumar S/o Sharnabasappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
27	Sri. Sandeep Patil S/o. Padappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
28	Kum. Dakshayani. D/o Shankar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
29	Kum. Jilan	Staff Nurse	BRIMS Teaching Hospital, Bidar		
30	Sri. Baswaraj S/o Mallappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
31	Smt. Radha. D.B.	Staff Nurse	BRIMS Teaching Hospital, Bidar		
32	Suresh S/o Hanumanth Pujar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
33	Smt. Santhava D. Patil	Staff Nurse	BRIMS Teaching Hospital, Bidar		
34	Sheshikala D/o Gangaram	Staff Nurse	BRIMS Teaching Hospital, Bidar		
35	Jyothi D/o Nityanand	Staff Nurse	BRIMS Teaching Hospital, Bidar		
36	Vijaykumar S/o Pundlik Rao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
37	Srimanth S/o Bheemanna	Staff Nurse	BRIMS Teaching Hospital, Bidar		
38	Pandeppa S/o Adveppa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
39	Raghavendra S/o Baswaraj	Staff Nurse	BRIMS Teaching Hospital, Bidar		
40	Tukaram S/o Mapanna	Staff Nurse	BRIMS Teaching Hospital, Bidar		
41	Rajendra Gangaram	Staff Nurse	BRIMS Teaching Hospital, Bidar		
42	Sudhakar Kamble	Staff Nurse	BRIMS Teaching Hospital, Bidar		
43	Saraswathi D/o Ghaleppa	Staff Nurse	BRIMS Teaching Hospital, Bidar		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
44	Sangita D/o Digamber	Staff Nurse	BRIMS Teaching Hospital, Bidar	Assisting / Helping treating doctos for the diagnosis & management of patients, Administartion of Drugs / Medicines / Investigations (for more details please see the Duty Manual in Kannada & English)	
45	Ribarani D/o Kishanrao Bhosle	Staff Nurse	BRIMS Teaching Hospital, Bidar		
46	Mallika D/o Osmansab	Staff Nurse	BRIMS Teaching Hospital, Bidar		
47	Suryakanth S/o Anilkumar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
48	Rajesh S/o Devid	Staff Nurse	BRIMS Teaching Hospital, Bidar		
49	Beena Kumbla Nika	Staff Nurse	BRIMS Teaching Hospital, Bidar		
50	Prashanth S/o Piter	Staff Nurse	BRIMS Teaching Hospital, Bidar		
51	Imanuwel S/o Earappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
52	Venuraj S/o Zareen	Staff Nurse	BRIMS Teaching Hospital, Bidar		
53	Guttedar Ashwini Madhumati	Staff Nurse	BRIMS Teaching Hospital, Bidar		
54	Nagamma D/o Navalappa	Staff Nurse	BRIMS Teaching Hospital, Bidar		
55	Anita D/o Charls	Staff Nurse	BRIMS Teaching Hospital, Bidar		
56	Danial S/o Bhaskar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
57	Santhosh T. Kamble	Staff Nurse	BRIMS Teaching Hospital, Bidar		
58	Muzamil S/o Moinuddin	Staff Nurse	BRIMS Teaching Hospital, Bidar		
59	Manjurani D/o Vasanth	Staff Nurse	BRIMS Teaching Hospital, Bidar		
60	Blessy D/o Bhasker	Staff Nurse	BRIMS Teaching Hospital, Bidar		
61	Manjula D/o Shankar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
62	Aruna D/o Maruthi	Staff Nurse	BRIMS Teaching Hospital, Bidar		
63	Richalrani D/o Baburao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
64	Pramodini D/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
65	Sheikali S/o Chandpasha	Staff Nurse	BRIMS Teaching Hospital, Bidar		

Sl. No.	Name of the Office / Employee	Designation	Department	Duties allotted	Powers
66	Vijaykumar S/o Shamrao	Staff Nurse	BRIMS Teaching Hospital, Bidar	Assisting / Helping treating doctors for the diagnosis & management of patients, Administration of Drugs / Medicines / Investigations (for more details please see the Duty Manual in Kannada & English)	
67	Md. Abdul Aleem	Staff Nurse	BRIMS Teaching Hospital, Bidar		
68	Sunita D/o Manikrao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
69	Vijaykumar S/o Ramchander	Staff Nurse	BRIMS Teaching Hospital, Bidar		
70	Sujaya D/o Sumanth	Staff Nurse	BRIMS Teaching Hospital, Bidar		
71	Madhave Rao D/o Narsing Rao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
72	Gurunath	Staff Nurse	BRIMS Teaching Hospital, Bidar		
73	Gorakhnath S/o Ganapati	Staff Nurse	BRIMS Teaching Hospital, Bidar		
74	Surekha Shivram	Staff Nurse	BRIMS Teaching Hospital, Bidar		
75	Prakash S/o Baburao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
76	Surendra Sushil Ghagre	Staff Nurse	BRIMS Teaching Hospital, Bidar		
77	Kamalabai R.	Staff Nurse	BRIMS Teaching Hospital, Bidar		
78	Sunita Rani D/o Ganaprao	Staff Nurse	BRIMS Teaching Hospital, Bidar		
79	Sr. Md. Imtiyazkhan	Staff Nurse	BRIMS Teaching Hospital, Bidar		
80	Smt. Vijaylaxmi D/o Vittal Salgar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
81	Sri. Ramesh S/o Tukaram	Staff Nurse	BRIMS Teaching Hospital, Bidar		
82	Ragini D/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar		
83	Rajkumar S/o Kashinath	Staff Nurse	BRIMS Teaching Hospital, Bidar		
84	Jamunabai	Staff Nurse	BRIMS Teaching Hospital, Bidar		
85	Shergar Laxmi	Staff Nurse	BRIMS Teaching Hospital, Bidar		
86	Bhagya Jhothi	Staff Nurse	BRIMS Teaching Hospital, Bidar		
87	Mahesh Dashrath	Staff Nurse	BRIMS Teaching Hospital, Bidar		
88	Mareena	Staff Nurse	BRIMS Teaching Hospital, Bidar		

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

THE PROCEDURE FOLLOWED IN THE DECISION MAKING PROCESS, INCLUDING CHANNELS OF SUPERVISION AND ACCOUNTABILITY;

Describe the procedure followed in decision-making by the public authority –

Activity	Description	Decision making process	Designation of Final Decision authority
Salary to Teaching & Non-Teaching Staff	As per AICTE & State Pay Scales	Government Orders	Government / Governing Council of the Institute
Purchases of Drugs / Equipments etc.,	Purchase of Drugs / Chemicals / Reagent / Consumables / Furniture / Fixtures, Equipments / Instruments / Appliances, Glasswares, etc.	Through Tenders / KTPP Act 1999 & Rules 2000 + Quotations Approval of Purchase Committee / Finance Committee	Governing Council
Recruitment of Teaching & Non-Teaching Staff	Teaching Staff through Walk-in-Interview / Promotions Non-Teaching by recruitment, contract basis & outsourcing agency	Selection Committee / Review Committee	Governing Council
Promotions	Teaching Staff	Through Review Committee	Governing Council

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

THE NORMS SET BY IT FOR THE DISCHARGE OF ITS FUNCTIONS.

Please provide details of the norms/standards set by the public authority for the discharge of its functions/delivery of services –

Sl. No.	Functions / Service	Norms standards of performance set	Time Frame	Reference document prescribing the norms (Citizen's Charter, Service Chapter, etc.)
1	Functions as per Government, Governing Council, Apex Regulatory Bodies			
2	Functions as per Medical Council of India (MCI) Norms & RGUHS, Para Medical Board, etc., Bangalore.			
3	Functions as per Duties and Responsibilities mentioned in the job chart / Duty Manual / Bye-Laws and Govt. Orders, Circular instructions from Govt. from time to time.			
4	Functions as per Academic, Administrative Services			

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

THE RULES, REGULATIONS, INSTRUCTIONS, MANUAL & RECORDS HELD BY IT OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGING ITS FUNCTIONS

Rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions –

1. KCSR

- a. K.C.S. (C.C.A) Rules 1957.
- b. Karnataka Civil Service Rules 1958.
- c. K.C.S. (Conduct) Rules 1966.
- d. Karnataka Civil Services (Time Bound Advancement) Rules 1983.
- e. K.C.S. (General Recruitment) Rules 1977.
- f. K.C.S (Medical Attendance) Rules 1963.
- g. K.C.S. (R.P.P.P) Rules 1978.
- h. Karnataka Right to Information Rules 2005.
- i. Karnataka Government Servants (seniority) Rules.
- j. KCS (Probationary) Rules 1977.

2. KTPP Act 1999 & Rules 2000

3. RGUHS

4. Medical Council of India Norms

- a. Minimum Standard Requirements
- b. Minimum Qualifications Requirements
- c. Graduate Medical Education Regulations
- d. Post Graduate Medical Education Regulations

5. As per Government Orders from time to time of Government of Karnataka

- a. All other Rules, Government Orders, Circulars, Notifications issued by the DPAR, FD, Medical Education / Health & Family Welfare Department, Planning Dept & Other Govt. Departments.

6. New Amended Bye-Laws of the Institute

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

A STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT ARE HELD BY IT OR UNDER ITS CONTROL

A statement of the categories of documents that are held by it or under its control –

Important Government orders, Governing Council Proceedings, Finance Committee Proceedings, Purchase Committee Proceedings, Selection Committee Proceedings, Review Committee Proceedings, Civil Works Committee, & Other Committee Proceedings as per the Bye-laws of the Institute. LOI, LOP & Other Letter of permission from Government of India for UG & PG Admissions, Consent of Affiliation / Continuation of Affiliation of Rajiv Gandhi University of Health Sciences, Karnataka, Bangalore, KEA / CET Cell, Correspondence and letters Correspondence of various Departments of Government of Karnataka and Government of India & Bye-Laws of the Institute, RTI Act & Rules, KTPP Act 1999 & Rules 2000 are kept under the control of the Director, Bidar institute of Medical Sciences, Bidar.

[Section 4(1)(b)vii]

THE PARTICULARS FOR ANY ARRANGEMENTS THAT EXISTS FOR CONSULTATIONS WITH OR REPRESENTATION BY, THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF POLICY OR IMPLEMENTATION THEREOF.

Describe the particulars for any Arrangements that exists for Consultations with or Representation by, the Members of the Public in relation to the Formulation of Policy or Implementation thereof

Sl. No.	Function / Service	Arrangements that exists for Consultations with or Representation by, the Members of the Public in relation to the Formulation	Arrangements that exists for Consultations with or Representation by, the Members of the Public in relation to the Implementation
	As per the policies and programmes of Government of Karnataka, Government of India & others.		

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

A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES CONSISTING OF TWO OR MORE PERSONS AS ITS PART OR FOR THE PURPOSE OF ITS 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.

Name of the Board, Council Committee, etc.	Composition		Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Governing Council	Minister for Medical Education	Chairman	Detailed functions of Governing Council is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
The Secretary to Government, Health & Family Welfare Department (Medical Education).	Vice-Chairman			
Vice-Chancellor, Rajiv Gandhi University of Health Sciences or his nominee	Member			
The Secretary to Government, Health and Family Welfare services or his nominee not below the rank of Deputy Secretary	Member			
Director of Medical Education	Member			
Deputy Commissioner, Bidar District, Bidar	Member			
An eminent person in the field of Medical Education - nominated by Government	Member			
An eminent woman from a recognized Non-government organization (NGO) nominated by Government.	Member			
An eminent woman from a recognised Non-government organisation (NGO) nominated by Government.	Member			
The Director of the Institute	Member			

Name of the Board, Council Committee, etc.	Composition		Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
		Secretary		
Finance Committee	Secretary to Government, Health and Family Welfare, In-charge Department of Medical Education	Chairman	Detailed functions of Finance Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
	Secretary to Government, Finance Department of his nominee not below the rank of Deputy Secretary	Member		
	Secretary to Government, Planning Department or his nominee not below the rank of Deputy Secretary	Member		
	Director of Medical Education, or his nominee not below the rank of Joint Director	Member		
	Director of the Institute	Member		
	Chief Administrative Officer of the Institute	Member		
	Principal of the Institute	Member		
	Medical Superintendents of Attached Hospitals	Members		
	Chief Accounts Officer cum F.A of the Institute	Member-Secretary		
Academic Council	Director of the Institute	Chairman	Detailed functions of Academic Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
	Principal of the Institute	Convener		
	Medical Superintendents of attached Hospitals	Members		
	Registrar, Rajiv Gandhi University of Health Sciences or his nominee not below the rank of Deputy Registrar	Member		

Name of the Board, Council Committee, etc.	Composition		Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
	All Heads of the Departments of the Institute	Members		
Post Graduate Committee	Director of the Institute	Chairman	Detailed functions of Post Graduate Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
	Principal of the Institute	Convener		
	Medical Superintendents of attached Hospitals	Members		
	Registrar, Rajiv Gandhi University of Health Sciences or his nominee not below the rank of Deputy Registrar	Member		
	All Heads of the Departments of the Institute	Members		
Purchase Committee	Secretary to Government, Medical Education	Chairman	All purchases other than the rate contract shall be made after duly following the provisions of the Karnataka Transparency in Public Procurement Act (KTPP Act) 1999 and Rules 2000 thereon, subject to the approval of the Governing Council	Meeting is not opened to public. Minutes of its meetings accessible for public.
	Director of the Institute	Vice-Chairman		
	Director of Medical Education, or his nominee not below the rank of Joint Director	Member		
	Medical Superintendents of attached Hospitals	Member		
	Head of the concerned Department of the Institute	Member		
	Chief Administrative Officer of the Institute	Member		
	Finance Officer-cum-Chief Accounts Officer	Member - Secretary		

Name of the Board, Council Committee, etc.	Composition		Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Civil Works Committee	Secretary to Government, Medical Education	Chairman	1. To maintain construction activities in time of qualitative, quantitative and physical progress. 2. To scrutinize specifications of works plan and estimates and rates of deviated works against the sanctioned estimates and duly recommend to the Governing Council.	Meeting is not opened to public. Minutes of its meetings accessible for public.
	Director of the Institute	Vice Chairman		
	Director of Medical Education, or his nominee not below the rank of Joint Director	Member		
	Medical Superintendents of attached Hospitals	Member		
	Executive Engineer of the respective division			
	Chief Accounts Officer	Member		
	Chief Administrative Officer of the Institute	Member - Secretary		

Name of the Board, Council Committee, etc.	Composition			Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Selection Committee	1. Director	1. Minister for Medical Education	Chairman	Detailed functions of Selection Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
		2. Vice Chancellor, Rajiv Gandhi University of Health Sciences	Member		
		3. Secretary to Government, Health and Family Welfare Department (Medical Education)	Member		
		4. Director of Medical Education	Member		
		5. Chief Administrative Officer of the Institute	Member-Secretary		
	2. Principal & Medical Superintendents	1. Secretary to Government, Health and Family Welfare Department (Medical Education)	Chairman	Detailed functions of Selection Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
		2. Director of Medical Education	Member		
		3. Vice Chancellor, Rajiv Gandhi University of Health Sciences	Member		
		4. Dean cum Director of the Institute	Member		
		5. Chief Administrative Officer of the Institute	Member - Secretary		

Name of the Board, Council Committee, etc.	Composition			Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Selection Committee	Professors/ Associate Professors /Assistant Professors/ Sr. Residents	1. Principal Secretary / Secretary In-charge Medical Education, Govt. of Karnataka	Chairman	Detailed functions of Selection Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
		2. Director of Institute	Vice-Chairman		
		3. Representative from Health and Family Welfare Department (Medical Education) not below the rank of Deputy Secretary to Government	Member		
		4. Director of Medical Education or his representative not below the rank Joint Director	Member		
		5. Registrar of Rajiv Gandhi University of Health Sciences	Member		
		5. Principal of the Institute	Member		
		6. Head of the Department of the subject.	Member		
		7. Chief Administrative Officer of the Institute	Member-Secretary		

Name of the Board, Council Committee, etc.	Composition			Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Selection Committee	Jr. Residents / Tutors	1. Director of Institute	Chairman	Detailed functions of Selection Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
		2. Representative from Health and Family Welfare Department (Medical Education) not below the rank of Deputy Secretary to Government	Member		
		3. Director of Medical Education or his representative not below the rank of Deputy Director	Member		
		4. Registrar of Rajiv Gandhi University of Health Sciences	Member		
		5. Principal of the Institute	Member		
		6. Head of the Department of the subject.	Member		
		7. Chief Administrative Officer of the Institute	Member-Secretary		

Name of the Board, Council Committee, etc.	Composition			Powers & Functions	Whether its Meetings open to Public / Minutes of its Meetings accessible for Public
Selection Committee	All other posts Gazetted / Technical / Groups 'C' & 'D'	1. Director of Institute	Chairman	Detailed functions of Selection Committee is uploaded to Annexure as BYE-LAWS	Meeting is not opened to public. Minutes of its meetings accessible for public.
		2. Representative from Health and Family Welfare Department (Medical Education) not below the rank of Deputy Secretary to Government	Member		
		3. Director of Medical Education or his representative not below the Deputy Director of Medical Education	Member		
		4. Registrar of Rajiv Gandhi University of Health Sciences	Member		
		5. Principal of the Institute	Member		
		6. Head of the Department of the subject (Wherever applicable).	Member		
		7. Chief Administrative Officer of the Institute	Member - Secretary		

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

A DIRECTORY OF ITS OFFICERS & EMPLOYEES

Please provide information on officers and employees working in different units or offices at different levels and their contact nos.

