GOVERNMENT OF KARNATAKA

RURAL DEVELOPMENT & PANCHAYAT RAJ DEPARTMENT

Commissionarate of Rural Development
Mahathma Gandhi National Rural Employment Guarantee Scheme

[image: image1.png]Mahatma Gandhi NREGA
TEoT FreRE S, WA

Ministry of Rural Development, Govt. of India

Information published as per Section 4(1) (b) of the RTI Act 2005
Section 4 (1) (b) (i)
(I) THE PARTICULARS OF MGNREGS, FUNCTIONS AND DUTIES;
1. The National Rural Employment Guarantee Act (hereinafter referred to as NREG Act) came to be enacted by Government of India in September 2005 following which the Government of Karnataka has been implementing the Scheme under the said Act in phases since 02-02-2006. The districts covered in the I Phase are Bidar, Gulbarga, Raichur, Davanagere and Chitradurga respectively while those covered under the II Phase with effect from 01/04/2007 are Bellary, Belgaum, Chikmagalur, Hassan, Shimoga and Kodagu. Implementation of the Scheme in Phase-I & Phase-II districts has already gathered momentum.
2. The main objective of the NREG Act is to enhance livelihood security in rural areas by providing 100 days of guaranteed wage employment in a financial year to every household whose adult members volunteer to do unskilled manual work. This work guarantee also serves other objectives such as generating productive assets, protecting the environment, empowering rural women, reducing rural-urban migration and fostering social equity among others etc., The NREG Act also envisages a collaborative partnership between the Central Government, the State Government, the Panchayat Raj Institutions (PRIs) and the local community.

3. Broadly, the main implementation activities are at the village and Block/Taluk levels, while coordination activities are mainly at the Block/Taluk and District levels. Planning, supervision and monitoring take place at all levels (Village, Block/Taluk, District and State). At each level, the concerned authorities are accountable to the community. The Gram Sabha is the statutorily mandated institutional mechanism for community participation.

4. The overall responsibility for ensuring the implementation of the Scheme as per the NREG Act lies on the State Employment Guarantee Council (SEGC) at the State level, District Programme Coordinator (DPC) at the District level, the Programme Officer (PO) at the Block/Taluk level and Gram Panchayat at the grass root level. The Gram Panchayat has a pivotal role to play in the implementation of the scheme. In other words, it is responsible for planning of works, registering households, issuing job cards, allocating employment, executing the works and monitoring the implementation of the Scheme at the village level.

5. The Secretary to Government of India in the Ministry of Rural Development in his letter dated 17-1-2005 read at(1) above, addressed to the Chief Secretary, Government of Karnataka had asked the State Government to be fully prepared for the implementation of the Act, which essentially comprised of formulating the Scheme and the rules to facilitate its implementation. In pursuance thereof, the implementation of the Scheme was taken up in Karnataka in two phases as already indicated in paragraph (1) above.

6. In pursuance of the communication dated 08.10.2007 read at (2) above, received from the Government of India in the Ministry of Rural Development, the remaining 18 districts viz., Bagalkote, Bangalore (Rural), Bijapur, Chamarajanagar, Chikkaballapura, Dakshina Kannada, Dharwad, Gadag, Haveri, Kolar, Koppal, Mandya, Mysore, Ramanagar, Tumkur, Udupi and Uttara Kannada have been brought under NREG Act for the purpose of implementing the Employment Guarantee Scheme w.e.f.01-04-2008. The Information, Education and Communication (IEC) activities in the above districts have already started. The Chief Executive Officers of Zilla Panchayats, the Executive Officers of Taluk Panchayats and other implementing agencies have been asked to be fully prepared to launch the Programme as scheduled. The Abdul Nazir Sab State Institute of Rural Development, Mysore is the main Organisation entrusted with the responsibility of training the officials and non-officials of PRIs. The National Institute of Rural Development, Hyderabad is also involved to train the personnel.

