CHAPTER-1

THE RIGHT TO INFORMATION ACT, 2005

OBLIGATIONS OF PUBLIC AUTHORITIES

MANNUAL OF STATE COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING (PUBLISHED IN TERMS OF SECTIONS 4(1) (b) OF R.T.I.ACT, 2005)

STATE COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING OPPOSITE to "E" GATE OF L.B.STADIUM, HYDERABAD – 500 001

INTRODUCTION

The Right to Information Act '2005 is an Act to provide for setting out the practical regime of right to information for citizens to secure to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, the constitution of a Central Information Commission and State information Commissions and for matters connected there with or incidental thereto

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

This manual gives comprehensive idea about the particulars, functions of the State Council of Educational Research and Training office and also the powers and duties of the employees including the channels of supervision and accountability.

This manual contains 17 chapters in all which gives information about the functioning of the State Council of Educational Research and Training, AP, Hyderabad.

Chapter-2

SL,	NAME	ADDRESS	FUNCTIONS	DUTIES
NO	OF THE ORGAN- IZATION	ADDRESS	TUNCTIONS	DUTIES
1.	SCERT	Opposite to E gate of L.B. stadium. Hydera - bad	The matter related to State Council Of Educational Research And Training (School Education)	 Preparation of curricula, syllabi, instructional material for Primary, Upper-primary and Secondary level and also alternative systems of education. Further ,preparation of curriculum for Pandits Training Courses Development of Evaluation procedures and material which are helpful to the practicing teachers. Bridging gaps between the methods and techniques advocated in training and the actual classroom practices. Dissemination of knowledge related to improved methods and techniques to be followed by educational institutions. Co-ordination with Regional, National and International Organizations in Academic Programmes. Organization of orientation programmes for the professional growth of teachers, teacher educators, supervisors, etc., Publications of Journals, periodicals, books etc., Resource support to implement academic policies laid down by the Government.

Powers and Duties of Officers and Employees (Section 4 (1)(b)(ii))

SL. NO	NAME	DESIGNATION	DUTIES ALLOTTED	POWERS
1.	Smt. B. Seshu Kumari	Director, SCERT	Head of the SCERT, office and sanctioning authority relating to financial & administrative matters of SCERT office	
2.	DR. M. SAVITRI SATYANARAYANA	Professor	Academic matters and conducting training programmes relating to innovations, research studies, UNICEF Activities, media, communication, documentation and creative arts education department	
3.	R.V. SUBBA RAJU	Professor	Academic matters and conducting training programmes relating to teacher education department	
4.	K. GIRIJA	Professor	Academic matters and conducting training programmes relating to educational technology department	
5.	S. VIJAYA KUMAR	Professor	Academic matters and conducting training programmes relating to science education department	
6.	P. PARASURAM	Professor	Academic matters and conducting training programmes relating to planning & statistics department	
7.	K. KRISHNA VENI	Professor	Academic matters and conducting training programmes relating to evaluation department	
8.	A. SUVARNA ALIVELU	Professor	Academic matters and conducting training programmes relating to innovations, research studies, UNICEF activities, media, communication, documentation and creative arts education department	

	r		•	
9.	L. VIJAYA KUMARI	Professor	Academic matters and conducting training programmes relating to population education department	
10.	P. RAMULU	Professor	Academic matters and conducting training programmes relating to mathematics education department	
11.	K. SUDHAKAR RAO	Professor	Academic matters and conducting training programmes relating to elementary education & women studies department	
12.	DR. J. NAGALAKSHMI	professor	Academic matters and conducting training programmes relating to curriculum & text books department	
13.	M. RAJENDER RAO	professor	Academic matters and conducting training programmes relating to vocational education department	
14.	MOHAMMED YOUSUF	administrative officer	Administrative matters of SCERT and drawing & disbursing of salaries of SCERT staff.	
15.	P.V. SURENDRANATH	lecturer	Academic matters and conducting trainings relating to teacher education department in SCERT	
16.	P. PRAKASH	lecturer	Academic matters and conducting trainings relating to population education department in SCERT	
17.	S. KASINATHAM	lecturer	Academic matters and conducting trainings relating to teacher education department in SCERT	
18.	P. REVATHI REDDY	lecturer	Academic matters and conducting trainings relating to teacher education department in SCERT	
19.	P. ANURADHA REDDY	lecturer	academic matters and conducting trainings relating to innovations, research studies, UNICET activities, media, communication, documentation and creative arts education department in SCERT	