TEACHING STAFF OF BRIMS & BRIMS TEACHING STAFF, BIDAR

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Anatomy				
1	Dr. B. O. Hanumanthappa	Director	Administration, BRIMS, Bidar	9448322889 Fax-cum-Phone - 08482-240322 Email ID: director@brims-bidar.in & Personal : drbohanumanthappa@yahoo.com
2	Shri. S. G. Wali	CAO	Administration, BRIMS, Bidar	9481782669 Off. No. 08482-220094 director@brims-bidar.in

TEACHING STAFF

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Anatomy				
1	Dr. Kshirsagar Santosh Vyankatesh	Professor & HOD	Dept. of Anatomy, BRIMS, Bidar	9480200491
2	Dr. Sandeep. S. Malegaonkar	Associate Professor		9480041596
3	Dr. Vrushali. P.K.	Assistant Professor		9972893265
4	Mr. Roshan Zameer Maniyar	Assistant Professor		9241730949
5	Mr. Javeed Ansar Rasheed	Assistant Professor		9008929365
6	Dr. Priyanka Shetkar	Tutor / Demonstrator		9342090899
7	Dr. Tejeshwari. Mathpathi	Tutor / Demonstrator		9740479681
8	Dr. Jaishree H	PG-cum-Tutor		
9	Dr. Usha Sherikar	PG-cum-Tutor		
10	Dr. Amit Singh Bharati	PG-cum-Tutor		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Physiology				
11	Dr. Satyavati. K.	Professor & HOD	Dept. of Physiology, BRIMS, Bidar	9980566665
12	Dr. Subhash M. Chimkode	Associate Professor		9448269963
13	Dr. Akhade Varsha Vijay	Associate Professor		9980241776
14	Dr. Rajkumar Banner	Assistant Professor		9449986138
15	Dr. Muniappanavar N.S.	Assistant Professor		9886624398
16	Dr. Sawalgi Rajshekhar	Tutor / Demonstrator		9449139009
17	Dr. Jaisingh. D.	Tutor / Demonstrator		9986547849
18	Dr. A. V. Deshmukh	Tutor / Demonstrator		9964053670
19	Dr. Sreepad Rao	PG-cum-Tutor		
20	Dr. Arishiya Parveen	PG-cum-Tutor		
21	Dr. Sowjanya M	PG-cum-Tutor		
Department of Biochemistry				
22	Dr. Syed Abdul Jaweed	Professor & HOD	Dept. of Biochemistry, BRIMS, Bidar	9449986327
23	Dr. Vittal B. G.	Associate Professor		8904595910
24	Mr. Balasaheb Hanmantrao Jadhav	Assistant Professor		9845685345
25	Dr. P.C. Jyoti	Tutor / Demonstrator		9916156952
26	Miss. Lalitha Devi	Tutor / Demonstrator		7411245380
27	Dr. Ashwini K	Tutor / Demonstrator		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Pharmacology				
28	Dr. Md. Matinuddin	Professor & HOD	Dept. of Pharmacology BRIMS, Bidar	9822426638
29	Dr. Kashinath M. Gumma	Associate Professor		9243229593
30	Dr. Gajanan Purushottam Kulkarni	Assistant Professor		8105067521
31	Dr. Shailander Singh	Assistant Professor		7411741163
32	Dr. Yogita Laxmikant Kulkarni	Tutor / Demonstrator		9902586026
33	Dr. Komal. C. Meda	Tutor / Demonstrator		
34	Dr. Sushma	PG-cum-Tutor		
35	Dr. Savita Patil	PG-cum-Tutor		
36	Dr. Padmanabha T. S.	PG-cum-Tutor		
37	Mr. Virshetty Haccha	Pharmachemist		
Department of Pathology				
38	Dr. Chulki Shashidhar	Professor & HOD	Dept. of Pathology BRIMS, Bidar	8792407959
39	Dr. Kulkarni Dinesh Ramchandra	Associate Professor		9663103270
40	Dr. Rajesh Para	Associate Professor		9448258285
41	Dr. Halmandage Vijay	Associate Professor		9448349349
42	Dr. Anuradha Shah	Associate Professor		9448064633
43	Dr. Maya Gayakwad	Assistant Professor		9902128502
44	Dr. Veerendra Patel	Assistant Professor		9448584999
45	Dr. Ritesh Sulegaon	Assistant Professor		9035992097
46	Dr. Pushpa M B	Tutor / Demonstrator		9663967148
47	Dr. Sindhu Rani	Tutor / Demonstrator		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Microbiology				
48	Dr. S.L. Hiremath	Professor & HOD	Dept. of Microbiology BRIMS, Bidar	9880363898
49	Dr. Chandrakant Chillargi	Associate Professor		9740396996
50	Mr. Pramod Sidram Manthalkar	Assistant Professor		9880032382
51	Dr. Parameshwarappa. K. Dhanurkar	Tutor / Demonstrator		7411741148
52	Mr. Sudheendra Kulkarni	Tutor / Demonstrator		9986843554
Department of Forensic Medicine				
55	Dr. Sunil Parshuram Tapse	Associate Professor	Dept. of Forensic Medicine, BRIMS, Bidar	9972872810
56	Dr. Deepak	Assistant Professor		9964204910 & 7899957635
57	Dr. Sudhir Kamtikar	Tutor / Demonstrator		9448604525
58	Dr. Kushal.G. Patil	Tutor / Demonstrator		9448138226
Department of Community Medicine				
59	Dr. Kesari Pallavi Madhavrao	Professor & HOD	Dept. of Community Medicine, BRIMS, Bidar	8147723766 & 9860681319
60	Dr. Sanjay V. Khandekar	Associate Professor		9901108608
61	Dr. Dhanajay Naik	Associate Professor		9880931886
62	Dr. Dilip Shamrao Rathod	Assistant Professor		9008906358
63	Dr. Ravindranath A. Bhovi	Assistant Professor		924110079
64	Dr. Rahul Channappa Bedre	Epidemiologist-cum-Asst. Professor		9739606961
65	Mr. Shashikanth K	Statistician / Lecturer in Statistician		9964205415
66	Dr. Vijaya Basappa Manglure	Tutor / Demonstrator		9379094050
67	Dr. Satish	Tutor / Demonstrator		9611460246
68	Dr. Ashok Dyanoba Shelke	MOH-cum-Lecturer/Asst. Professor		9241521532
69	Dr. Sangeeta	LMO		9916697455
70	Dr. Naveen Kumar G. Havale	MOH-cum-Lecturer/Asst. Professor		8123518331

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
71	Dr. Sandhya	LMO		
Department of Medicine				
72	Dr. Kashinath Kamble	Associate Professor	Dept. of Medicine, BRIMS Teaching Hospital, Bidar	9448126747
73	Dr. Rajshekhar Patil	Associate Professor		9632794333
74	Dr. Vijaykumar B. A.	Associate Professor		9341137899
75	Dr. Baswarj Bhalke	Assistant Professor		9448222840
76	Dr. Rajshekhar Ishwarappa Koujalgi	Assistant Professor		9448120313
77	Dr. Prashant Patil	Assistant Professor		9844233759
78	Dr. Shivraj Biradar	Assistant Professor		9844173065
79	Dr. Basaweshwar M	Sr. Resident		9449248930
80	Dr. Shivkumar Mithare	Sr. Resident		9844261142
81	Dr. Mahesh Patil	Sr. Resident		9448094294
82	Dr. Sandeep Patil	Sr. Resident		9036063759
83	Dr. Gudge Sachin	Sr. Resident		
84	Dr. Kaveri Chintamani	Sr. Resident		9900292986
85	Dr. Shivlingappa S. Patil	Jr. Resident		
86	Dr. Sajjal Balte	Jr. Resident		
87	Dr. Shivraj B. Patil	Jr. Resident		
88	Dr. Baswaraj G. Yatnoor	Jr. Resident		
89	Dr. Preeti Biradar	Jr. Resident		
90	Dr. Qurrath-Ul-Ain-Afwheen	Jr. Resident		
91	Dr. Arshiya Afreen	Jr. Resident		
92	Dr. Mujtaba Nausheen	Jr. Resident		
93	Dr. Shashank Kulkarni	Jr. Resident		
94	Dr. Vikram Bhalke	Jr. Resident		
95	Dr. Laxman S. J.	Jr. Resident		7204122297
96	Dr. Sunita T.G.	Jr. Resident	9481908557	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Surgery				
97	Dr. Rangnath Govindrao Gudsoorkar	Professor & HOD	Dept. of Surgery, BRIMS Teaching Hospital, Bidar	09422611599 & 9902835899
98	Dr. Shivayogi. S. Bali	Associate Professor		9448016964
99	Dr. Kamtikar Rajesh Vidyasagar	Assistant Professor		9448125825
100	Dr. Sanjay Chanda	Assistant Professor		9448126606
101	Dr. Anil Kumar M Talwade	Assistant Professor		9448890350
102	Dr. Yogesh Biradar	Assistant Professor		9448258457
103	Dr. Nimboor Vivek	Assistant Professor		9448126877
104	Dr. Nagraj Mitra	Sr. Resident		
105	Dr. Manjunath	Sr. Resident		
106	Dr. Santosh Rejintal	Sr. Resident		
107	Dr. Biradar Supriya	Jr. Resident		
108	Dr. Hadi M.A.	Jr. Resident		9886055687
109	Dr. Aruna B. Rao	Jr. Resident		
110	Dr. Syed Sujat Pasha	Jr. Resident		9844669603
111	Dr. Shivleela	Jr. Resident		
112	Dr. Amardeep Kulkarni	Jr. Resident		
113	Dr. Mohd. Abdul Wajid	Jr. Resident		
114	Dr. Ravi Udgire	Jr. Resident		
115	Dr. Jyothi Tugave	Jr. Resident		
116	Dr. Basavashree Chimkode	Jr. Resident		
117	Dr. Sudheer Sulgunte	Jr. Resident		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of OBG				
118	Dr. Meenal Holkar Vardhan	Professor & HOD	Dept. of OBG, BRIMS Teaching Hospital, Bidar	
119	Dr. Sarita M. Hattargi	Associate Professor		9448356081
120	Dr. Asha Hanamshetty	Associate Professor		9482607619 & 08482-226106
121	Dr. Uma Deshmukh	Assistant Professor		9448960859
122	Dr. Jaishree Swamy	Assistant Professor		9449069744
123	Dr. Vaijainth Biradar	Assistant Professor		9980243741
124	Dr. Laxmi B. Matagar	Assistant Professor		
125	Dr. Sangeeta Tengli	Assistant Professor		9449275277
126	Dr. Savitha. A	Sr. Resident		9916213591
127	Dr. Pratibha Patil	Sr. Resident		
128	Dr. Jyotsna H	Jr. Resident		
129	Dr. Neeta Kumari	Jr. Resident		
130	Dr. Syed Abrar ul-Haq Quadri	Jr. Resident		
131	Dr. Uzma Rani	Jr. Resident	7011428517	
Department of Anaesthesia				
132	Dr. Sunil Govindrao Patil	Professor & HOD	Dept. of Anaesthesia, BRIMS Teaching Hospital, Bidar	9916379494 & 09823238148
133	Dr. M. Mazharul Haque	Associate professor		9448451923
134	Dr. Kamtikar Subodh Suresh Rao	Associate professor		9972893729
135	Dr. Vaijinath Basappa Biradar	Assistant professor		9448134730
136	Dr. Deepak V. D.	Assistant professor		9980050864
137	Dr. Sangmesh Kunakeri	Assistant professor		
138	Dr. Mallikarjun Sidram Panshetty	Sr. Resident		9243230100
139	Dr. Mallikarjun Shetkar	Sr. Resident		9448604640
140	Dr. Sherikar Madhavrao A	Sr. Resident		9448134740