7. The NREG Act is an important flagship programme of the Government of India calling for foolproof and transparent implementation with utmost care caution, total commitment and responsibility by the implementing agencies at all levels i.e. State, Zilla Panchayats, Taluk Panchayats and Gram Panchayats. The Programme is demand based and not a target oriented one. Conducting Social Audit at all the stages of implementation of the scheme is an important activity envisaged in the Act and the responsibility is entrusted to Gram Panchayats.

8. Having regard to the importance of the Scheme, all those involved in its implementation have been properly trained/are being trained to grow up to the expected level. In all the 5 districts covered under Phase-I, the Social audit is carried out. Frequent inspection of officers at all levels are being undertaken to ensure effective implementation of the programme.

9. In the Circular dated: 06.02.2008 read at (3) above, the Deputy Conservators of Forests (Social Forestry) have been appointed as Nodal Officers in every Zilla Panchayat to co-ordinate and monitor effective implementation of the NREG Programme. The said Circular also spells out the functions and responsibilities of these Nodal Officers.
10. Having regard to the size of the Programme and the huge amount allocated for its implementation and the fact that such implementation has been made compulsory under the Act, it is felt necessary to have a delivery mechanism, which has to be both adequate and effective. Going by the experience, it is felt necessary to have a effective planning, monitoring, supervision and follow-up actions not only at the State level but also at District and Taluk levels. Gram Panchayats are the agencies to execute the projects with active assistance of respective line departments. In other words, considering the unique features of the Act and the key Processes involved in its implementation, there is a need to strengthen the delivery mechanism at different levels.

11. As per the guidelines of Government of India communicated in their letter No.28012/3/05-06 – NREGA dated 30th March 2007, the key functional areas for deployment of additional full time dedicated personnel for the National Rural Employment Guarantee Scheme at Panchayat Raj Institutions are as under:
12. Keeping all the above aspects in mind, Government has decided to create a separate Directorate with supporting staff for implementation of National Rural Employment Guarantee Act at the State level and also its Unit Offices along with supporting Staff at the Zilla, Taluk and Gram Panchayat levels respectively.

In the circumstances explained in the Preamble, sanction is accorded to create a separate Directorate with supporting staff
for implementation of National Rural Employment Guarantee Act at the State, Zilla, Taluk and Gram Panchayat levels along with the supporting staff respectively as detailed further.

	Level
	Key Functional Areas
	Personnel to be deployed

	GP
	Registration, Job Card issue, employment demand and provision, work implementation, payment, social audit, records
	1 Gram Rozgar Sewak for each GP

	Block
	Overall Programme Management
	1 Programme Officer for each Block

	
	Works
	Technical assistants pooled to service GPs

	
	IT, MIS
	Computer Assistants

	
	Finance
	Accountant

	District
	Works & durable assets
	Works Manager with Technical assistants

	
	IT, MIS
	IT Manager with Computer Assistants

	
	Finance
	Accounts Manager with Accounts assistants

The expenditure on the additional staff at Zilla/Taluk/Gram Panchayat level will be met out of 6% of the administrative cost built into the programme.
	Sl.

No.
	Designation
	No.of Posts
	Scale of Pay
	Mode of appointment

	01
	Commissioner Rural Development

Rural Development Commissionerate

RD&PR Department
	01
	In the IAS
	An officer of Secretary Rank from IAS

	02
	Chief Operating Officer,

Rural Development Commissionerate

RD&PR Department
	01

	In the IAS
	An officer of from IAS/KAS or RD&PR department

	03
	Director(Quality Monitoring, Complaints, IEC & Vigilence)

Rural Development Commissionerate

RD&PR Department
	01

	In the IAS
	An officer of from IAS/KAS or RD&PR department Selection Grade.

	04
	Special Commissioner (Forest)/Joint Director (Forest)

Rural Development Commissionerate

RD&PR Department
	01
	In the IFS/KFS
	An officer of from IFS/KGS

	05
	Chief Financial Adviser
	01
	40050-56550
	An officer of from State Account not below the rank of Joint Controller/Additional Controller.