20.	M. DEEPIKA	Lecturer	Academic matters and Conducting trainings relating to Curriculum & Textbooks Department in SCERT	
21.	B.M. PRIYADARSHINI	Lecturer	Academic matters and Conducting trainings relating to Population Education Department in SCERT	
22.	B. M. SHAKUNTHALA	Lecturer	Academic matters and Conducting trainings relating to Science Education Department in SCERT	
23.	K. YADAGIRI	Lecturer	Academic matters and Conducting trainings relating to Vocational Education Department in SCERT	
24.	M. SARASWATHI (ON DEPUTATION)	Lecturer	Academic matters and Conducting trainings relating to Curriculum & Textbooks Department in SCERT	
25.	MOHD. ISMAIL HASSAN	Lecturer	Academic matters and Conducting trainings relating to Language Education Department in SCERT	
26.	Y. RAGHAVA REDDY	Lecturer	Academic matters and Conducting trainings relating to Computer Education Department in SCERT	
27	A. SALEEM IQBAL	Lecturer	Academic matters and Conducting trainings relating to Vocational Education Department in SCERT	
28.	N. SAROJINI DEVI,	Lecturer	Academic matters and Conducting trainings relating to Curriculum & Textbooks Department in SCERT	
29.	M. RAMA DEVI DEPUTATION TO PADMAVATH UNIVERSITY, TIRUPATI	Lecturer		
30.	D. RAMA DEVI	Lecturer	Academic matters and Conducting trainings relating to Population Education Department in SCERT	
31.	S. RAM KISHAN RAO	Lecturer	Academic matters and Conducting trainings relating to Educational Technology Department in SCERT	

32.	K. VENAIAH	Lecturer	Academic matters and Conducting trainings relating to Science Education Department in SCERT	
33.	S. SURESH BABU	Lecturer	Academic matters and Conducting trainings relating to Mathematics Education Department in SCERT	
34.	V. RAM MOHAN RAO,	Spl. Educator, IED	Academic matters and Conducting trainings relating to IED Department in SCERT	

Residential Addresses of Non- Teaching Staff (Attenders)

SI. No.	Name	Designation	Duties allotted	Powers
			Overall supervision of A	
1	V.V. Subramanyam	Superintendent	Section	
2	A. Veereswara Rao	Superintendent	Overall supervision of D Section	
2	A. Veeleswala hau	Superintendent	Overall supervision of C	
3	P. Nirmala	Superintendent	Section	
	N. Satyanarayana			
4	Murthy	Superintendent	1. Service matters of	
			Non- Teaching staff	
			2.Maintenance of office	
			building & furniture	
			3. Purchase of	
			stationery & equipment and distribution 4.	
		Sr. Asst	Service matters of	
5	R. Frank Israel	A Section	Teaching staff	
			1. Consolidation of AC	
		Sr. Asst	& DC Bills 2. Audit Paras & PAC	
6	D. Udaya Kumar	C Section	meeting	
5				
			1. Matters relating to	
			Evaluation Department	
			programmes	
			2. Matters related to	
			staff list approval of Pandit Training	
			Colleges staff (Private)	
		Sr. Asst	3. Maintenance of	
7	S. Venkat Rao	D Section	Computer Cell	
			1. C & T Department 2. Environmental	
			Education	
			3. GET - SET - 98	
			4. YOGA Trg.	
			Programme	
			5. Deputations of concerned departments	
			6. Plan schemes of	
			concerned departments	
			7. Matters related to	
0	D. Buchsich	Sr. Asst	settlement of AC - DC	
8	R. Buchaiah	D Section	bills. 1. Subject relating to	
			Teacher Education	
			Programmes	
			2. Academic matters	
			relating to DIETs /	
			IASEs / CTEs 3. Matters related to	
			staff list approval of	
			B.Ed and D.Ed colleges	
			(Private) and Court	
			cases	
			4. Distance Education	
			Programme 5. Vocational Education	
			Programme	
		Sr. Asst	6. Settlement of matters	
9	Sulthan Khan	D Section	related to OBB, SOPT	