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of ENT				
141	Dr. Shivaji S. Patil	Professor & HOD	Dept. of ENT BRIMS Teaching Hospital, Bidar	9945204946
142	Dr. Anilkumar V Doddamani	Associate Professor		9980243335
143	Dr. Sumant Kanjekar	Assistant Professor		9448519400
144	Dr. Rajkamal Malige	Sr. Resident		9448159613
145	Dr. Nagraj Veerbhadrappa	Sr. Resident		9341251119
146	Dr. Vinod Sawalgi	Jr. Resident		9448122834
Department of Dentistry				
147	Dr. Math Siddayya	Associate Professor & I/c. HOD	Dept. of Dentistry BRIMS Teaching Hospital, Bidar	08482-227690
148	Dr. Shailaja Rajesh Para	Tutor / Resident		9964819302
149	Dr. Balaji Patil	Tutor / Resident		
150	Dr. Annapurna Bai	Tutor / Resident		
Department of Radiology				
151	Dr. Amith Shah	Assistant Professor & I/c. HOD	Dept. of Radiology, BRIMS Teaching Hospital, Bidar	9449833343
152	Dr. Ashok Kumar Kattimani	Assistant Professor		7259869796
153	Dr. Vinay Halmandge	Sr. Resident		9481300420
154	Dr. Kulkarni Mohan	Sr. Resident		9448126477
155	Dr. Mahesh Jojan	Sr. Resident		
156	Dr. Basant Rao B. Shetty	Sr. Resident		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Ophthalmology				
157	Dr. K. G. Biradar	Professor & HOD	Dept. of Ophthalmology, BRIMS Teaching Hospital, Bidar	9480000108
158	Dr. Jayshree Bembalkar	Associate Professor		9448716214
159	Dr. Praveen Kumar Sadanand	Assistant Professor		9591866086
160	Dr. Mallikarjun Chatnalli	Sr. Resident		9880887906
161	Dr. Praveen Kumar Deshpande	Sr. Resident		9008555399
162	Dr. Ismat Fatima	Jr. Resident		
163	Dr. Nagesh Murthy	Jr. Resident		
164	Dr. Vijaylaxmi Math	Jr. Resident		
165	Dr. Preeti S. Patil	Jr. Resident		
Department of Paediatrics				
166	Dr. Harikrishna S. G.	Professor & HOD	Dept. of Peadiatrics, BRIMS Teaching Hospital, Bidar	8904195502
167	Dr. Shantala R Koujalgi	Associate Professor		9449010313
168	Dr. Sanjeevkumar S Biradar	Assistant Professor		9844139581
169	Dr. Ravikanth S.	Assistant Professor		9902229629
170	Dr. Sharan Bulla	Assistant Professor		7829557740
171	Dr. Prabhakar Patil	Sr. Resident		
172	Dr. Ramesh Othy	Sr. Resident		9448445096
173	Dr. Quazi Fazal Ali	Jr. Resident		8904342518
174	Dr. Jagdish Kote	Jr. Resident		
175	Dr. Umesh C. Patil	Jr. Resident		
176	Dr. Abdul Rauf Siddiqui	Jr. Resident		
177	Dr. Dhulappa Haibatti	Jr. Resident		
178	Dr. Nageshwar Narayanrao	Jr. Resident		
179	Dr. Afreen Fatima	Jr. Resident		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Orthopedics				
180	Dr. Ramesh Vardhan	Professor & HOD	Dept. of Orthopedics, BRIMS Teaching Hospital, Bidar	9448172069
181	Dr. Bhasker K.	Associate Professor		9620783511 & 9742775529 & 9964566808
182	Dr. Gouri Shankar	Assistant Professor		9448222829
183	Dr. Anand Jabshetty	Assistant Professor		9480066668
184	Dr. Mallikarjun	Assistant Professor		9980653418
185	Dr. Guruthappa M Shetkar	Sr. Resident		9448434842
186	Dr. Vijaykumar Bilgundi	Sr. Resident		9900265365
187	Dr. Mallikarjun Yemme	Sr. Resident		9480066446
188	Dr. Vijay Kumar Pande	Jr. Resident		9900265365
189	Dr. Omkar Swamy	Jr. Resident		9449139234
190	Dr. Arunkumar N. K	Jr. Resident		9449139234
191	Dr. Md. Shareef Ahmed	Jr. Resident		
192	Dr. Rohit Ranjolkar	Jr. Resident		9538755293
193	Dr. Vinod Kumar	Jr. Resident		
Department of Dermatology				
194	Dr. Shivkumar Shetkar	Professor & HOD	Dept. of Dermatology, BRIMS Teaching Hospital, Bidar	9480246009
195	Dr. Ashok Kumar B Nagure	Associate Professor		9448025920 & 9036145666
196	Dr. Vijay kumar B. Kote	Sr. Resident		9448272951
197	Dr. S. Nagarathna	Sr. Resident		
198	Dr. Jyothi Bilgunde	Jr. Resident		9449026877
199	Dr. Sunanda Bacha	Jr. Resident		
200	Dr. Kanchana Nagendra	Jr. Resident		
201	Dr. Shilpa Patil	Jr. Resident		

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
Department of Psychiatry				
202	Dr. M.K. Deshpande	Professor & HOD	Dept. of Psychiatry, BRIMS Teaching Hospital, Bidar	09480558180
203	Dr. Poornima Pandrinath Metkari	Sr. Resident		09241405147 & 09241404132
204	Dr. Raghavendra Wagole	Sr. Resident		9591879785
205	Dr. Ranganath	Jr. Resident		
206	Dr. Sangeetha B	Jr. Resident		
207	Dr. Siddharth	Jr. Resident		
Department of TB & Chest				
208	Dr. Yogesh Baswaraj Kamshette	Assistant Professor & I/C HOD	Dept. of TB & Chest, BRIMS Teaching Hospital, Bidar	9741398440
209	Dr. Satish Mudbi	Sr. Resident		9448000806
210	Dr. Uzma Afreen	Jr. Resident		
211	Dr. Syeda Atufiyat Amreen	Jr. Resident		

STAFF NURSE

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Smt. Rao Namratha	Staff Nurse	BRIMS Teaching Hospital, Bidar	
2	Mr. Zakirulla Khan	Staff Nurse	BRIMS Teaching Hospital, Bidar	
3	Sri. Rajesh T. Bajenthri	Staff Nurse	BRIMS Teaching Hospital, Bidar	
4	Kum. Ckristakumari. S	Staff Nurse	BRIMS Teaching Hospital, Bidar	
5	Sri. Rajesh Swamidas	Staff Nurse	BRIMS Teaching Hospital, Bidar	
6	Sri. Santhosh Kumar S/o Chandrappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
7	Sri. Narasappa S/o Bakkanna	Staff Nurse	BRIMS Teaching Hospital, Bidar	
8	Sri. Santoshkumar S/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
9	Sr. Yesvanth S/o Nagappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
10	Sri. Parameshwer S/o Nagendra	Staff Nurse	BRIMS Teaching Hospital, Bidar	
11	Sri. Prashanth Kadchur	Staff Nurse	BRIMS Teaching Hospital, Bidar	
12	Sri. Mahalaxmi D/o Siddram	Staff Nurse	BRIMS Teaching Hospital, Bidar	
13	Sri. Loreena Sharon	Staff Nurse	BRIMS Teaching Hospital, Bidar	
14	Sri. Srikanth S/o Halim	Staff Nurse	BRIMS Teaching Hospital, Bidar	
15	Kum. Rekha M. Bajantri	Staff Nurse	BRIMS Teaching Hospital, Bidar	
16	Smt. Nahomi W/o Sumanth	Staff Nurse	BRIMS Teaching Hospital, Bidar	
17	Kum. Victoria	Staff Nurse	BRIMS Teaching Hospital, Bidar	
18	Kum. Ruth D/o Laldas	Staff Nurse	BRIMS Teaching Hospital, Bidar	
19	Kum. Cristana D/o Harish	Staff Nurse	BRIMS Teaching Hospital, Bidar	
20	Kum. Puspavathi. S	Staff Nurse	BRIMS Teaching Hospital, Bidar	
21	Sri. Bangareppa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
22	Kum. Savitha D/o Ramanna	Staff Nurse	BRIMS Teaching Hospital, Bidar	
23	Sri. Aron S/o Manik rao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
24	Sri. Somnath S/o Nagnath	Staff Nurse	BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
25	Kum. Rita D/o Rajesh	Staff Nurse	BRIMS Teaching Hospital, Bidar	
26	Sri. Vijaykumar S/o Sharnabasappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
27	Sri. Sandeep Patil S/o. Padappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
28	Kum. Dakshayani. D/o Shankar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
29	Kum. Jilan	Staff Nurse	BRIMS Teaching Hospital, Bidar	
30	Sri. Baswaraj S/o Mallappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
31	Smt. Radha. D.B.	Staff Nurse	BRIMS Teaching Hospital, Bidar	
32	Suresh S/o Hanumanth Pujar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
33	Smt. Santhava D. Patil	Staff Nurse	BRIMS Teaching Hospital, Bidar	
34	Sheshikala D/o Gangaram	Staff Nurse	BRIMS Teaching Hospital, Bidar	
35	Jyothi D/o Nityanand	Staff Nurse	BRIMS Teaching Hospital, Bidar	
36	Vijaykumar S/o Pundlik Rao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
37	Srimanth S/o Bheemanna	Staff Nurse	BRIMS Teaching Hospital, Bidar	
38	Pandeppa S/o Adveppa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
39	Raghavendra S/o Baswaraj	Staff Nurse	BRIMS Teaching Hospital, Bidar	
40	Tukaram S/o Mapanna	Staff Nurse	BRIMS Teaching Hospital, Bidar	
41	Rajendra Gangaram	Staff Nurse	BRIMS Teaching Hospital, Bidar	
42	Sudhakar Kamble	Staff Nurse	BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
43	Saraswathi D/o Ghaleppa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
44	Sangita D/o Digamber	Staff Nurse	BRIMS Teaching Hospital, Bidar	
45	Ribarani D/o Kishanrao Bhosle	Staff Nurse	BRIMS Teaching Hospital, Bidar	
46	Mallika D/o Osmansab	Staff Nurse	BRIMS Teaching Hospital, Bidar	
47	Suryakanth S/o Anilkumar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
48	Rajesh S/o Devid	Staff Nurse	BRIMS Teaching Hospital, Bidar	
49	Beena Kumbala Nika	Staff Nurse	BRIMS Teaching Hospital, Bidar	
50	Prashanth S/o Piter	Staff Nurse	BRIMS Teaching Hospital, Bidar	
51	Imanuvel S/o Earappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
52	Venuraj S/o Zareen	Staff Nurse	BRIMS Teaching Hospital, Bidar	
53	Guttedar Ashwini Madhumati	Staff Nurse	BRIMS Teaching Hospital, Bidar	
54	Nagamma D/o Navalappa	Staff Nurse	BRIMS Teaching Hospital, Bidar	
55	Anita D/o Charls	Staff Nurse	BRIMS Teaching Hospital, Bidar	
56	Danial S/o Bhaskar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
57	Santhosh T. Kamble	Staff Nurse	BRIMS Teaching Hospital, Bidar	
58	Muzamil S/o Moinuddin	Staff Nurse	BRIMS Teaching Hospital, Bidar	
59	Manjurani D/o Vasanth	Staff Nurse	BRIMS Teaching Hospital, Bidar	
60	Blessy D/o Bhasker	Staff Nurse	BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
61	Manjula D/o Shankar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
62	Aruna D/o Maruthi	Staff Nurse	BRIMS Teaching Hospital, Bidar	
63	Richalrani D/o Baburao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
64	Pramodini D/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
65	Sheikali S/o Chandpasha	Staff Nurse	BRIMS Teaching Hospital, Bidar	
66	Vijaykumar S/o Shamrao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
67	Md. Abdul Aleem	Staff Nurse	BRIMS Teaching Hospital, Bidar	
68	Sunita D/o Manikrao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
69	Vijaykumar S/o Ramchander	Staff Nurse	BRIMS Teaching Hospital, Bidar	
70	Sujaya D/o Sumanth	Staff Nurse	BRIMS Teaching Hospital, Bidar	
71	Madhave Rao D/o Narsing Rao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
72	Gurunath	Staff Nurse	BRIMS Teaching Hospital, Bidar	
73	Gorakhnath S/o Ganapati	Staff Nurse	BRIMS Teaching Hospital, Bidar	
74	Surekha Shivram	Staff Nurse	BRIMS Teaching Hospital, Bidar	
75	Prakash S/o Baburao	Staff Nurse	BRIMS Teaching Hospital, Bidar	
76	Surendra Sushil Ghagre	Staff Nurse	BRIMS Teaching Hospital, Bidar	
77	Kamalabai R.	Staff Nurse	BRIMS Teaching Hospital, Bidar	
78	Sunita Rani D/o Ganaprao	Staff Nurse	BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
79	Sr. Md. Imtiyazkhan	Staff Nurse	BRIMS Teaching Hospital, Bidar	
80	Smt. Vijaylaxmi D/o Vittal Salgar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
81	Sri. Ramesh S/o Tukaram	Staff Nurse	BRIMS Teaching Hospital, Bidar	
82	Ragini D/o Manohar	Staff Nurse	BRIMS Teaching Hospital, Bidar	
83	Rajkumar S/o Kashinath	Staff Nurse	BRIMS Teaching Hospital, Bidar	
84	Jamunabai	Staff Nurse	BRIMS Teaching Hospital, Bidar	
85	Shergar Laxmi	Staff Nurse	BRIMS Teaching Hospital, Bidar	
86	Bhagya Jhothi	Staff Nurse	BRIMS Teaching Hospital, Bidar	
87	Mahesh Dashrath	Staff Nurse	BRIMS Teaching Hospital, Bidar	
88	Mareena	Staff Nurse	BRIMS Teaching Hospital, Bidar	

LAB TECHNICIANS

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Shri. Dhanraj	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
2	Sri. Amirkhan	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
3	Kum. Arunakumari	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
4	Sri. Chandrakant Patil	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
5	Smt. Bharathabai D/o Chidambaraya	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
6	Shri. Shivrajappa Biradar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
7	Shri. Vishnuvardhan Reddy	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
8	Shri. Vijaykumar S/o Naganna	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
9	Kum. Shakuntala D/o Nursingrao	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
10	Kum. Kasturi D/o Manikrao	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
11	Shri. Gurunath S/o Channabasappa	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
12	Kum. K.M. Anupama	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
13	Kum. Syeda Shanawaz D/o Syed Yusuf	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
14	Kum. Satyasila	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
15	Shri. Shekharappa S/o Basappa Jamakhandi	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
16	Shri. S.B. Muttati	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
17	Kum. T. Anuradha	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
18	Shri. Udayshankar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
19	Shri. Mahesh Kumar L	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
20	Shri. Shivraj Ranjolkar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
21	Kum. Mahananda	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
22	Sri. Giriraj S/o Channaveerayya	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
23	Sri. Tulsiram Tiwari	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
24	Neelamma W/o Anilkumar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
25	Sulochana D/o Vishwanath Shetkar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
26	Shivakumar S/o Bakkappa Shindolkar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
27	Rajkumar S/o Baswaraj Hebbale	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
28	Rajkumar S/o Kashinath Kumbar	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
29	Prashanth S/o Subhash Teli	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
30	Pandit S/o Bandeppa	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
31	Ganapathi S/o Nagappa	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
32	Shivkumar. M. S/o Bakkappa	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
33	Renuka D/o Dasraj	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
34	Ravinder S/o Shivaram Rathod	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
35	Baswaraj Sajjan	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
36	Gitanjali	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
37	Shah Majid Mohiyuddin Quadri	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
38	Dattatri S/o Tukaram	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
39	Godavari W/o Sunil	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
40	Smt. Kanyakumari	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
41	Sangeetha D/o Shankar Rao	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
42	Smt. Shivleela Akki	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
43	Sri. Santosh Baburao	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
44	Sri. Sanjeevkumar Mosale	Lab Tech	BRIMS College / BRIMS Teaching Hospital, Bidar	
45	Sri. B. K. Ehabare	Sr. Lab Tech	Dept. of Microbiology, BRIMS, Bidar	