	06
	Joint Directors
(Technical/Administration/Horticulture)
	03
	40050-56550

	On deputation of an officer holding an equivalent grade from Rural Development & Panchayat Raj, Public Works, Horticulture/KAS Officer/Deputy Secretary Rank from Secretariat.

	07
	Accounts Officer
	02
	28100-50100`
	An officer of from State Account department not below the rank of Assistant Controller

	08
	Audit Officers/Account Superintendent
	03
	22800-43200 or

20000-36300
	On posting from State Account department

	09
	Assistant Directors
	03
	22800-43200
	On deputation of an officer holding an equivalent grade from Rural Development & Panchayat Raj, Public Works, Agriculture, Watershed, Forest & other development Departments.

	10
	Assistant Statistical Officer
	01
	20000-36300
	On deputation from Department of Economics and Statistics

	11
	Office Superintendent
	01
	20000-36300
	On deputation from Rural Development & Panchayat Raj, other development Departments

	12
	First Division Assistants
	07
	14550-26700
	On deputation from field departments

	13
	Stenographers
	02
	14550-26700
	On deputation from field departments

	14
	Drivers
	03
	11600-21000
	Secretariat/deputation from field departments

	15
	Programme Manager(MIS)
	01
	20000 to 25000 p.m. consolidated
	Out sourcing

	16
	Programme Manager(Capacity Building & IEC)
	01
	20000 to 25000 .p.m. consolidated
	Out sourcing

UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀäUÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É) EzÀgÀ PÁAiÀÄð«zsÁ£À ºÁUÀÆ PÀvÀðªÀåUÀ¼À «ªÀgÀUÀ¼ÀÄ:-

UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀÄvï gÁeï E¯ÁSÉAiÀÄr §gÀÄªÀ UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄªÀÅ (ªÀÄºÁvÀäUÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É) §ºÀÄªÀÄºÀr PÀlÖqÀUÀ¼À, 2£ÉÃ ºÀAvÀ, 2£ÉÃ ªÀÄºÀrAiÀÄ°è £É¯ÉUÉÆArzÉ. ¸À£Áä£Àå UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀivï gÁeï E¯ÁSÉ ¸ÀaªÀgÁzÀ ²æÃ ºÉZï.PÉ.¥ÁnÃ¯ï EªÀgÀÄ E¯ÁSÉAiÀÄ ªÀÄÄRå¸ÀÜgÁVgÀÄvÁÛgÉ. ²æÃ n.JA.«dAiÀÄ¨sÁ¸ÀÌgï, ¨sÁ.D.¸ÉÃ gÀªÀgÀÄ ¸ÀPÁðgÀzÀ C¥ÀgÀ ªÀÄÄRå PÁAiÀÄðzÀ²ðAiÀiÁVgÀÄvÁÛgÉ ºÁUÀÆ ²æÃ UÀAUÁgÁA §qÉÃjAiÀiÁ, ¨sÁ.D.¸ÉÃ EªÀgÀÄ ¸ÀPÁðgÀzÀ PÁAiÀÄðzÀ²ð (¥ÀAZÁAiÀÄvï gÁeï) DVgÀÄvÁÛgÉ. ²æÃ ªÀÄÄ¤Ã±ï ªÀiË¢Î¯ï, ¨sÁ.D.¸ÉÃ EªÀgÀÄ UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄzÀ DAiÀÄÄPÀÛgÀÄ DVgÀÄvÁÛgÉ. E¯ÁSÉAiÀÄ ¸ÀA¸ÁÜ ¥ÀoÀªÀ£ÀÄß F PÉ¼ÀUÉ ¤ÃqÀ¯ÁVzÉ.