			1. Attender service
		Sr. Asst	matters
10	B. Srinivasa Reddy	A Section	
		Sr. Asst	1. Educational
11	Shaik Amjad Pasha	D Section	Technology 2. Science Department
	Shak Anjau Fasha	D Section	1. Population Education
			programmes
			2. RICE Department
			3. Elementary
12	D. Bharath Kumar	Sr. Asst	Education
13	B.V. Ram Mohan Rao,	Sr. Asst	
			1. Pay bills of Teaching
			Staff
			2. Payment of TA & DA
			to the participants of the
		Jr. Asst	programmes 3. Preparation of AC
14	Moizuddin	C Section	bills of the programmes
		0 00000	1. Mathematics
			Department
		Jr. Asst	2. Conducting of
15	M.T. Ramanand	C Section	Mathematics Olympiad
		Jr. Asst	Pay bills of Non -
16	N. Raghupathi	C Section	teaching staff
			Works related to PA to
			Director, SCERT and attending telephone
			calls, taking dictations
17	B. Anasuya,	P.A	etc.
			Maintenance of office
			Library
18	T. Bhargavi	Librarian	
			Matters related to
10	A Dheemeist	Science	Science Supervisory
19	A. Bhoomaiah	Supervisor	work Matters related to
		Science	Science Supervisory
20	K. Shoba Rani	Supervisor	work
	G. Srinivasa		
21	Redd	Artist	
		S.G.C.	
22	G. Padmasree		

SI. No.	Name	Designation	Duties allotted	Powers
NO.	SARVASRI	Designation	Duties anotted	Fowers
1	G.Venkataramana Rao	Driver	-	
2 3	Bhoomaiah P. Vishnu Vardhan	Driver Driver	-	
3	F. VISIIIU Valuitati	Driver	Conference Hall in	
4	Maha Chaumi	Decord Acet	charge	
4	Mohd. Ghowri	Record Asst.	Pay bills of Class - IV	
_			employees	
5	E. Maremma	Record Asst.	Maintenance of	
			Attendance Registers	
6	M.A. Jabbar	Record Asst.	Out warden	
7	Rafat Jahan	Record Asst.		
			Maintenance of Records	
8	N. Krishna	Record Asst.		
9	Yousuf Mirza	Record Asst.	In warden	
9		Film		
10	R. Ravinder	Operator		
11	Mohd. Ibrahim	Roneo Operator		
			Last grade employees	
			and they are attending the works as	
			entrusted by the	
12	Shaik Raheemuddin	Attender	Officers / Sections -do -	
13	Anjaiah	Attender		
14	B. Nagabhusanam	Attender	Do	
15	Mohd. Farooq	Attender	Do	
10			Do	
16	K. Viajayamma	Attender	Do	
17	K. Laxmamma	Attender		
18	S. Rajamma	Attender	Do	
			Do	
19	S. Rajan	Attender	Do	
20	R. Susheela	Attender		
21	D. Aravind Kumar	Attender	Do	
			Do	
22	M. Prabhakar	Attender		
23	Md. Khadeer	Attender	Do	
24	V. Seeta Rama Rao	Attender	Do	
25	P. Srisailam	Attender	Do	
			Do	
26	A. Chakrapani	Attender	Do	
27	B. Anjanee Bai	Sweeper		
20		Night	Do	
28	V. Rama Chandra Rao	Watchman Night	do	
29	E.P. Anand Rao	Watchman		

Residential Addresses of Non- Teaching Staff (Attenders)

Activity	Description	Decision making process	Designation of final decision making authority
Goal-setting & planning	The broad goal of E.T. is to provide quality education	Consultations with users (Schools and Teacher Education Institutes.) and service providers (SAPNET)	Director, SCERT
Budgeting.	StateGovt.fundsthroughD.S.E.	Plans to be develop by Department, in consultation with the service providers and users.	Director School Education.
Formulation of Programmes Schemes and projects	Projects reflect the needs of the target.	Plans to be develop by Department, in consultation with the service providers and users.	Secretary School Education. A.P., Hyderabad
Recruitment and hiring of personnel	Computer operator	Need expressed by the department, D'SCERT approves and forwards	Education
Release of funds		Director of School Education is authority to release funds	Secretary School Education, A.P., Hyderabad
Implementation / delivery of service / utilization of funds	Lessons by trained teachers are delivered through Mana- TV	Academic decisions are made by the faculty of E.T in consultation with field functionaries. Estimates for utilization of funds are submitted to Director, SCERT	Director, SCERT
Monitoring & evaluation	Feedback proforma from schools	In coordination with SAPNET	Director, SCERT
Gathering feedback from public	Doesn't arise		
Undertaking improvements	On the basis of feedback E.T faculty suggest improvements	Director, SCERT in consultation with SAPNET approves	Director, SCERT