MRT TECHNICIAN

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Shri. Veeresh. Y.	MRT	BRIMS Teaching Hospital, Bidar	
2	Kum. P. Rabiya Begum	MRT	BRIMS Teaching Hospital, Bidar	
3	Sri. U. Tirumala	MRT	BRIMS Teaching Hospital, Bidar	
4	Smt. Sunita KM	MRT	BRIMS Teaching Hospital, Bidar	
5	Smt. Venkatlaxmi	MRT	BRIMS Teaching Hospital, Bidar	
6	Sri. Syed. Kamal Hushain	MRT	BRIMS Teaching Hospital, Bidar	
7	Sri. Deveraju	MRT	BRIMS Teaching Hospital, Bidar	
8	Sri. Lokesh	MRT	BRIMS Teaching Hospital, Bidar	
9	Kum. Shakuntalabai D/o Venkatrao	MRT	BRIMS Teaching Hospital, Bidar	
10	Sri. Raghavendra Bhat	MRT	BRIMS Teaching Hospital, Bidar	
11	Kum. Rajani D/o Krinjal Kulkarni	MRT	BRIMS Teaching Hospital, Bidar	
12	Sri. Vijay Kumar	MRT	BRIMS Teaching Hospital, Bidar	

X-RAY TECHNICIAN

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Smt. Savita. D/o Potappa	X-Ray Tech	BRIMS Teaching Hospital, Bidar	
2	Sri. Prashanth S/o Kasheppa	X-Ray Tech	BRIMS Teaching Hospital, Bidar	
3	Sri. Shivabasappa	X-Ray Tech	BRIMS Teaching Hospital, Bidar	
4	Sri. Syed Abdul Aleem	X-Ray Tech	BRIMS Teaching Hospital, Bidar	

ASSISTANT LIBRARIAN

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Rachappa S/o Kashinathrao	Assit. Lib.	Library, BRIMS, Bidar	
2	Sri. Ashok S/o Zatingrao Kalekar	Assit. Lib.	Library, BRIMS, Bidar	

DENTAL TECHNICIAN

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Umesh D.H.	Dental Tech	BRIMS Teaching Hospital, Bidar	

Modeller

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Nagendra S/o Mallikarjun	Modeller	Dept. of Anatomy,	

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
			BRIMS, Bidar	

Artist

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Ishwar Gouda Nisseemagoudar	Artist	Dept. of Anatomy & Photography Section, BRIMS, Bidar	

MSW

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Amol Ashok Kamble	MSW	P & SM Dept., BRIMS, Bidar	
2	Sri. Ashok P B	MSW	PMB Section	

Sr. Typist

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Miss. Ashwini Gadgi	Sr. Typist	BRIMS, Bidar	

PUBLIC HEALTH NURSE

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID

1	Cap. Raghunath	PHN	Nursing Superintendent Grade-I, BRIMS, Teaching Hospital, Bidar	
2	Sri. Gnyaneshwar	PHN	BRIMS, Teaching Hospital, Bidar	

STORE KEEPER - CUM - CLERK / FDA

Sl. No.	Name of the Officers / Employees	Designation	Office Address	Contact Number / E-mail ID
1	Sri. Raghunath Agraharkar	Store Keeper-cum-Clerk	Administration, BRIMS, Bidar	08482-228366
2	Sri. Leelachand Jain	Store Keeper-cum-Clerk		08482-228366
3	Sri. Sharnappa. K	Store Keeper-cum-Clerk		08482-228366
4	Sri. Manikrao Kate	Store Keeper-cum-Clerk		08482-228366
5	Sri. B J Shamel	Store Keeper-cum-Clerk		08482-228366
6	Sri. Jagannath Rao. B	Store Keeper-cum-Clerk		08482-228366
7	Sri. Macha Kallappa	Store Keeper-cum-Clerk		08482-228366
8	Smt. Varsha	Store Keeper-cum-Clerk		08482-228366
9	Sri. Santosh Kumar	Store Keeper-cum-Clerk		08482-228366
10	Sri. Nurandappa	Store Keeper-cum-Clerk		08482-228366
11	Sri. Rajkumar Kamble	Store Keeper-cum-Clerk		08482-228366

12	Sri. Vithal Rao	Store Keeper-cum-Clerk	08482-228366
13	Sri. Rajakumar Ladde	Store Keeper-cum-Clerk	08482-228366

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

MONTHLY REMUNERATION RECEIVED BY OFFICERS AND EMPLOYEES, INCLUDING THE SYSTEM OF COMPENSATION AS PROVIDED IN REGULATIONS

Provide information on remuneration and compensation structure for officers and employees in the following format.

PAY BILL FOR THE MONTH OF MAY 2013 OF TEACHING STAFF AICTE - NON-PLAN

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
	DIRECTOR (1) 37400-67000+AGP 9000						
1	Dr. B.O. Hanumanthappa	55050	2000	17000	44040		118090
	55050+2000 Spl. Pay + AG 9000						
	PRINCIPAL (VACANT) (1)	-	-	-	-	-	-
	Rs. 37400-67000 + AGP 9000	-	-	-	-	-	-
PROFESSOR & HOD (21) Rs.37400-67000 + AGP 10000							
<u>DEPT. OF ORTHOPEADICS</u>							
2	Dr. Ramesh Vardhan						
	Rs. 46050 + 10000 = 56050	56050	0	17000	44840	0	117890

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF PHYSIOLOGY</u>							
3	Dr. K. Satyavati						
	Rs. 50636 + 10000 = 60636 Warden Remuneration - 2000 (OD on 27 Apr 2013)	60636	2000	17000	48509	6064	134209
<u>DEPT. OF PATHOLOGY</u>							
4	Dr. S.F. Chulki						
	Rs. 52455 + 10000 = 62455	62455		17000	49964	6246	135665
<u>DEPT. OF MICROBIOLOGY</u>							
5	Dr. S.L. Hiremath						
	Rs. 50636 + 10000 = 60636 (32 Days Commuted Leave w.e.from 06.05.2013 to 06.06.2013)	60636		17000	48509	6064	132209
<u>DEPT. OF FORENSIC MEDICINE</u>							
6	Dr. A.D. Jinturkar						
	Rs. 54015 + 10000 = 64105 (10 Days Earned Leave from 02.05.2013 to 11.05.2013 including GH on 01.05.2013, 12 & 13 May 2013)	64015		17000	51212	6402	138629
<u>DEPT. OF COMMUNITY MEDICINE</u>							
7	Dr. P.M. Kesari						
	Rs. 50938 + 10000 = 60938 Warden Charges of PG / House Surgeons (03 Days EL sanctioned from 02.05.2013 to 04.05.2013 including GH on 01.05.2013 & 06.05.2013)	60938	2000	17000	48750	6094	134782

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF SURGERY.</u>							
8	Dr. R.G. Gudsurkar						
	Rs. 54015+10000 = 64015 (19 Days EL leave from 14.05.2013 to 01.06.2013)	64015		17000	51212	6402	138629
<u>DEPT. OF OBG.</u>							
9	Dr. Meenal H. Vardhan						
	Rs. 40890 + 9000=49890	49890		15000	39912	4989	109791
<u>DEPT. OF PHARMACOLOGY</u>							
10	Dr. Md. Mateenuddin						
	Rs. 54015+10000 = 64015 (10 Days Commuted Leave from 02.05.2013 to 11.05.2013 including GH on 01, 12 & 13 May 2013)	64015		17000	51212	6402	138629
<u>DEPT. OF ANAESTHESIA</u>							
11	Dr. S.G. Patil						
	Rs. 54015 + 10000 = 64015 (05 Days Commuted Leave from 14.05.2013 to 18.05.2013 including GH on 11, 12, 13 & 19 May 2013)	64015		17000	51212	6402	138629
<u>DEPT. OF PSYCHIATRY</u>							
12	Dr. M.K. Deshpande						
	Rs. 49464 + 10000 = 59464 (EL From 06.05.2013 to 31.05.2013) Increment sanctioned from 01.04.2013 @ Rs. 3% of pay i.e. Rs. 1784 raising pay Rs. 59464 to 61248)	61248		17000	48998	6125	133371

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF ANATOMY.</u>							
13	Dr. S.V. Kshirsagar						
	Rs. 49163 + 10000 = 59163	59163		17000	47330	5916	129409
<u>DEPT. OF BIOCHEMISTRY</u>							
14	Dr. Syed Abdul Jaweed						
	Rs. 49163 + 10000 = 59163 (05 Days Commuted Leave from 27.05.2013 to 31.05.2013 including GH 26.05.2013)	59163		17000	47330	5916	129409
<u>DEPT. OF ENT.</u>							
15	Dr. Shivaji .S. Patil						
	Rs. 49484+10000=59494/-	59464		17000	47571	5946	129981
<u>DEPT. OF SKIN & VD</u>							
16	Dr. Shivkumar Shetkar						
	Rs. 44700 + 10000 = 54700	54700		17000	43760	5470	120930
<u>DEPT. OF OPHTHALMOLOGY</u>							
17	Dr. K. G. Biradar						
	Rs. 38822+10000=48822 (Commuted Leave from 29.04.2013 to 04.05.2013)	48822		17000	39058	4882	109762
<u>DEPT. OF PEADIATRICS</u>							
18	Dr. Harikrishna Singh						
	Rs. 37400 + 10000 = 47400 (Increment sanctioned from 07.01.2013 included in this bill.)	48822		17000	39058	4882	109762

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
VACANT (04 POSTS)							
ASSOCIATE PROFESSOR (31) Rs. 37400 + AGP 9000							
<u>DEPT. OF ANATOMY.</u>							
19	Dr. Sandeep S. Malegaokar						
	46581 + 9000 = 55581	55581		15000	44465	5558	120604
<u>DEPT. OF PHYSIOLOGY.</u>							
20	Dr. Subhash Chimkode						
	Rs. 49403 + 9000 = 58403 + SFN Rs. 450	58403	450	15000	46722	5840	126415
21	Dr. Varsha Akhade						
	Rs. 42387 + 9000 = 51387	51387		15000	41110	5139	112636
<u>DEPT. OF BIOCHEMISTRY</u>							
22	Dr. Vittal B. G.						
	Rs. 38792 + 9000 = 47792 (03 Days Commuted Leave w.e. from 06.05.2013 to 08.05.2013 including GH on 05.05.2013 & 05 Days Commuted Leave w.e. from 24.05.2013 to 28.05.2013)	47792		15000	38234	4779	105805
<u>DEPT. OF FORENSIC MEDICINE</u>							
23	Dr. Sunil. P. Tapse						
	Rs. 45234 + 9000 = 52654 + Warden Remuneration Rs. 2000 + CA 400/-	54234	2400	15000	43387	5423	120444

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
DEPT. OF PHARMACOLOGY							
24	Dr. Kashinath. Gumma						
	Rs. 47970+9000 - 56970	56970		15000	45576	5697	123243
DEPT. OF COM. MEDICINE							
25	Dr. S.V. Khandekar						
	Rs. 46861+9000 = 55861 (10) Days Commuted Leave from 02.05.2013 to 11.05.2013 including GH 01, 12 & 13 May 2013 & 07 Days Commuted Leave 25.05.2013 to 31.05.2013 including GH on 01.05.2013, 12.05.2013 & 13.05.2013 (Increment sanctioned w.e.from 01.04.2013 @ Rs. 3% of Basic Pya Rs. 1627 raising pay Rs. 54234 to 55861)	55861		15000	44689	5586	121136
26	Dr. Dhananjay Naik						
	Rs. 43929 + 9000 = 52929 (4 Days Commuted leaved from 08.05.2013 to 11.05.2013 GH on 12, 13 May 2013)	52929		15000	42343	5293	115565
DEPT. OF PATHOLOGY							
27	Dr. Dinesh Kulkarni						
	Rs. 45234+ 9000 = 54234 (03) Days Commuted Leaved from 02, 03, 04 including GH on 01 & 05 May 2013) & (03) Days Commuted Leave 09, 10, 11 May 2013 including GH on 12 & 13 May 2013. (16) Days EL From 16.05.2013 to 31.05.2013.	54234		15000	43387	5423	118044
28	Dr. Rajesh Para						
	Rs. 43929+9000 = 52929 (OOD to Bangalore from 01.05.2013 to 04.05.2013 & OOD to Bangalore for Blood Bank Training from 20.05.2013 to 01.06.2013)	52929			42343	5293	100565

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
29	Dr. Vijay Halmadge						
	Rs. 43929+9000 = 52929	52929			42343	5293	100565
30	Dr. Anuradha Shah						
	Rs. 37400 + AGP 9000 = 46400 (06) Days EL from 02.05.2013 to 07.06.2013 & (03) Days commuted Leave from 18, 19 & 20 & (2) days Commuted Leave from 29 & 30 May 2013)	46400			37120	4640	88160
DEPT. OF SURGERY.		-	-	-	-	-	-
31	Dr. Shivayogi Bali						
	Rs. 42387+ 9000 = 51387	51387			41110	5139	97636
DEPARTMENT OF E.N.T.		-	-	-	-	-	-
32	Dr. Anil Kumar Doddmani						
	Rs. 42387+ 9000 = 51387	52929		15000	42343	5293	115565
DEPT. OF PEADIATRIC		-	-	-	-	-	-
33	Dr. Shantala .R. Koujalgi						
	Rs. 43929 + 9000 = 52929	52929			42343	5293	100565
DEPT. OF MEDICINE		-	-	-	-	-	-
34	Dr. Vijaykumar B. A.						
	Rs. 38792 + 9000 = 47792	47792			38234	4779	90805

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF ORTHOPEADICS</u>							
35	Dr. Bhasker K.						
	Rs. 38792 + 9000 = 47792 (05 Days EL availed from 20.05.2013 to 25.05.2013)	47792		15000	38234	4779	105805
<u>DEPT. OF MICROBIOLOG</u>							
36	Dr. Chandrakanth Chillargi						
	Rs. 38792 + 9000 = 47792 (Attended Exam Duty from 20.05.2013 to 23.05.2013 MC Kolencherry, Ernakulam)	47792		15000	38234	4779	105805
<u>DEPT. OF ANAESTHESIA</u>							
37	Dr. Subod Kamatkar						
	Rs. 38792 + 9000 AGP = 47792	47792		15000	38234	4780	105806
VACANT 12 POSTS							
ASSISTANT PROFESSOR (40) Rs. 15600-39100 + AGP 8000/-							
<u>DEPARTMENT OF ANATOMY</u>							
38	Dr. Vrushali P.K.						
	Rs. 27790 + 8000 = 35790 (05) Days Commuted Leave from 20.05.2013 to 24.05.2013 & (03) Days EL from 29.05.2013 to 31.05.2013)	39635		10000	31708	3964	85307
39	Dr. Roshan Jameer						
	Rs. 25832 + 8000 = 33832 (EL From 06.05.2013 to 11.05.2013)	33832			27066	3383	64281
40	Dr. Javed Anasar Rasheed						
	Rs. 25832 + 8000 = 33832 (Earned Leave to be sanctioned w.e.from 06.05.2013 to 11.05.2013)	33832			27066	3383	64281

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF ORTHOPAEDICS</u>							
41	Dr. Anand Jabshetty						
	Rs. 26660+8000 AGP = 34660 Increment sanctioned w.e.from 01.07.2009, included in the Salary Bill from May 2013	34660			27728	3466	65854
42	Dr. Mallikarjun .G.B.						
	Rs. 23230 + 8000 = 31230 (Increment sanctione from 01.05.2013 raising pay Rs. 32167 to 32167 @ Rs. 937, vide OM dated 16.06.2013)	32167			25734	3217	61118
<u>DEPT. OF OPHTHALMOLOGY</u>							
43	Dr. Jaishree B.						
	Rs. 25450 + 8000 = 33450	33450			26760	3345	63555
<u>DEPT. OF PHYSIOLOGY</u>							
44	Dr. Rajkumar Banner						
	Rs. 30797 + 8000 = 38797	38797		10000	31038	3880	83715
45	Dr. Muniyappanavar .N.S.						
	Rs. 25004+8000=33004 Asst. Warden Remuneration Rs. 1000 (No Attendance on 27.04.2013)	33004	1000	10000	26403	3300	73707
<u>DEPT. OF BIOCHEMISTRY</u>							
46	Mr. B.H. Jadhav						
	Rs. 29970 + 8000 = 37970	37970			30376	3797	72143