AiÉÆÃd£ÉAiÀÄ zÀÆgÀzÀÈ¶Ö, ¤¢ðµÀÖ¥Àr¹zÀ UÀÄj ªÀÄvÀÄÛ GzÉÝÃ±ÀUÀ¼ÀÄ:- CPÀÄ±À® zÉÊ»PÀ PÉ®¸À ªÀiÁqÀ®Ä EaÑ¸ÀÄªÀ UÁæ«ÄÃt ¥ÀæzÉÃ±ÀUÀ¼À°è£À ªÀAiÀÄ¸ÀÌjUÉ ¥Àæw PÀÄlÄA§PÉÌ MAzÀÄ DyðPÀ ªÀµÀðzÀ°è PÀ¤µÀ× £ÀÆgÀÄ ¢£ÀUÀ¼À SÁvÀj GzÉÆåÃUÀ MzÀV¸ÀÄªÀÅzÀÄ. UÁæªÀÄUÀ½AzÀ ¥ÀlÖtUÀ½UÉ ªÀ®¸ÉAiÀÄ£ÀÄß vÀqÉUÀlÄÖªÀÅzÀÄ. PÀÆ°AiÀiÁzsÁjvÀ GzÉÆåÃUÀ ¸ÀÈf¹ UÁæ«ÄÃt d£ÀgÀ fÃªÀ£ÀPÉÌ ¨sÀzÀævÉ MzÀV¸ÀÄªÀÅzÀÄ ªÀÄÄRåªÁV §gÀUÁ® vÀqÉAiÀÄ®Ä ««zsÀ PÁªÀÄUÁjUÀ¼À£ÀÄß ºÀ«ÄäPÉÆ¼ÀÄîªÀÅzÀÄ.

E¯ÁSÉAiÀÄ DqÀ½vÁvÀäPÀ ¸ÀégÀÆ¥À

Section 4 (1) (b) (ii)

 (II) THE POWERS AND DUTIES OF MGNREGS OFFICERS AND EMPLOYEES;
The Director shall have the following duties and responsibilities:

a) Convene meetings of the Management Committee
b) To furnish all reports, returns and other necessary documents required to be furnished to it under the Act to the Central/State Government
c) To administer the Fund.
d) To keep account of all the financial transactions of the Karnataka State Employment Guarantee Fund
e) To prepare annual accounts of the Fund and get them audited by Chartered Accountant
f) Shall liaise the Government and other Departments to achieve the objective of the fund
g) To conduct review meetings with the District Programme Coordinators on the physical and financial performance of the scheme.
h) Ensuring pre audit before the release of funds to the Districts
i) Ensure monthly reconciliation of the Karnataka State Employment Guarantee Fund account
1. Maintenance and operation of Bank Account:

a) The Director shall open a Savings Bank account with any Nationalized Bank as may be approved by the Management Committee.
b) Savings Bank account opened in the name of the Director of NREGA shall be operated with joint signatures of Chief(Finance & Accounts) and the Director
c) All the money received by the fund shall as soon as possible be deposited into the said savings bank account as shall not be utilized for any purpose other than the purposes mentioned in the Act.
d) No payment shall be made out of the fund unless the expenditure is covered by the sanctioned budget.
e) Monthly bank reconciliation of the Karnataka State Employment Guarantee Fund account shall be done
f) Cash book and component wise ledgers, are to be maintained.
2. Transfer of funds to districts for implementation of NREGS:
a) Before the beginning of each financial year on or before 31st January, all Zilla Panchayat District s Programme Co-ordinator concerned with the implementation of the Act and the State Employment Guarantee Scheme shall present their annual work Plan and labour budget to RDPR(Director, NREGA)
b) The Director, NREGA may examine the proposal received and review the performance of each district with respect to the implementation of the Act and estimate the amount to be released to the respective District Programme Co-ordinator of the ZPs, from Karnataka State Employment Guarantee Fund.
c) The decisions regarding the release of funds shall be taken by Director, NREGA with the approval of the Secretary, RDPR.
d) Funds may be released towards 1st instalment from the Saving Bank account to the District Programme Coordinator(DPCs) as per labour budget and requirement of funds based on demand for works.
e) The Director, NREGA in order to meet emergent needs and to meet the temporary shortage funds on account of non-completion of the prescribed formalities, give advances as he may consider necessary to the districts, pending regular release of funds and such advances shall be adjusted against regular releases.
f) The District Programme Co-ordinator, Executive Officer of the Taluk Panchayat and Gram Panchayat shall maintain a separate bank account for the operation of Employment Guarantee Fund.
g) The sanctioned amount may also be released directly from the Karnataka State Employment Guarantee fund to a separate bank account at the district level.