S.	Function/ service	Norms /	Time frame	Reference document
No.		standards of		prescribing the norms
		performance set		(Citizen's charter
		-		service charter etc)
1	Identification of	Media experts	Every year	
	teachers talented to	from SAPNET	atleast an	
	present live lessons.	select on audio	average 50	
		screening	live	
			presenters	
			are added	
2	Train teachers and	Successful	It is a	
	teacher educators in	completion of	perennial	
	generating and	five day training	process.	
	presenting live	programme and		
	lessons.	trail presentation.		
3	Develop video	As per SIET	Minimum	
	scripts for recorded	standards and	of 15 per	
	programmes	approved by	year	
		content experts		
4	Develop recorded	As per SIET	Minimum	
	programmes for	norms previewed	of 15 per	
	transmission through	by content	year	
	TV	experts		
5	To convert video	As per SIET and	2006-07 and	
	lessons in to DVD	SAPNET norms	2007-08	
	format / CD format.			
6	To develop e-	In collaboration	Pilot lesson	
	learning material.	with SAPNET	during	
			2006-07	

Chapter 5

S. No.	Description	Gist of contents	Price of the publication if priced
	Rules & Regulations		
1			
2			
	Instructions		
1			
2			
	Manuals		
1			
2			
	Records		
1	Stock registers of video cassettes	Class wise subject wise titles with accession number	
2	Stock registers of equipment	Classified equipment with accession number	
	Publications		
1	Bi-Monthly Mana-TV schedule	DevelopedincollaborationwithSAPNETalongwithotheruserdepartments	Included in maintenance charges
2			

Categories of Documents held by the Public Authority under its Control [section 4(1)(b)vi]

-	-		
SI.No	Category of	Title of the	Designation and
	document	document	address of the
	accument	accament	custodial (held
			by/under the control of
			whom)
		Nil	
1			

Arrangement for Consultation with, or Representation by, the Members of the Public in relation to the Formulation of Policy or implementation thereof [Section 4(1)(b)(vii)]

SI.No	Function/service	Arrangements for consultation with or representation of public in relations with policy formulation	Arrangements for consultation with or representation of public in relations with polity implementation.
		Nil	

Chapter	9
---------	---

Name of Board, Council, Committee, etc.,	Composition	Powers & functions	Whether its meetings open to public / minutes of its meetings accessible for public				
 Governing council of SAPNET, which is a common body for all the user departments of Mana-TV 2. 	Chief Secretary chairperson and Secretaries of user departments as members	Develop norms, directs functioning, supports training, evaluates.	No				
Department of Teacher No Boards, Councils a	No boards, councils, Committees are constituted related to public authority as for as Department of Teacher Education is concerned. No Boards, Councils and Committees are constituted related to public authority as for as Curriculum Text Books Department is concerned.						
Core Committee On Grading	1.The Director of School Education as Chairman 2. The Director SCERT, A.P., Hyderabad as member Secretary and 4 nominees of the Secretary school education	 To study the present marking system. To Suggest suitable grading system 	Yes				
9.2 If minutes of meetings are accessible to the public, describe the procedure as to how to access the minutes: contact point, hours of access, fee structure/cost of access and officer to be contacted. 1. Information officer, SCERT, A.P., Hyderabad 2. 8 hours 3. As per the prescribed fee 4. Information officer, SCERT, A.P., Hyderabad							

Chapter 10 Directory of Officers and Employees [Section 4(1)(b)(ix)]

10.1 Please provide information on officers and employees working in different units or offices at different levels and their contact addresses in the following format (including officers in charge of grievances redressal, vigilance audit, etc.)