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF PATHOLOGY</u>							
47	Dr. Maya T. Gayakwad						
	Rs. 25004 + 8000 = 33004 (10 Days Commuted Leave from 16.05.2013 to 25.05.2013 including GH on 26th May 2013)	33004		10000	26403	3300	72707
48	Dr. Veerandra Patil						
	Rs. 31000 + 8000= 31110 (No Biometric Attendance from 05.05.2013 to 19.05.2013) OOD to Bangalore from 01.05.2013 to 04.05.2013 & From 20.05.2013 to 31.05.2013 to Blood Bank Training at Bangalore)	16057			12846	1606	30509
49	Dr. Ritesh Sulegaon						
	Rs. 16308 + AGP 8000 = 24308	24308			19446	2431	46185
<u>DEPT. OF FORENSIC MEDICINE</u>							
		-	-	-	-	-	-
50	Dr. Deepak Suntanoor						
	Rs. 16308 + AGP 8000 = 24308	24308	400	10000	19446	2431	56585
<u>DEPT. OF MICROBIOLOGY</u>							
		-	-	-	-	-	-
51	Mr. Pramod Manthalkar						
	Rs. 28315 + 8000 = 35257	36315			29052	3632	68999
<u>DEPT. OF COMMUNITY MEDICINE</u>							
		-	-	-	-	-	-
52	Dr. Dilip .S. Rathod						
	Rs. 25832+8000=33832	33832		10000	27066	3383	74281

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
53	Dr. R.A. Bhovi						
	Rs. 25004 + 8000 = 33004 (8 Days Commuted Leave from 29.05.2013 to 05.06.2013 & 03 Days Commuted Leave from 22.05.2013 to 24.05.2013)	33004		10000	26403	3300	72707
54	Dr. R.C. Bendre						
	Rs. 25004 + 8000 = 33004	33004		10000	26403	3300	72707
55	Dr. Ashok .D. Shelke						
	Rs. 25004+8000=33004	33004		10000	26403	3300	72707
56	Dr. Naveen Kumar G. Havle						
	Rs. 16308 + AGP 8000 = 24308	24308		10000	19446	2431	56185
<u>DEPT. OF RADIOLOGY</u>		-	-	-	-	-	-
57	Dr. Amith Shah						
	Rs. 23890 + 8000 = 31890	31890			25512	3189	60591
58	Dr. Ashok Kumar						
	Rs. 23230 + AGP 8000 = 31230 (Under suspension)	0			0	0	0
<u>DEPT. OF SURGERY</u>		-	-	-	-	-	-
59	Dr. Rajesh Kamatkar						
	Rs. 23890 + 8000 = 31890	31890			25512	3189	60591

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
60	Dr. Sanjay Chanda						
	Rs. 22320 + 8000 = 30320	30320			24256	3032	57608
61	Dr. Yogesh Biradar						
	Rs. 23230 + 8000 = 31230	31230			24984	3123	59337
62	Dr. Vivek Nimbur						
	Rs. 23230 + 8000 = 31230 (No LOGOUT PUNCH on 19.03.2013))	30223			24178	3022	57423
DEPT. OF MEDICINE		-	-	-	-	-	-
63	Dr. R.I. Koujalgi						
	Rs. 26660 + 8000 = 34660 (CCA Rs. 400 & Stipend Rs. 5270 & HRA @ 30% as per G. O. No. FD 58 RP 2013, dated 10.05.2013 w.e.from 01.04.2013 under item 3 of G. O. & CCA 400/- stipend 170/-per day (HRA 10398+400+5270 = 16068)	34660			27728	16068	78456
64	Dr. Prashanth Patil						
	Rs. 15600 - 23110 + 8000 = 31110	31110			24888	3111	59109
65	Dr. Shivaraj Biradar						
	Rs. 26660 + 8000 = 34660 (CCA Rs. 400 & Stipend Rs. 5270 & HRA @ 30% as per G. O. No. FD 58 RP 2013, dated 10.05.2013 w.e.from 01.04.2013 under item 3 of G. O. & CCA 400/- stipend 170/-per day (HRA 10398+400+5270 = 16068)	34660			27728	16068	78456
DEPT. OF OBG.		-	-	-	-	-	-
66	Dr. Uma Deshmukh						
	Rs. 26454+8000 = 34454	34454			27563	3445	65462

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
67	Dr. Vaijinath Biradar						
	Rs. 26660 + 8000 = 34660	34660			27728	3466	65854
DEPT. OF PHARMACOLOGY		-	-	-	-	-	-
68	Dr. Gajanan Kulkarni						
	Rs. 25650 + 8000 = 34660 (05) Days Commuted Leave from 21.05.2013 to 25.05.2013 including GH on 26.05.2013)	34660		10000	27728	3466	75854
69	Dr. Shailendra Singh						
	Rs. 25832+8000=33832	33832		10000	27066	3383	74281
DEPT. OF ANAESTHESIA		-	-	-	-	-	-
70	Dr. Vaijinath Basappa Biradar						
	Rs. 25004 + 8000 = 33004	33004			26403	3300	62707
71	Dr. Sangamesh Kunakeri						
	Rs. 16308 + AGP 8000 = 24308	24308			19446	2431	46185
72	Dr. Deepak V. D.						
	Rs. 16308 - 39100 + AGP 8000 = 24308	24308			19446	2431	46185
DEPT. OF PAEDIATRICS		-	-	-	-	-	-
73	Dr. Sanjeevkumar .S. Biradar						
	Rs. 25004 + 8000 = 33004	33004			26403	3300	62707

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
74	Dr. Ravikanth Shambulingappa						
	Rs. 24043+ 8000 = 32043	32043			25634	3204	60881
75	Dr. Sharan Bulla						0
	Rs. 22320 + 8000 = 30320	30320		10000	24256	3032	67608
<u>DEPT.OF TB & CHEST</u>		-	-	-	-	-	-
76	Dr. Yogesh B. Kamshetty						
	Rs. 24847 + 8000 = 32847	32847			26278	3285	62410
<u>DEPT. OF ENT</u>		-	-	-	-	-	-
77	Dr. Sumanth Kanjekar						
	Rs. 15600 + AGP 8000 = 23600	23600			18880	2360	44840
VACANT POST - NIL (As per MCI 08)							
SENIOR RESIDENTS (26) Rs. 15600 - 39100 + AGP 6000							
<u>DEPT. OF SURGERY</u>		-	-	-	-	-	-
78	Dr. Nagaraj Mitra						
	Rs. 16672 + AGP 2000 = 18672	18672			14938	1867	35477
79	Dr. Manjunath						
	Rs. 16128 + 2000 AGP =18128 (Paternity Leave w.e.from 01.04.2013 to 13.04.2013)	18128			14502	1819	34449

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
80	Dr. Santosh Rejinthal						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440
DEPT. OF OPHTHALMOLOGY		-	-	-	-	-	-
81	Dr. Mallikarjun Chatnalli						
	Rs. 16915+2000	18915			15132	1892	35939
82	Dr. Praveen Kumar Sadanand						
	Rs. 16567 + 2000 = 18567	18567			14854	1857	35278
83	Dr. Praveen Deshpande						
	Rs. 16128 + 2000 = 18128	18128			14502	1813	34443
DEPT. OF ANAESTHESIA		-	-	-	-	-	-
84	Dr. Mallikarjun Panshetty						
	Rs. 15600 + 2000 = 17600 (Paternity Leave from 01.05.2013 to 11.05.2013, NOT sanctioned & Commuted Leave from 13.05.2013 to 31.05.2013, Attendance on 12.05.2013. 20 Days Salary claimed.)	11355			9084	1136	21575
85	Dr. M. A. Sherikar						
	Rs. 15600+2000 = 17600	17600			14080	1760	33440
DEPT. OF PAEDIATRICS		-	-	-	-	-	-
86	Dr. Ramesh Othy						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
87	Dr. Prabhakar Patil						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440
DEPT. OF MEDICINE		-	-	-	-	-	-
88	Dr. Basveshwar M.						
	Rs. 17093 + 2000 = 19093 (Stipend Rs. 3038+CCA Rs.300 & HRA calimed as per Rule) (Stipend Rs. 98 per day i.e. 2940 HRA @ Rs. 16% Rs. 3055)	19093		0	15274	6393	40760
89	Dr. Shivkumar Mithare						
	Rs. 17244+2000=19244	19244		8000	15395	1924	44563
90	Dr. Mahesh Patil						
	Rs. 16248 + AGP 2000 = 18248	18248		8000	14598	1825	42671
91	Dr. Sandeep Patil						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440
92	Dr. Sachin Gudge						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440
93	Dr. Kaveri C.						
	Rs. 15600 + 2000 = 17600 (180 Days Maternity Leave sanctioned w.e.from 10.01.2013 to 08.07.2013 vide OM dated 22.01.2013)	17600		8000	14080	1760	41440

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
DEPT. OF OBGY		-	-	-	-	-	-
94	Dr. Savitha. A.						
	Rs. 16567 + 2000 = 18567	18567			14854	1857	35278
95	Dr. Sangeetha Tengli						
	Rs. 15600 + 2000 = 17600 (EL from 01.05.2013 to 19.05.2013 19 Days)	17600		8000	14080	1760	41440
96	Dr. Pratibha Patil						
	Rs. 15600 + 2000 = 17600 (LIC Premium of Policy No. 661749104 deduction started form May 2013)	17600		8000	14080	1760	41440
DEPT. OF RADIOLOGY		-	-	-	-	-	-
97	Dr. Mohan Kulkarni						
	Rs. 15910 + 2000 = 17910	17910			14328	1791	34029
98	Dr. Vinaya Halmandge						
	Rs. 16248 + 2000 = 18248	18248			14598	1825	34671
99	Dr. Mahesh Baswanthrao Jojan						
	Rs. 16248 + 2000 = 18248	18248			14598	1825	34671
100	Dr. Basanth Rao B. Shetty						
	Rs. 16128 + 2000 AGP = 18128	18128		8000	14502	1813	42443
DEPT. ORTHOPAEDICS		-	-	-	-	-	-
101	Dr. Vijaykumar Bulgundi						
	Rs. 16795 + 2000=18795	18795			15036	1880	35711

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
102	Dr. Gurutappa Shetkar						
	Rs. 16915 + AGP 2000 = 18915	18915			15132	1891	35938
103	Dr. Mallikarjun Yemme						
	Rs. 15600 + 2000 = 17600	17600			14080	1760	33440
<u>DEPT. SKIN & V.D.</u>		-	-	-	-	-	-
104	Dr. Vijaykumar .B. Kote						
	Rs. 16915 + 2000 = 18915	18915			15132	1891	35938
105	Dr. Nagarathna S						
	Rs. 15600 + AGP 2000 = 17600	17600		8000	14080	1760	41440
<u>DEPT. OF T.B. & CHEST</u>		-	-	-	-	-	-
106	Dr. Satish Mudbi						
	Rs. 16672+2000 = 18672	18672		8000	14938	1867	43477
<u>DEPT. OF PSYCHIATRY</u>		-	-	-	-	-	-
107	Dr. Purnima .P. Mitkare						
	Rs. 16672+2000 = 18672	18672		8000	14938		41610
108	Dr. Raghavendra Wagale						
	Rs. 15600-2000 = 17600	17600		8000	14080	1760	41440

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
DEPT. OF ENT		-	-	-	-	-	-
109	Dr. Mallige Rajkamal						
	Rs. 16128 + 2000 = 18128	18128			14502	1813	34443
110	Dr. Nagaraj V. V.						
	Rs. 16795+2000=18795 (Spl. CL on 26 to 28 Apt 2013)	18210			14568	1821	34599
111	Mr. Sheshikanth K.						
	Rs. 15600 + AGP 2000 = 17600 Reported on 15.06.2012	17600			14080	1760	33440
VACANT POST - NIL (As per MCI 08)							
JUNIOR RESIDENT/ TUTOR/ DEOMSTRATOR) (CONSOLIDATED SALARY OF 15000/-) POSTS: (87)							
DEPT. OF COMMUNITY MEDICINE.							
112	Dr. Vijaya B. Mangalore -Tutor						
	Rs. 31000/-	31000					31000
113	Dr. Satish Patil -Tutor						
	Rs. 29000/- Absent for full month	29000			0	0	29000
DEPT. OF ANATOMY							
114	Dr. Priyanka Shetkar -Tutor						
	Rs.31000/-	31000					31000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
115	Dr. Tejeshwini Mathapathi						
	Rs.31000/-	31000					31000
<u>DEPT. OF BIOCHEMISTRY</u>							
116	Dr. Jyoti .P.C.						
	Rs.31000/-	31000					31000
117	Miss. Lalita Devi						
	Rs. 29000/- (CL availed on 14, 15 & LWA 16.05.2013 to 18.05.2013 05 Days Salary deducted)	25161					25161
<u>DEPT. OF MICROBIOLOGY</u>							
118	Dr. Parmeshwarappa K.D. - Tutor						
	Rs. 31000/-	31000					31000
119	Mr. Sudheendra Kulkarni - Tutor						
	Rs. 29000/-	30000					30000
<u>DEPT. OF PHYSIOLOGY</u>							
120	Dr. Rajshekhar Sawalgi -Tutor						
	Rs.31000/-	31000					31000
121	Dr. Jaisingh .D. -Tutor						
	Rs. 31000/-	31000					31000
122	Dr. A.V. Deshmukh -Tutor						