Sl. No	Name of office/ Administ rative Unit	Name	Designati on	Address	Telephone & Fax Office Tel: Residential Tel:, Fax:	E-Mail
	SARVASRI					
1.	Director, SCERT/ Administra tive Wing	K.ANANDA KISHORE	Director, SCERT	G-3,Aditya Apartments, Malani Colony, Tarband, Secunderabad -9	27955778 (R) 9849909177 (C)	
2		Dr. M. Savitri Satyanarayana	Professor	Janaki Ram Apts, Flat No. 101, Chikkadpally Hyderabad	27603069 (R)	
				Flat No. 409, Sai Krishna Balaji Apats. Balaji Nagar Mehidipatnam,		
3		R.V. Subba Raju K. Girija	Professor	Hyderabad 14-1, Flat No. 102 First Floor, Srinivasapuram Ramanthapuram, Hyderabad -13	55983050 (R) 27032692 (R) 9440259948 (C)	
5		S. Vijaya Kumar	Professor	12-95, P&T Colony Dilsukhnagar Hyderabad	9440656490 (C)	
6		P. Parasuram	Professor	H. No. 5-1-277, 1st Floor Old Ghass Mandi, Secunderabad	55218135 (R)	
7.		K. Krishna Veni	Professor	Professor	Near Tappachaputra Police Station	
8		A. Suvarna Alivelu	Professor	H. No. 1-9-320 Vidyanagar, Hyderabad	27617504 (R)	
9		L. Vijaya Kumari	Professor	2-2-20/1/C, Flat No. 201 Vijaya Sri Sai Avenue Ahobilmutt Water Tank X Road D.D. Colony Bagh Amberpet, Hyderabad	27400518 (R)	
10		P. Ramulu	Professor	H. No. 2-2-1055 /83/A, Kurmabasthi, Near Gandhi Night School Amberpet, Hyderabad	55596999 (R)	

Residential addresses of Professors and Lecturers

r				
			Laxmi Sri Park View Flat No.301	
11	K. Sudhakar Rao	Professor	Ashoknagar-10	27665664 (R)
		110103301		
12	Dr. J. Nagalakshmi	Professor	H. No. 11-6-529/530, Nampally, Hyderabad	23391228 (R)
12		110165501	H. No. 15-51/1	23391220 (11)
			Dilsukhnagar,	
13	M. Rajender Rao	Professor	Hyderabad	24150890 (R)
			18-8-244/D/26/1,	``´
			Moin Bagh, Edi Bazar,	
14	Mohammed Yousuf	A.O Officer	Hyderabad	55305210 (R)
			H. No. L.I.G.H. 257	
			K.P.H.B. Kukatpally, Road No.2	
15	P.V. Surendranath	Lecturer	Hyderabad	23051566 (R)
		200101	Flat No. 107,	20001000 (11)
			Ravishankar	
			Residency	
			Thirumalgiri Colony,	
10	D. Drahash	1	Housing Board Moulali	
16	P. Prakash	Lecturer	Hyderabad H. No. 1-1-1/3/G6/12,	55194143 (R)
			Sri Satyanilayam,	
			Balaji Colony	
			Mohan Nagar,	
17	S. Kasinatham	Lecturer	Kothapet, Hyderabad	24140079 (R)
			Raja Rajeswari	
			Nilayam	
			H. No. 8-2-684	
			Road No. 12, Banjara Hills,	
18	P. Revathi Reddy	Lecturer	Hyderabad	23312515 (R)
		Leolarei	Raja Rajeswari	
			Nilayam	
			H. No. 8-2-684	
			Road No. 12,	
			Banjara Hills,	
19	P. Anuradha Reddy	Lecturer	Hyderabad	23312515 (R)
			Flat No. 301, S.S. Enclave,	
			Near Fever Hospital,	
			Nallakunta	
20	M. Deepika	Lecturer	Hyderabad	27656261 (R)
			5/3RT, Prakashnagar,	
21	B.M. Priyadarshini	Lecturer	Begumpet, Hyderabad	27763662 (R)
			High Rise Apts,	
			C-101, Kavadiguda,	
22	B. M. Shakunthala	Lecturer	Hyderabad	27544338 (R)
			Plot No. 182,	
			H. No. 10-6-39/3, Road No. 12,	
			Brundavani Colony,	
			Saroornagar,	
23	K. Yadagiri	Lecturer	Hyderabad	244041386 (R)
			H. No. 5-3-35/15/1,	
			Plot No. 24	
	M. Saraawathi		Gauthaminagar,	55197002 (P)
24	M. Saraswathi (on deputation)	Lecturer	Vanasthalipuram Hyderabad - 70	55187093 (R) 9849854789 (C)
			H. No. 18-8-	
			245/B/113,	
			Moin Bagh, Old	
			Children Jail	
			Santhoshnagar,	
25	Mohd. Ismail Hassan	Lecturer	Hyderabad	55608695 (R)
			Flat No. 303, Vasavi	
			Homes Near Geetha Hospital,	
			Chaitanyapuri,	
26	Y. Raghava Reddy	Lecturer	Hyderabad	56464168 (R)
			H. No. 3-5-29,	, <i>,</i> , , , , , , , , , , , , , , , , ,
			Madina Masjid,	249774 (R)
27	A. Saleem Iqbal	Lecturer	Mahabubnagar District	9440093078 (C)

28	N. Sarojini Devi,	Lecturer	Hyderabad H. No. PI-72/F2.	9885264500 (C)
	M. Rama Devi		Panjagutta Officers	
	Deputation to		Colony,	
	Padmavath University,		Panjagutta,	
29	Tirupati	Lecturer	Hyderabad	23413058 (R)
			303- Bindu Residency,	
			Durga Bai Deshmukh	
			Colony,	
			Bagh Amberpet,	
30	D. Rama Devi	Lecturer	Hyderabad	27427065
			H. No. 8-7-69	
			R.R. Nagar	
			Old Bowenpally	
			Secunderabad -11	27756069 (R)
31	S. Ram Kishan Rao	Lecturer		9866283405 (C)
			2-3-132/2	
			Adarshnagar	
			Nagole, Hyderabad	
32	K. Venaiah	Lecturer		9848074508 (C)
			16-2-146/H/1	
			Dayanand Nagar	
		_	Malakpet	
33	S. Suresh Babu	Lecturer	Hyderabad 500 036	24554466 (R)
		Spl.		
		Educator,		
34	V. Ram Mohan Rao,	IED	Deputation to DSE	

Residential Addresses of Non- Teaching Staff

SI. No.	Name of office/ Administrative					
	Unit SARVASRI	Name	Designation	Address	Phone	E-Mail
1	Director, SCERT/ Administrative Wing	V.V. Subramanyam	Superintendent	MIG-36, Phase-III, APHB Colony, Gachibouli Hyderabad-32	23002627 (R)	
		Gubramanyam	oupermendent	Sri. Suryanarayana, H. No. 191- Employees colony, Yapral - Near		
2		A. Veereswara Rao	Superintendent	Bustand Secunderabad H. No. 6-3-597/10	55221480 (PP)	
3		P. Nirmala	Superintendent	Venkataramana Colony, Hyderabad	23300452 (R)	
4		N. Satyanarayana Murthy	Superintendent	Deputation to DSE H. No. 3-4,		
_				C/o. R.B. Charles Vani Nagar, Malkajgiri,		
5		R. Frank Israel	Sr. Asst	Hyderabad Plot No. 44,		
6		D. Udaya Kumar	Sr. Asst	Flat No. 104, Vijaya Towers, Kalyannagar. Hyderabad	23841814 (R) Long leave	
7		C. Venket Dee	Sr. Appt	10-6-152/3, Sainagar, Saroornagar,		
7		S. Venkat Rao	Sr. Asst	Hyderabad BOB colony Bhoodevinagar Thirumulghery		
8		R. Buchaiah	Sr. Asst	Secunderabad - 15		
9		Sulthan Khan	Sr. Asst	11-1-1204/1/95 Afzalsagar Mallepally Hyderabad S4-C-712		
10		B. Srinivasa Reddy	Sr. Asst	NGOs Colony Vanasthalipuram Hyderabad	24120272 (R)	
11		Shaik Amjad Pasha	Sr. Asst	Govt. Quarter No. MC-320 Malakpet Colony Hyderabad - 36	24161745 (R) 9849802830 (C)	
12		D. Bharath Kumar B.V. Ram	Sr. Asst	H. No.12-12-155, Ravindranagar, Mnpl. No.121 Sitaphalmandi Secunderabad		
13		Mohan Rao,	Sr. Asst	Deputation to DSE H. No. 18-8- 245/130/A, Moinbagh, Children		
14		Moizuddin	Jr. Asst	Jail, Hyderabad	9866001990	
14		M.T.	UI. A331	Hyderabad H. No. 12-2- 709/7/10/A, Gudimalkapur, Mehidipatnam	3000001330	
15		Ramanand	Jr. Asst	Hyderabad - 28 H. No. 12-67/1, Road No.3, IT Colony, R.K. Puram		
16		N. Raghupathi	Jr. Asst	Hyderabad H. No. 19-98, Gauthamnagar, Malkajgiri,	24035740 9441263176	
17		B. Anasuya,	P.A	Hyderabad Plot No. 28, Road No. 2 Haripuri Colony, Alkapuri Saroornagar,	(C)	
18		T. Bhargavi	Librarian	Hyderabad H. No. 1-9-785, Flat	24038885 (R)	

Residential Addresses of Non- Teaching Staff (Attenders)