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
	Rs.31000/-	31000					31000
<u>DEPT. OF PATHOLOGY</u>							
123	Dr. Pushpa M.B.						
	Rs. 30000/- (17 Days LWA sanctioned vide OM dated 19.01.2013 w.e.from 15.01.2013 to 31.01.2013 & Extention of 15 Days LWA Sanctioned w.e.from 01.02.2013 to 15.02.2013 vide OM dated 06.02.2013 & LWA from 16.02.2013 to 20.02.2013) Maternity Leave sanctioned from 21.02.2013 vide OM)	0					0
124	Dr. Sindhu Rani,						
	Rs. 29000/- (No LOGOUT PUNCH on 10 & 11)	24167	0				24167
<u>DEPT. OF PHARMACOLOGY</u>							
125	Dr. Komal Meda -Tutor						
	Rs. 31000/-	31000					31000
126	Dr. Y.L. Kulkarni -Tutor						
	Rs. 31000/-	31000					31000
<u>DEPT. OF ANAESTHESIA</u>							
127	Dr. Mallikarjun Shetkar -Tutor						
	Rs. 31000/-	31000					31000
<u>DEPT. OF FORENSIC MEDICINE</u>							
128	Dr. Sudhir Kamtikar -Tutor						
	Rs. 29000/-	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
129	Dr. K.G. Patil -Tutor.						
	Rs. 29000/-	29000					29000
<u>DEPT. OF OBGY</u>							
130	Dr. Shilpa S. Patil						
	Rs. 29000/-	29000					29000
131	Dr. Jyotsana Hanumshetty						
	Rs. 29000/- (Worked upto 10.05.2013 (10) Days Salary calimed)	9355					9355
132	Dr. Uzama Rani						
	Rs. 29000/-	29000					29000
133	Dr. Syeda Zeba Fatima						
	Rs. 29000/-	29000					29000
134	Dr. Syeda Abrarar-ul-Haq Quadri						
	Rs. 29000/- (CL availed from 26.05.2013 to 30.05.2013 (26) Days Salary claimed)	24323					24323
135	Dr. Neeta Kumari						
	Rs. 29000/- CL availed (04) Dasy which are not admissible (27) Days Salary claimed.	25258					25258
<u>DEPT. OF SURGERY</u>							
136	Dr. Supriya Biradar - Jr. Resident						
	Rs. 31000/- (Reported on 01.01.2013)	31000					31000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
137	Dr. Hadi M. A. - Jr. Resident						
	Rs. 31000/-	31000					31000
138	Dr. Aruna B. Rao - Jr. Resident						
	Rs. 29000/- (Yearly increase of Rs. 1000/- sanctioned w.e.from 02.04.2013) Absent for FULL MONTH	0					0
139	Dr. Syed Sujat Pasha - Jr. Resident						
	Rs.29000/-	29000					29000
140	Dr. Shivleela, Jr. Resident						
	Rs.29000/-	29000					29000
141	Dr. Ashwini K, Jr. Resident						
	Rs.29000/- Absent from 01.05.2013 to 15.05.2013 & from 23.05.2013 to 31.05.2013, hence (07) Days Salary claimed	6548					6548
142	Dr. Amardeep K, Jr. Resident						
	Rs.29000/- (Absent from 20.05.2013 to 31.05.2013, Salary claimed for 19 Dasys)	17774					17774
143	Dr. Mohd. Abdul Wajid, Jr. Resident						
	Rs.29000/- Reported on 18.02.2013	29000					29000
144	Dr. Sudheera Sulgante						
	Rs. 29000/- Reported on 14.03.2013 A/N.	29000					29000
145	Dr. Basavashree						
	Rs. 29000/- CL availed 03 Days on 15.05.2013 to 17.05.2013 which are not admissible LWA 27.05.2013 to 31.05.2013 23 Days Salary claimed).	21516					21516

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
146	Dr. Jyothi Tugave						
	Rs. 29000/- On Maternity Leave	0					0
147	Dr. Ravi Udgir						
	Rs. 29000/- Absent on 08, 09, 10 May 2013, 28 Days Salary claimed	26194					26194
DEPT. OF ORTHOPAEDICS							
148	Dr. Vijaykumar Pande - Jr. Resident						
	Rs. 30000/-	30000					30000
149	Dr. Omkar Swamy - Jr. Resident						
	Rs. 31000/-	31000					31000
150	Dr. Arunkumar N. K.						
	Rs. 29000/- (Reported on 23.01.2013) CL aviled on 10.02.2013 which is not admissible).	29000					29000
151	Dr. Shareef Ahemd						
	Rs. 29000/- (ON LWA from 07,08,09,10 (4 Days) May 2013 Salary not claimed only (27) Days salary claimed)	25258					25258
152	Dr. Mannelli Vinod Kumar						
	Rs. 29000/-	29000					29000
153	Dr. Rohit Ranjolkar						
	Rs. 29000/-	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF E.N.T.</u>							
154	Dr. Vinod Sawalgi						
	Rs. 31000/-	31000					31000
<u>DEPT. OF SKIN & V.D.</u>							
155	Dr. Jyoti Bilgunde - Jr. Resident						
	Rs. 31000/-	31000					31000
156	Dr. Sunanda C. Bacha						
	Rs. 29000/-	29000					29000
157	Dr. Kanchana N						
	Rs. 29000/- (Reported on 16.01.2013)	29000					29000
<u>DEPT. OF MEDICINE</u>							
158	Dr. Shivlingappa .S. Patil						
	Rs. 31000/-	31000					31000
159	Dr. Sajjal Balte - Jr. Resident						
	Rs. 29000/-	29000					29000
160	Dr. Baswaraja G. Yatnoor						
	Rs. 29000/-	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
161	Dr. Shivraj B.Patil - Jr Resident						
	Rs. 29000/- (Yearly increase of Rs. 1000/- sanctioned w.e.from 22.03.2013)	30000					30000
162	Dr. Preeti Biradar						
	Rs. 29000/- (04) day CL availed from 28.05.2013 to 31.05.2013 which are not admissible)	25258					25258
163	Dr. Qurrat-ul-Ain-Afshan						
	Rs. 29000/-	29000					29000
164	Dr. Majatab Naushen						
	Rs. 29000/-	29000					29000
165	Dr. Shashank Kulkarni						
	Rs. 29000/-	29000					29000
166	Dr. Laxman S. J.						
	Rs. 29000/-	29000					29000
167	Dr. Sunita T. J						
	Rs. 29000/-	29000					29000
168	Dr. Vikram Bhalke						
	Rs. 29000/-	29000					29000
169	Dr. Ayisha Afreen						
	Rs. 29000/- (Reported on 19.03.2013)	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
<u>DEPT. OF PAEDIATRICS</u>							
170	Dr. Quazi Fazal Ali						
	Rs. 29000/- (Worked upto 4 days from 01.02.2013 to 04.02.2013, absent from 05.02.2013)	0					0
171	Dr. Jagadish Koti - Jr. Resident						
	Rs. 29000/-	29000					29000
172	Dr. Umesh C. Malipatil						
	Rs. 29000/-	29000					29000
173	Dr. Abdul Rauf Siddiqui						
	Rs. 29000/-	29000					29000
174	Dr. Dhulappa Haibatti						
	Rs. 29000/- (Yearly increase sanctioned w.e.from 07.02.2013 @ Rs. 1000/-)	30000					30000
175	Dr. Nageshwar Rao N						
	Rs. 29000/- (Yearly increase sanctioned w.e.from 07.02.2013 @ Rs. 1000/-)	29000					29000
176	Dr. Afreen Fathima						
	Rs. 29000/-	29000					29000
<u>DEPT. OF PSYCHIATRY</u>							
177	Dr. Ranganath						
	Rs. 29000/-	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
178	Dr. Sangeetha						
	Rs. 29000/-	29000					29000
179	Dr. Siddharth						
	Rs. 29000/-	29000					29000
<u>DEPT. OF OPHTHALMOLOGY</u>							
180	Dr. Ismat Fatima						
	Rs. 29000/-	29000					29000
181	Dr. Nagesh Murthy						
	Rs. 29000/- (HRA deducted for the month of April & May 2013 @ Rs. 1250/)	29000					29000
182	Dr. Preeti S. Patil						
	Rs. 29000/-	29000					29000
183	Dr.Vijaylaxmi Math- Jr. Resident						
	Rs. 29000/-	29000					29000
<u>DEPARTMENT OF DENTISTRY</u>							
184	Dr. Shailaja Para						
	Rs. 29000/-	29000					29000
185	Dr. Balaji Patil - Jr. Resident						
	Rs. 29000/-	29000					29000

Sl. No.	Name & Designation of the Staff	Pay	Spl.Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
186	Dr. Annapurna Bai						
	Rs. 29000/-	29000					29000
DEPARTMENT OF TB & Chest							
187	Dr. Sandeep Reddy						
	Rs.29000/- (Resigned to the post from 14.05.2013 to attendance received form 01.05.2013 to 13.05.2013)	0					0
188	Dr. Syeda Atufiyat Amreen						
	Rs.29000/- (Reported on 28.03.2013	29000					29000
189	Dr. Uzma Afreen						
	Rs.29000/- (Reported on 28.03.2013	29000					29000
CASUALTY MEDICAL OFFICER							
190	Dr. Adveppa						
	Rs.29000/- (Attendance received from 01.05.2013 to 09.05.2013 from 10.05.2013 & CL availed 11,12,13 onwards. Salary claimed for 09 Days)	8419					8419
191	Dr. Tukkayya						
	Rs. 29000/-	29000					29000
NO.OF POSTS (_ _)							

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
ASST. PROFESSOR (13) Rs. 15600 - 39100 + AGP 8000							
ABSORBED SR. SPECIALISTS & SPECIALIST (13)							
<u>DEPT. OF MEDICINE</u>							
192	Dr. Kashinath Kamble- Dist. Surgeon. Medical Supdt./						
	Rs. 26230 + 8000 = 34230	34230			27384	3423	65037
193	Dr. Baswaraj Bhalke						
	Rs. 29142 + 8000 = 37142	37142			29714	3714	70570
194	Dr. Rajshekhar Patil						
	Rs. 26230 + 8000 = 34230	34230			27384	3423	65037
<u>DEPT. OF SURGERY.</u>							
195	Dr. Anilkumar .M. Talwade						
	Rs. 29404+8000 = 37404 (Increment sanctioned w.w.drom 01.04.2013 included in this month)	37404			29923	3740	71067
<u>DEPT. OF ANAESTHESIA</u>							
196	Dr. Mazrulla Haq, Sr. Specialist.						
	Rs. 29404+8000 = 37404 (Increment due on 01.04.2013 sanctioned @ Rs. 3% of Basic Pay i.e. Rs. 1089 raising Pay Rs. 36315 to 37404)	37404			29923	3740	71067
<u>DEPT. OF OBG.</u>							
197	Dr. Asha Hanumshetty						

Sl. No.	Name & Designation of the Staff	Pay	Spl. Pay & Remuneration	N.P.A.	D.A. 80%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6	7	8
	Rs. 26230 + 8000 = 34230	34230			27384	3423	65037
198	Dr. Sarita .M. Hattarki						
	Rs. 29142 + 8000 = 37142 (Increment sanctioned on 01.03.2013)	37142			29714	3714	70570
199	Dr. Jaishree Swamy						
	Rs. 15200/- (Old Rate)	15200			10560	1520	27280
DEPT. OF DENTISTRY							
200	Dr. Math Siddaiah						
	Rs. 29970+8000=37970	37970			30376	3797	72143
DEPT. OF SKIN & VD.							
201	Dr. Ashok Kumar Nagure						
	Rs. 27257 + 8000 AGP =35257/-	35257		0	28206	3526	66989
DEPT. OF ORTHOPAEDICS							
202	Dr. Gourishanker, Sr. Specialist,						
	Rs. 27488 + 8000 = 35488	35488			28390	3549	67427
GRAND TOTAL		6367159	10250	709000	3408741	443011	10938161

PAY BILL FOR THE MONTH OF MAY 2013 OF STATE PAY SCALE HOLDERS OF PLAN SCHEME

Sl. No.	Name & Designation of the Staff	Pay	D.A. 9%	H.R.A. 10%	Gross Amount
1	2	3	4	5	6
	CHIEF ADMINISTRATIVE OFFICER 20025-28275				
1	Mr. S. G. Wali	0			0
	Rs. 20025-28275, Reported on 27.11.2012.	29625	2666		32291
2	FINANCIAL ADVISOR	0			0
	VACANT (1) Rs. 18150-26975				
	LADY MEDICAL OFFICER				
3	Dr. Sandhya K. - LMO				
	Rs. 28100-50100/28100 (Attendance received from 01.04.2013 to 10.04.2013)	28800	2592	2880	34272
4	Dr. Sangeetha -LMO				
	Rs. 28100-50100/28100	28800	2592	2880	34272
	GRAND TOTAL	87225	7850	5760	100835

STAFF MONTHLY SALARY OF NON-TEACHING STAFF OF BRIMS, BIDAR FOR THE MONTH MAY-2013

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
1	Smt. Rao Namratha 17650-32000/18550 (51358)	Staff Nurse	18550		1670	1850	400	100	22570
2	Sri. Zakirulla Khan 17650-32000/20000 (51383)	Staff Nurse	20000		1800	2000	400	100	24300
3	Sri. Rajesh T. Bajenthri 17650-32000/20000 (51450)	Staff Nurse	20000		1800		400	100	22300
4	Kum. Ckristakumari. S 17650-32000/20000 (51428)	Staff Nurse	20000		1800	2000	400	100	24300
5	Sri. Rajesh Swamidas 17650-32000/20000 (51545)	Staff Nurse	20000		1800	2000	400	100	24300
6	Sri. Santhosh Kumar S/o Chandrappa 17650-32000/20000 (26370)	Staff Nurse	20000		1800	2000	400	100	24300
7	Narasappa S/o Bakkappa 17650-32000/20000 (51360)	Staff Nurse	20000		1800	2000	400	100	24300
8	Santoshkumar S/o Manohar 17650-32000/20000 (51701)	Staff Nurse	20000		1800	2000	400	100	24300
9	Yesvanth S/o Nagappa 17650-32000/20000 (51521)	Staff Nurse	20000		1800	2000	400	100	24300
10	Sri. Parameshwer S/o Nagendra	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
21	Sri. Bangareppa	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51371)								
22	Kum. Savitha D/o Ramanna	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51353)								
23	Sri. Aroon S/o Manik rao	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51690)								
24	Sri. Somnath S/o Nagnath	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51693)								
25	Kum. Rita D/o Rajappa	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51539)								
26	Sri. Vijaykumar S/o Sharnabasappa	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/19000 (51697)								
27	Sri. Sandeep Patil S/o. Ambarao	Staff Nurse	19500		1755	1950	400	100	23705
	17650-32000/19500 (55091)								
28	Kum. Dakshayani. D/o Shankar	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51373)								
29	Jilan	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51467)								
30	Sri. Baswaraj S/o Mallappa Kalimer	Staff Nurse	20000		1800	2000	400	100	24300
	17650-32000/20000 (51378)								