SI. No.	Name of office/ Administrative		Designati			
	Unit	Name	on	Address	Phone	E-Mail
	SARVASRI					
	Director,			ODT 507		
	SCERT/ Administrative	G.Venkataramana		SRT - 537, Sanathnagar,	9849703668	
1	Wing	Rao	Driver	Hyderabad	(C)	
2		Bhoomaiah	Driver	Deputed to DSE		
				16-106-3/1/C,		
				Venkat Reddy		
				nagar Ramanthapur,		
3.		P. Vishnu Vardhan	Driver	Hyderabad		
5.			Dilvei	H. No. 18-8-		
			Record	451/B/4, Alinagar, Edi Bazar,		
4		Mohd. Ghowri	Asst.	Hyderabad	55407137 (R)	
				H. No. 9-57, Chowdaryguda		
5		E. Maremma	Record Asst.	Gatakesar (M) R.R. District	92555540 (R)	
5			A331.	C/o. Khadar,	92333340 (11)	
				H.No. 18-2- 419/M/2150/18,		
				Hafeejababa Nagar		
6		M.A. Jabbar	Record Asst.	(Kanchanbagh), Hyderabad		
				H. No. 12-1- 925/12/7/A6,		
				Old Mallepally, Feel		
7		Rafat Jahan	Record Asst.	Khana Hyderabad		
				H. No. 1-1-379/12,		
8		N. Krishna	Record Asst.	Chikkadpally, Hyderabad		
			Record	H. No. 1-8-528/11, Patigadda Colony,		
9		Yousuf Mirza	Asst.	Secunderabad	27900530 (R)	
				Darga Hussainshawally,		
				H. No. 2-49,		
10		R. Ravinder	Film Operator	Golkonda Post Hyderabad	23565416 (R)	
				H. No. 16-9- 406/A/58,		
			Roneo	Old Malakpet,		
11		Mohd. Ibrahim	Operator	Hyderabad H. No. 22-8-357,	24553842	
10			A U.S. S.	Darushafa,		
12		Shaik Raheemuddin	Attender	Hyderabad H. No. 12-15-816,		
				Mankeswar Nagar, O.U. Campus,		
13		Anjaiah	Attender	Hyderabad		
				H. No. 10-1-748, Veeranagar,		
14		B. Nagabhusanam	Attender	Khairathabad, Hyderabad		
14		J. Nayaunusandin		10-5-391/54/35		
				Syednagar, Hyderabad		
15		Mohd. Farooq	Attender			
				H. No. 3-1-48/6/7, Sowbhagyanagar		
				Colony L.B. Nagar,		
16		K. Viajayamma	Attender	Hyderabad		
				Cherlapally, Near Gas		
17		K. Laxmamma	Attender	Company, R.R. Dist.		
17			Allender	H. No. 1-2-48/55,		
				Domalguda, Gaganmahal,		
18		S. Rajamma	Attender	Hyderabad		
				H. No. 77, Ammuguda Bazar		
19		S. Rajan	Attender	Secunderabad		
				H. No. 6-90, Yedulabad Post		
				Ghatkesar (M)		

Directory of Officers and Employees (Section 4 (1) (b) (x)

SI. No.	Designation	Monthly Remuneration including its composition Rs.	System of compensation to determine Remuneration as given in regulation
1.	Director(1)	37,015	
2.	Administrative Officer(1)	23,149/-	
3.	Professors(12)	3,53,813/-	
4.	Deputy Director (I.E.D)	Post Vacant	
5.	Lecturers(17)	4, 13,215/-	
6.	Special Educator (I.E.D)(1)	24,920/-	
7.	Psychologist (Cordinator) (I.E.D)	Post Vacant	
8.	Programme Officers	Posts Vacant	
9.	Coordinator	Post Vacant	
10.	School Guidance Councilor	Post Vacant	
11.	Science Supervisors(2)	44,195/-	
12.	Superintendents(4)	75,068/-	
13.	Senior Assistants(8)	85,116/-	
14.	Junior Assistants(3)	30,586/-	
15.	Typists	Posts Vacant	
16.	U.D. Steno(1)	9,343/-	
17.	L.D Steno	Post Vacant	
18.	Artist(1)	11,065/-	
19.	Librarian(1)	8,875/-	
20.	Film Operator(1)	9,807/-	

21.	Roneo Operator(1)	11,158/-	
22.	Record Assistants(6)	61,917/-	
23.	Drivers(3)	34,525/-	
24.	Attenders(15)	1,30,364/-	
25.	Night Watchmen(2)	22,598/-	
26.	Sweeper(1)	9,807/-	
27.	Scavenger (Part Time)(1)	1,071/-	

Chapter-12 Budget allocated to each Agency including Plans etc [Section 4(1)(b)xi]

Agency	Plan / programme / scheme / project / activity / purpose for which budget is allocated	Proposed expenditure Rs. in lakhs	Expected outcomes	Report on disbursements made or where such details are available (website, reports, notice board etc.)
Schools, DIET and CTE /IASEs	Educational Technology programme, Strengthening of A.V. Education of Mana-TV	200.00	 (i). 1 hour 30 min. live, 1 hour 30 min recorded transmission for school education daily. (ii). Training teachers and teacher educators for live presentation. (iii). Computer training for teachers and teacher educators (iv). Development of recorded programmes (v). Conversion of Beta lessons into Digital format. (vi) Development of e- learning material. 	Doesn't arise
Non- plan	Rs. 5,21,000/-			
Plan				

Agency	Programme / scheme / project activity purpose for which budget is allocated	Amount released last year Rs. in lakhs	Amount spent last year Rs. in lakhs	Budget allocated current year Rs. in lakhs	Budget released current year Rs. in lakhs
Schools, DIET and CTE /IASEs	Educational Technology programme, Strengthening of A.V. Education of Mana-TV	200.00	200.00	200.00	

Name of	Nature/scale of	Eligibility	Designation of
programme/activity	subsidy	criteria for	officer to grant
		grant of	subsidy
		subsidy	
Nil	Nil	Nil	Nil

Manner of execution of Subsidy Programmes [Section 4(1)(b)xii]

13.3 Describe the manner of execution of the subsidy programmes

Name of	Application	Sanction	Disbursement
programme/activity	procedure	Procedure	procedure
programme/activity	procedure	riocedure	procedure
Nil	Nil	Nil	Nil
	1111	INII	INII

Particulars of Recipients of Concessions, Permit or Authorization Granted by the Public Authority [Section 4(1)(b)xiii]

Institutional Beneficiaries

	Name of programme/scheme			
SI.No	Name & address of recipient instructions	Nature/quantum of benefit granted	Date of grant	Name & Designation of granting authority

	Name of programme/scheme			
SI.No	SI.No Name & Nature/quantum Date of address of of benefit grant recipient granted instructions			

Individual beneficiaries

SI.No.	Name & address of recipient beneficiaries	Nature/quantum of benefit granted	Date of grant	Name & designation of granting authority

	Name of programme/scheme			
SI.No	Name & address of recipient instructions	address of of benefit grant recipient granted		Name & Designation of granting authority

Information Available in electronic Form [Section 4(1)(b)xiv

Electronic format	Description (site	Contents or title	Designation and
	address / location		address of the
	where available		custodian of
	etc.)		information
			(held by whom?)
Beta Cassettes	E.T. Department	Lessons on	Faculty member
		school curriculum	of E.T.
			Department,
			SCERT, A.P.,
			Hyderabad

Particulars of Facilities available to Citizens for Obtaining information [section 4(1)(b)XV]

Facility	Description(location of Facility/Name etc)	Details of Information made available
	E & T 16 Not related	
Notice board		
News paper reports		
Public		
announcements		
Information counter		
Publications	SCERT Journal	
Office Library		
Website	www. apscert. org	
Other facilities		

Names, Designations and other Particulars of Public information officers [Section 4(1)(b)xvi]

Public information officers(s)

SI.No.	Name of	Name and designation of	Office tel:	Email
	office/administrative	PIO	Residence	address
	unit		Tel:	
			Fax:	
1.	D'SCERT,	Dr.M.Savithri	23237038	
	Hyderabad	Satyanarayana,		
		Professor,		

Assistant public information Officers (s)

SI.No.	Name of office/administrative unit	5	Office tel: Residence Tel: Fax:	
1.	D' SCERT Hyderabad	Mohammed Yousuf, Administrative Officer	23237038	

Appellate Authority

	Name ,Designation & Address of Appellate Officer	Jurisdiction of Appellate officer(offices/Administ rative units of the authority)	Office tel: Residence Tel: Fax:	Email address
1.	Sri. K.Ananda Kishore, Director, SCERT, Hyderabad	State Council Of Educational Research And Training	23237038	

Other Useful Information (Section 4 (1) (b) Xvii) Such other information as may be prescribed and thereafter update these publication every year

- Nil-