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
31	Smt. Radha. D.B. 17650-32000/20000 (51348)	Staff Nurse	20000		1800	2000	400	100	24300
32	Suresh S/o Hanumanth Pujar 17650-32000/20000 (51386)	Staff Nurse	20000		1800	2000	400	100	24300
33	Smt. Santhava D. Patil 17650-32000/20000 (51372)	Staff Nurse	20000		1800	2000	400	100	24300
34	Sheshikala D/o Ganganna 17650-32000/20000 (51520)	Staff Nurse	20000		1800	2000	400	100	24300
35	Jyothi D/o Nityanand 17650-32000/20000 (51436)	Staff Nurse	20000		1800	2000	400	100	24300
36	Vijayakumar S/o Pundlik Rao 17650-32000/20000 (51724) (Absent from 01.05.2013 to 31.05.2013)	Staff Nurse	0		0	0	0	0	0
37	Srimanth S/o Bheemanna 17650-32000/20000 (51723)	Staff Nurse	20000		1800	2000	400	100	24300
38	Pandappa S/o Adveppa 17650-32000/20000 (51749)	Staff Nurse	20000		1800	2000	400	100	24300
39	Raghavendra S/o Baswaraj 17650-32000/20000 (51470)	Staff Nurse	20000		1800	2000	400	100	24300
40	Tukaram S/o Mapanna 17650-32000/20000 (51529)	Staff Nurse	20000		1800	2000	400	100	24300
41	Rajendra S/o Gangaram 17650-32000/20000 (51650)	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
42	Shri. Sudhakar Kamble 17650-32000/19500 (53632)	Staff Nurse	19500		1755	1950	400	100	23705
43	Saraswathi D/o Ghaleppa 17650-32000/20000 (51456)	Staff Nurse	20000		1800	2000	400	100	24300
44	Smt. Sangita D/o Digamber 17650-32000/20000 (51441)	Staff Nurse	20000		1800	2000	400	100	24300
45	Smt. Ribarani D/o Kishanrao Bhosle 17650-32000/20000 (51488)	Staff Nurse	20000		1800	2000	400	100	24300
46	Mallika D/o Osmansab 17650-32000/20000 (51524)	Staff Nurse	20000		1800	2000	400	100	24300
47	Suryakanth S/o Anilkumar 17650-32000/20000 (51532)	Staff Nurse	20000		1800	2000	400	100	24300
48	Rajesh S/o Devid 17650-32000/20000 (51361)	Staff Nurse	20000		1800	2000	400	100	24300
49	Beena Kumbla Nika 17650-32000/18550(51599)	Staff Nurse	18550		1670	1850	400	100	22570
50	Prashanth S/o Piter 17650-32000/20000 (51388)	Staff Nurse	20000		1800	2000	400	100	24300
51	Imanuwel S/o Earappa 17650-32000/20000 (51578)	Staff Nurse	20000		1800	2000	400	100	24300
52	Venuraj S/o Zareen 17650-32000/20000 (51590)	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
53	Guttedar Ashwini Madhumati 17650-32000/20000 (45447)	Staff Nurse	20000		1800	2000	400	100	24300
54	Nagamma D/o Navalappa 17650-32000/20000 (51478)	Staff Nurse	20000		1800	2000	400	100	24300
55	Anita D/o Charls 17650-32000/20000 (51421)	Staff Nurse	20000		1800	2000	400	100	24300
56	Danial S/o Bhaskar 17650-32000/20000 (51464)	Staff Nurse	20000		1800	2000	400	100	24300
57	Santhosh T. Kamble 17650-32000/20000 (51392) (Absent from 15.06.2013 to 18.06.2013)	Staff Nurse	17419		1568	1742	348	87	21164
58	Muzamil S/o Moinuddin 17650-32000/20000 (51577)	Staff Nurse	20000		1800	2000	400	100	24300
59	Manjurani D/o Vasanth 17650-32000/20000 (51368)	Staff Nurse	20000		1800	2000	400	100	24300
60	Blessy D/o Bhasker 17650-32000/20000 (51427)	Staff Nurse	20000		1800	2000	400	100	24300
61	Manjula D/o Shankar 17650-32000/20000 (51415)	Staff Nurse	20000		1800	2000	400	100	24300
62	Aruna D/o Maruthi 17650-32000/20000 (51385)	Staff Nurse	20000		1800	2000	400	100	24300
63	Richalrani D/o Baburao 17650-32000/20000 (51405)	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
64	Pramodini D/o Manohar 17650-32000/20000 (51401)	Staff Nurse	20000		1800	2000	400	100	24300
65	Sheikali S/o Chandpasha 17650-32000/20000 (51394)	Staff Nurse	20000		1800	2000	400	100	24300
66	Vijay Kumar S/o Shamrao 17650-32000/20000 (51508)	Staff Nurse	20000		1800	2000	400	100	24300
67	Md. Abdul Aleem 17650-32000/20000 (51376)	Staff Nurse	20000		1800	2000	400	100	24300
68	Sunita D/o Manikrao 17650-32000/20000 (51449)	Staff Nurse	20000		1800	2000	400	100	24300
69	Vijykumar S/o Ramchander 17650-32000/20000 (51471)	Staff Nurse	20000		1800	2000	400	100	24300
70	Sujaya D/o Sumanth 17650-32000/20000 (51542)	Staff Nurse	20000		1800	2000	400	100	24300
71	Madhave Rao D/o Narsing Rao 17650-32000/20000 (51873)	Staff Nurse	20000		1800	2000	400	100	24300
72	Gurunath 17650-32000/19500 (56126)	Staff Nurse	19500		1755	1950	400	100	23705
73	Gorakhnath Ganpathi 17650-32000/20000 (51596)	Staff Nurse	20000		1800	2000	400	100	24300
74	Surekha Shivram 17650-32000/20000 (43669)	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
75	Prakash S/o Baburao 17650-32000/20000 (51538)	Staff Nurse	20000		1800	2000	400	100	24300
76	Surendra S/o Sushil Ghagre 17650-32000/20000 (51867)	Staff Nurse	20000		1800	2000	400	100	24300
77	Kamalabai.R 17650-32000/20000 (51370)	Staff Nurse	20000		1800	2000	400	100	24300
78	Sunitarani D/o Ganpatrao 17650-32000/20000 (51352) (Absent from 01.05.2013 to 31.05.2013)	Staff Nurse	0	0	0	0	0	0	0
79	Sr. Md. Imtiyazkhan 17650-32000/20000 (51477)	Staff Nurse	20000		1800	2000	400	100	24300
80	Vijaylaxmi D/o Vittal Salgar 17650-32000/18550 (51533)	Staff Nurse	18550		1670	1850	400	100	22570
81	Sri. Ramesh S/o Tukaram 17650-32000/20000 (51651)	Staff Nurse	20000		1800	2000	400	100	24300
82	Ragini D/o Manohar 17650-32000/20000 (51463) (02 Days Absent)	Staff Nurse	18710		1684	1871	374	94	22733
83	Rajkumar S/o Kashinath 17650-32000/20000 (51523)	Staff Nurse	20000		1800	2000	400	100	24300
84	Jamunabai 17650-32000/20000 (51552)	Staff Nurse	20000		1800	2000	400	100	24300

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
85	Shergar Laxmi 17650-32000/20000 (51489)	Staff Nurse	20000		1800	2000	400	100	24300
86	Bhagya Jyoti 17650-32000/20000 (51340)	Staff Nurse	20000		1800	2000	400	100	24300
87	Mahesh S/o. Dasharath 17650-32000/20000 (51387)	Staff Nurse	20000		1800	2000	400	100	24300
88	Mareena 17650-32000/20000 (51446)	Staff Nurse	20000		1800	2000	400	100	24300
89	Shri. Dhanraj 14550-26700/16400 (27087)	Lab Tech	16400		1476	1640		100	19616
90	Sri. Ameerkhan 14550-26700/15250 (51377)	Lab Tech	15250		1373	1525		100	18248
91	Kum. Arunakumari 14550-26700/16400 (51434)	Lab Tech	16400		1476	1640		100	19616
92	Sri. Chandrakanth Patil 14550-26700/15250 (55655)	Lab Tech	15250		1373	1525	-	100	18248
93	Kum. Bharathabai D/o Chidambarayya 14550-26700/16400 (51457)	Lab Tech	16400		1476	1640		100	19616
94	Shri. Shivrajappa Biradar 14550-26700/16400 (51454)	Lab Tech	16400		1476	1640		100	19616

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
95	Shri. Vishnuvardhan Reddy 14550-26700/16400 (44721)	Lab Tech	16400		1476	1640		100	19616
96	Shri. Vijaykumar S/o Naganna 14550-26700/16400 (46687)	Lab Tech	16400		1476	1640		100	19616
97	Kum. Shakuntala D/o Nursingrao 14550-26700/16400 (51452)	Lab Tech	16400		1476	1640		100	19616
98	Kum. Kasturi D/o Manikrao 14550-26700/16400 (51382)	Lab Tech	16400		1476	1640		100	19616
99	Shri. Gurunath S/o Channabasappa 14550-26700/16400 (47584)	Lab Tech	16400		1476	1640		100	19616
100	Kum. K.M. Anupama 14550-26700/16400 (51458)	Lab Tech	16400		1476	1640		100	19616
101	Kum. Syeda Shanawaz D/o Syed Yusuf 14550-26700/16400 (51355)	Lab Tech	16400		1476	1640		100	19616
102	Kum. Satyasila 14550-26700/16400 (51442)	Lab Tech	16400		1476	1640		100	19616
103	Shri. Shekharappa S/o Basappa Jamakhandi 14550-26700/16400 (51516) (Drawn upto 06.02.2013, Appointed in Veternary & he is relived on 06.02.2013 A/N)	Lab Tech	0		0	0	0	0	0

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
104	Shri. S.B. Muttati 14550-26700/16400 (51518)	Lab Tech	16400		1476	1640		100	19616
105	Kum. T. Anuradha 14550-26700/16400 (51403)	Lab Tech	16400		1476	1640		100	19616
106	Shri. Udayshankar 14550-26700/16400 (51363)	Lab Tech	16400		1476	1640		100	19616
107	Shri. Mahesh Kumar. L 14550-26700/16400 (51418)	Lab Tech	16400		1476	1640	984	100	20600
108	Shri. Shivraj Ranjolkar 14550-26700/16000 (55643)	Lab Tech	16000		1440	1600		100	19140
109	Kum. Mahananda 14550-26700/16400 (51381)	Lab Tech	16400		1476	1640		100	19616
110	Sri. Giriraj S/o Chennveerayya 14550-26700/16400 (51435)	Lab Tech	16400		1476	1640		100	19616
111	Sri. Tulsiram Tiwari 14550-26700/16400 (53189)	Lab Tech	16400		1476	1640		100	19616
112	Neelamma W/o Anilkumar 14550-26700/16400 (51347)	Lab Tech	16400		1476	1640		100	19616
113	Sulochana D/o Vishwanath Shetkar 14550-26700/16400 (51535)	Lab Tech	16400		1476	1640		100	19616

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
114	Shri. Shivakumar S/o Bakkappa Shindolkar 14550-26700/16400 (51466) (Spl. Pay 400)	Lab Tech	16400	400	1476	1640		100	20016
115	Shri. Rajkumar S/o Baswaraj Hebbale 14550-26700/16400 (51462)	Lab Tech	16400		1476	1640		100	19616
116	Shri. Rajkumar S/o Kashinath Kumbar 14550-26700/15600 (51827) (Absent from 01.05.2013 to 31.05.2013)	Lab Tech	0		0	0		0	0
117	Shri. Prashanth S/o Subhash Teli 14550-26700/16400 (51417)	Lab Tech	16400		1476	1640		100	19616
118	Pandit S/o Bandeppa 14550-26700/16400 (51509)	Lab Tech	16400		1476	1640		100	19616
119	Ganapathi S/o Nagappa 14550-26700/16400 (51422)	Lab Tech	16400		1476	1640		100	19616
120	Shivkumar. M. S/o Bakkappa 14550-26700/16400 (53179)	Lab Tech	16400		1476	1640		100	19616
121	Renuka D/o Dasrat 14550-26700/16400 (51420)	Lab Tech	16400		1476	1640		100	19616
122	Ravinder S/o Shivaram Rathod 14550-26700/16400 (51426)	Lab Tech	16400		1476	1640		100	19616

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
123	Baswaraj Sujjan 14550-26700/16400 (51410)	Lab Tech	16400		1476	1640		100	19616
124	Gitanjali 14550-26700/16400 (51961)	Lab Tech	16400		1476	1640		100	19616
125	Shah Majid Mohiyuddin Qhadri 14550-26700/15250 (51511)	Lab Tech	15250		1372	1525		100	18247
126	Dattatri S/o Tukaram 14550-26700/16400 (51439)	Lab Tech	16400		1476	1640		100	19616
127	Godavari W/o Sunil 14550-26700/16400 (51967)	Lab Tech	16400		1476	1640		100	19616
128	Smt. Kanyakumari 14550-26700/16400 (51402)	Lab Tech	16400		1476	1640		100	19616
129	Smt. Sangeetha D/o. Shankar Rao 14550-26700/15600 (51416)	Lab Tech	16400		1476	1640		100	19616
130	Smt. Shivleela Akki 14550-26700/16000 (53635)	Lab Tech	16000		1440	1600		100	19140
131	Sri. Santosh S/o. Baburao 14550-26700/15600 (54459)	Lab Tech	16000		1440	1600		100	19140
132	Sri. Sanjeevkumar Mosale 14550-29600/16400 (51594)	Lab Tech	16400		1476	1640		100	19616

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
133	Shri. Veeresh. Y. 16000-29600/18100 (51397)	MRT	18100		1629	1810		100	21639
134	Kum. P. Rabiya Begum 16000-29600/17650 (51409)	MRT	18100		1629	1810		100	21639
135	Sri. U. Tirumala 16000-29600/17650 (51284)	MRT	18100		1629	1810		100	21639
136	Smt. Sunita KM 16000-29600/17650 (51319)	MRT	18100		1629	1810		100	21639
137	Smt. Venkatlaxmi 16000-29600/17650 (51407)	MRT	18100		1629	1810		100	21639
138	Sri. Syed. Kamal Hushain 16000-29600/17650 (51380)	MRT	18100		1629	1810		100	21639
139	Sri. Deveraju 16000-29600/17650 (51365)	MRT	18100		1629	1810		100	21639
140	Sri. Lokesh 16000-29600/16800 (56347)	MRT	17200		1548	1720		100	20568
141	Kum. Shakuntalabai D/o Venkatrao 16000-29600/17200 (51406)	MRT	16800		1512	1680		100	20092
142	Sri. Raghavendra Bhat Kurki 16000-29600/17650 (51367)	MRT	18100		1629	1810		100	21639
143	Rajani D/o Krinjal Kulkarni 16000-29600/17650 (51408)	MRT	17650		1588	1765		100	21103

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
144	Smt. Savita. D/o Potappa 14550-26700/16400 (51408)	X-Ray Tech	16400		1476	1640	413	100	20029
145	Sri. Prashanth S/o Kasheppa 14550-26700/16400 (51591)	X-Ray Tech	16400		1476	1640	413	100	20029
146	Sri. Shivabasappa 14550-26700/16400 (51375)	X-Ray Tech	16400		1476	1640	413	100	20029
147	Sri. Syed Abdul Aleem 14550-26700/16400 (51341)	X-Ray Tech	16400		1476	1640	413	100	20029
148	Rachappa S/o Kashinathrao 14550-26700/16400 (51465)	Asst. Librarian	16400		1476	1640		100	19616
149	Ashok S/o Zatingrao 14550-26700/16400 (51443)	Asst. Librarian	16400		1476	1640		100	19616
150	Umesh D.H. 14550-26700/16400 (51384) (Excess paid DA during Apr-2013)	Dental Tech.	16400		1476	1640		100	19616
151	Sri. Nagendra S/o Mallikarjun 14550-26700/16400 (51412)	Modeller	16400		1476	1640		100	19616
152	Sri. Iswar Gouda S/o Nisseemagoudar 16000-29600/18100 (51517)	Artist	18100		1629	1810		100	21639
153	Sri. Raghunath Rao Agraharkar	Acct. Supt.	17568		1581				19149

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
154	Sri. Subhash Nirale	Acct. Supt.	17568		1581				19149
155	Sri. Leelachand Jain	Acct. Supt.	17568		1581				19149
156	Sri. Sharnappa. K	Office. Supt.	16400		1476				17876
157	Sri. Amol Ashok Kamble 16000-29600/16800	MSW	16800		1512			100	18412
158	Sri. Ashok P B 16000-29600/18100	MSW	18100		1629	1810		100	21639
159	Sri. Ramchandra A K	Chief Librarian	12438		1119				13557
160	Smt. Pawar Sneha 20000-36300/22800	Dy. Chief Librarian	22800		2052			100	24952
161	Smt. Varsha R	FDA	16800		1512			100	18412
162	Smt. Jeevarathna	House Keeper	14400		1296				15696
163	Sri. Nurandappa	Computer Operator	8700		-				8700
164	Sri. Rajkumar Kamble	Computer Operator	8700		-				8700
165	Sri. B. K Ehabare	Sr. Lab Tech.	10913		-				10913
166	Sir. Veershetty C S 16000-29600/17650	Phara Chemist	18100		1629	1810		100	21639
167	Sri. Manikrao Kate	FDA	11876		1069				12945
168	Sri. B J Shamel	Sr. Pharmsist	16212		1459				17671
169	Sri. Vijaykuar	MRT	12000		-				12000

Sl. No.	Name	Designation	Basic Pay	Spl. Pay	D.A.	H.R.A.	U.A.	M.A.	Gross Salary
1	2	3	4	4	5	6	8	9	10
170	Cap. Raghunath	PHN	18000		-				18000
171	Sri. Vithal Rao - Monthly 10,000	Store Keeper cum Clerk	12000		-				12000
172	Sri. Rajakumar Ladde - Monthly 10,000	Store Keeper cum Clerk	12000		-				12000
	Account No. 52272								
173	Sri. Santosh Kumar K.	Physical Teacher	9375		-				9375
174	Sri. B. Jagannath Rao	Store Keeper cum Clerk	10912		-				10912
175	Sri. Vinod Kumar	Health Inspector	9375		-				9375
	Account No. 55251								
176	Sri. Macha Kallappa	Store Keeper cum Clerk	10912		-				10912
	Account No. 46976								
177	Miss. Ashwini Gadgi	Sr. Typist	10000		-				10000
	Account No. (56268)								
178	Smt. Alice	Nursing Suptd. Grade-I	15000		-				15000
	Account No. (56366) Rs. 15000 (Reported on 26.12.2012)								
179	Mr. Gnyaneshwar	Staff Nurse	12000		-				12000
	Account No. (56365) Rs. 12000 (Reported on 26.12.2012)								
	GRAND TOTAL		3116696	625	266114	275623	36958	15281	4E+06

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

**THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INDICATING THE PARTICULARS OF ALL PLANS,
PROPOSED EXPENDITURES AND REPORTS ON DISBURSEMENTS MADE:**

(Rs. In Lakhs)

Agency	Plan/Programme/Scheme / Project / Activity / Purpose for which budget is allotted	2012-13			2013-14 (upto June-2013)			Report on disbursements made or where such details are available (Websites, reports, notice boards, etc.,)
		Budget Allocated	Budget Released	Budget Expenditure	Budget Allocated	Budget Released	Budget Expenditure	
Govt.	2210-05-105-1-40-101 (PLAN) - Salary of Non-Teaching Staff + Other Expenditure	1340.00	1333.33	827.00	2194.53	-	273.09	
Govt	2210-05-105-1-40-101 (NON-PLAN) - Salary + OE to Teaching Hospital	1670.00	1666.66	1272.26	4016.29	312.50	493.92	
Govt	2210-05-105-1-47 Non-Plan - Salary to Teaching Staff - AICTE Scale	1300.00	1280.00	1242.52	1056.00	-	-	
Govt	4210-03-105-1-02-386 (Plan) (Equipment)	495.50	952.54	500.72	8460.45	-	-	
Govt	4210-03-105-1-02-386 (Plan) (Civil Works)	-	-	-	-	-	-	
Govt	2210-05-105-1-40-422 (SCP)	112.00	150.00	138.68	-	-	-	
Govt	2210-05-105-1-40-423 (TSP)	90.00	90.71	16.89	-	-	-	
Govt	4210-03-105-1-02-243 (SCP)	138.00	58.87	45.14	-	-	-	
Govt	4210-03-105-1-02-422 (TSP)	50.00	87.50	18.66	-	-	-	

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

THE MANNER OF EXECUTION OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES;

- 1. Describe the activities / programmes / schemes being implemented by the public authority for which subsidy is provided.**
- 2. Provide information on the nature of subsidy, eligibility criteria for accessing subsidy and designation of officer competent to grant subsidy under various programmes / schemes.**
- 3. Describe the manner of execution of the subsidy programme**

Name of programme / Activity	Budget Allocated	Budget Released	Budget Expenditure	Nature / Scale of Subsidy	Eligibility criteria for grant for subsidy	Designation of Officer of grant subsidy
2210-05-105-1-40-422 (SCP)	112.00	150.00	138.68	Books, Education Materials, Laptops, Printers, 8 GB Pen Drives, Data Card	SC & ST – UG & PG Students	Director, Bidar Institute of Medical Sciences, Bidar, after release of grants from Government
2210-05-105-1-40-423 (TSP)	90.00	90.71	16.89			
4210-03-105-1-02-386 (SCP)	138.00	58.87	45.14			
4210-03-105-1-02-386 (TSP)	50.00	87.50	18.66			

BENEFICIARIES (MBBS STUDENTS) UNDER SCP SPECIAL PROJECTS AT BIDAR INSTITUTE OF MEDICAL SCIENCES, BIDAR

2007-08

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Sachin Kumar	✓	✓	✓	✓	✓
2	Siddarath Sindol	✓	✓	✓	✓	✓
3	Mamata	✓	✓	✓	✓	✓
4	Vijaykumar	✓	✓	✓	✓	✓
5	Laxman .S.J.	✓	✓	✓	✓	✓
6	Deepak Kumar	✓	✓	✓	✓	✓
7	Amita Jadhav	✓	✓	✓	✓	✓
8	Vasant Kumar	✓	✓	✓	✓	✓
9	Devnedra .H.	✓	✓	✓	✓	✓
10	Somappa Rathod	✓	✓	✓	✓	✓
11	Nitin	✓	✓	✓	✓	✓
12	Rajesh Pawar	✓	✓	✓	✓	✓

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
13	Dharmendra	✓	✓	✓	✓	✓

2008-09

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Shantkumari	✓	✓	✓	✓	✓
2	Hareesh T.K.	✓	✓	✓	✓	✓
3	Navya .G. Appaji	✓	✓	✓	✓	✓
4	Revathi .H. Butte	✓	✓	✓	✓	✓
5	Ramchandra .V.	✓	✓	✓	✓	✓
6	Kum Bhavaneshwari	✓	✓	✓	✓	✓
7	Malleesh	✓	✓	✓	✓	✓
8	Sushil Kumar M.T.	✓	✓	✓	✓	✓
9	Chetana Singode	✓	✓	✓	✓	✓
10	Puneet Kumar	✓	✓	✓	✓	✓
11	Madushri .B	✓	✓	✓	✓	✓
12	Yogesh .Y.	✓	✓	✓	✓	✓
13	Rajshkumar Bairwa	✓	✓	✓	✓	✓

2009-10

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Sushimitha .H.	✓	✓	✓	✓	✓
2	Ashwini .N.	✓	✓	✓	✓	✓
3	Gnanika .V.	✓	✓	✓	✓	✓
4	Harishkumar .M.	✓	✓	✓	✓	✓
5	Vishwanath .M.J.	✓	✓	✓	✓	✓
6	Sridevi .K.J.	✓	✓	✓	✓	✓
7	Usharani	✓	✓	✓	✓	✓
8	Suman .S.	✓	✓	✓	✓	✓
9	Praveen Kale	✓	✓	✓	✓	✓
10	Nivedita	✓	✓	✓	✓	✓
11	Manjunath .C.	✓	✓	✓	✓	✓
12	Vikas .A.	✓	✓	✓	✓	✓
13	Abhishek .H.N.	✓	✓	✓	✓	✓
14	Pallavi M.P.	✓	✓	✓	✓	✓
15	Meghana .T.R.	✓	✓	✓	✓	✓
16	Prakash	✓	✓	✓	✓	✓

2010-11

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Amith K.	✓	✓	✓	✓	✓
2	Aviraj Kamaraj,	✓	✓	✓	✓	✓
3	Jai Sainath,	✓	✓	✓	✓	✓
4	Lavanya .G.	✓	✓	✓	✓	✓
5	Pavankumar,	✓	✓	✓	✓	✓
6	Sanjay .G.,	✓	✓	✓	✓	✓
7	Vikas M.	✓	✓	✓	✓	✓
8	Karthik K.	✓	✓	✓	✓	✓
9	Sachinkumar Kanche,	✓	✓	✓	✓	✓
10	Raghvendra A.V.	✓	✓	✓	✓	✓
11	Rohan .V.	✓	✓	✓	✓	✓
12	Srinivas J.L.	✓	✓	✓	✓	✓
13	Deshraj Verma	✓	✓	✓	✓	✓
14	Lakhansingh Jatav	✓	✓	✓	✓	✓
15	Neeleshkumar Khanuja	✓	✓	✓	✓	✓
16	Ravikanth	✓	✓	✓	✓	✓
17	Ashatosh	✓	✓	✓	✓	✓

2011-12

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Kartik M.A.	✓	✓	✓	✓	✓
2	Rahul R. Sangolgikar	✓	✓	✓	✓	✓
3	Ashwini	✓	✓	✓	✓	✓
4	Ramesh T.J.	✓	✓	✓	✓	✓
5	Vivek Rathod	✓	✓	✓	✓	✓
6	Bhavitha M.S.	✓	✓	✓	✓	✓
7	Rajshekhar P.	✓	✓	✓	✓	✓
8	Pushkarani M.M.	✓	✓	✓	✓	✓
9	Monika G.	✓	✓	✓	✓	✓
10	N. Manojkumar	✓	✓	✓	✓	✓
11	Mamata R.	✓	✓	✓	✓	✓
12	Akhiljit S. Babu	✓	✓	✓	✓	✓
13	Sangeet Prakash	✓	✓	✓	✓	✓

2012-13

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Sudha	✓			✓	✓
2	Bhavan	✓			✓	✓
3	Pooja Tawade	✓			✓	✓
4	Niketan B.	✓			✓	✓
5	Sandeep Ghode	✓			✓	✓
6	Shashikumar Rathod	✓			✓	✓
7	Manoj V.	✓			✓	✓
8	Divyashree S. Mallu	✓			✓	✓
9	Ashwini N.	✓			✓	✓
10	Kavita B	✓			✓	✓
11	Mayuri Mahendra Sawant	✓			✓	✓
12	Munisiddaiah M.S.	✓			✓	✓
13	Prashantkumar	✓			✓	✓

✓ -**0**000000 0.000000 0.000000 0.000000 0.000000 & 0.000000 0.000000 0.000000

BENEFICIARIES (MBBS STUDENTS) UNDER TSP SPECIAL PROJECTS AT BIDAR INSTITUTE OF MEDICAL SCIENCES, BIDAR

2007-08

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Ashwini B.S.	✓	✓	✓	✓	✓
2	Sneha Konnur	✓	✓	✓	✓	✓
3	Jagdevi Pujari	✓	✓	✓	✓	✓

2008-09

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1	Shwetha .G.	✓	✓	✓	✓	✓
2	Shivprasad .T.	✓	✓	✓	✓	✓
3	Lavanya .S.	✓	✓	✓	✓	✓
4	Lokesh-	✓	✓	✓	✓	✓

2009-10

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	UG/PG Text Books
1.	Puneeth Pujar	✓	✓	✓	✓	✓
2.	Ganganpalli Dattaprasad,	✓	✓	✓	✓	✓

BENEFICIARIES (MD/MS STUDENTS) UNDER SCP SPECIAL PROJECTS AT BIDAR INSTITUTE OF MEDICAL SCIENCES, BIDAR

2011-12

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	PG Text Books
1.	Dr. Jaishree .H. (M.S. Anatomy)	✓	✓	✓	✓	✓

2012-13

Sl. No.	Name of the Students	Laptop with Bag	8-GB Pen Drive	Data Card	Printer	PG Text Books
2.	Dr. Sowjanya .M. (M.D. Physiology)	✓	✓	✓	✓	✓

✓ -*ರವರವರಿಗೆ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಪರಿಚಯ ಮಾಡುವುದು ಮತ್ತು ಇತರ ವಿಷಯಗಳನ್ನು ಸಹಜವಾಗಿ ತಿಳಿಸುವುದು.*

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

PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORISATION GRANTED BY IT.

Provide the names and addresses of recipients of benefits under each programme/scheme separately in the following format.

Institutional Beneficiaries				
Sl. No.	Name & address of recipient Institutions	Nature / Quantum of benefit granted	Date of Grant	Name & designation of granting authority
NIL				

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

**DETAILS IN RESPECT OF THE INFORMATION, AVAILABLE TO OR HELD BY IT, REDUCED IN AN
ELECTRONIC FORM,**

Please provide the details of information related to the various schemes of the department which are available in electronic formats. (Floppy, CD, VCD, Web Site, Internet etc.)

Electronic	Description (Site address / location where available etc.,)	Contents or title	Designation and address of the custodian of information held by whom?
Website Address: www.brim-bidar.in	Bidar Institute of Medical Sciences, Bidar	<ol style="list-style-type: none">1. About the College2. Course3. Infrastructure4. Teaching & Non-Teaching Staff Details5. Admission Details6. UG & PG Student Details7. Results8. Library Details9. Conference10. Hospital Clinical Material11. Notifications – Tender, Walk-in-Interview12. Awards & Achievements13. Research Publications14. Right to Information Act15. Proceedings of GC, FC, RC, PC, etc.,	Office of the Director, BRIMS, Bidar

[Section 4(1)(b)xv]

THE PARTICULARS OF FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION, INCLUDING THE WORKING HOURS OF A LIBRARY OR READING ROOM, IF MAINTAINED FOR PUBLIC USE.

Describe the particulars of information dissemination mechanisms in place / facilities available to the public for accessing of information :

Facility	Description (Location of Facility / Name etc.)	Details of information made available
<p style="text-align: center;">AS PER RIGHT TO INFORMATION ACT 2005 & RULES</p> <ul style="list-style-type: none">• Library or reading room is not maintained for public use.		

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

THE NAMES, DESIGNATIONS AND OTHER PARTICULARS OF PUBLIC INFORMATION OFFICERS.

Please provide contact information about the Public Information Officer and Assistant Public Information Officers designated for various offices / administrative units and Appellate Authority / Officer (s) for the public authority in the following format :

PUBLIC INFORMATION OFFICER

Sl. No.	Name of the Office / Administrative Unit	Name of Designation of PIO	Office Tel. Residence Tel. Fax	E-Mail
1	Shri. S. G. Wali	Chief Administrative Officer	Mob. No. 9481782669 Off. Ph. No. - 08482-220094	director@brims-bidar.in

ASST. PUBLIC INFORMATION OFFICER

Sl. No.	Name of the Office / Administrative Unit	Name of Designation of PIO	Office Tel. Residence Tel. Fax	E-Mail
1	Shri. Macha Kallappa	AAO / Store Keeper-cum-Clerk	Mob. No. 9916270334 Off. Ph. No. - 08482-228366	director@brims-bidar.in

APPELLATE AUTHORITY

Sl. No.	Name of the Office / Administrative Unit	Name of Designation of PIO	Office Tel. Residence Tel. Fax	E-Mail
1	Dr. K. H. Govindaraju, IAS	Secretary to Government, Medical Education, Vidhan Soudha, Bangalore	Off. Ph. No 080-22252636 Fax No. 080-22280910	secyme-hfw@karnataka.gov.in

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

SUCH OTHER INFORMATION AS MAY BE PRESCRIBED.

**Please give below any other information or details of publications which are of relevance or of use to the
Citizens :**

NIL