The District Programme Co-ordinator of ZP shall in turn release the funds to the Programme Officer of the Taluk Panchayat based on the labour budget and demand for work. The Programme Officer in turn shall release the funds to the Gram Panchayats in the Taluk based on the labour budget and demand for work in the Gram Panchayats.

a) Releases shall be made component wise viz., labour, material, administration, awareness, social audit etc., but not consolidated.
b) Releases shall be regulated taking into consideration the spillover amounts, interest accrued and other available funds.
3. Accounts & Audit:
Standard accounting procedures shall be followed in respect of maintenance of Karnataka State Employment Guarantee Fund and necessary entries such as book, ledgers etc., shall be opened. Chartered accountants may be engaged.
a) Annual accounts shall be prepared in the prescribed formats and audited by the Chartered Accountant
b) These accounts shall be subjected top audit by the C&AG.

The powers and duties of Commissionrate of Rural Development (MGNREGS) officers and employees:
	PÀæ.
¸ÀA
	C¢üPÁj/¹§âA¢ ºÉ¸ÀgÀÄ ªÀÄvÀÄÛ ºÀÄzÉÝ
	¤ªÀð»¸ÀÄwÛgÀÄªÀ PÉ®¸À PÁAiÀÄðUÀ¼ÀÄ

	1
	²æÃ. ªÀÄÄ¤Ãµï ªÀiË¢Î¯ï, L.J.J¸ï.

DAiÀÄÄPÀÛgÀÄ UÁæ«ÄÃuÁ©üªÀÈ¢Þ
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ªÀÄÄRå¸ÀÜgÁV C£ÀÄµÁÖ£ÀzÀ ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ ªÀÄvÀÄÛ £ÉÃvÀÈvÀé.

	2
	gÉÆÃ»tÂ ¹AzsÀÆj zÁ¸Àj, ¨sÁ.D.¸ÉÃ.

ªÀÄÄRå PÁAiÀiÁðZÀgÀuÉ C¢üPÁj
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ªÀÄÄRå¸ÀÜgÁV C£ÀÄµÁÖ£ÀzÀ ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ.

	3
	²æÃ ¥Àæ¨sÁµï ZÀAzÀæ gÉÃ, (¨sÁ.C.¸ÉÃ)

«±ÉÃµÀ DAiÀÄÄPÀÛgÀÄ(CgÀtå)
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ªÀÄÄRå¸ÀÜgÁV C£ÀÄµÁÖ£ÀzÀ ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ.

	4
	²æÃªÀÄw ¦. GµÁ,

ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀÄ
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ¯ÉPÀÌ¥ÀvÀæUÀ¼À ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ

	5
	²æÃ ZÀAzÀæ±ÉÃRgÀ JA ªÀÄ¸ÀUÀÄ¦à,

dAn ¤zÉÃð±ÀPÀgÀÄ (vÁAwæPÀ) (¥Àæ¨sÁgÀ)
	· UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀÄvï gÁeï E¯ÁSÉ E°è£À vÁAwæPÀ «µÀAiÀÄUÀ¼À ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ,

· AiÉÆÃd£Á C£ÀÄµÁÖ£À «µÀAiÀÄUÀ¼ÀÄ, vÁAwæPÀ ¥Àj²Ã®£Á ªÀgÀ¢UÀ¼À PÀÄjvÀÄ PÀæªÀÄ.
· G¥À ¤zÉÃð±ÀPÀgÀÄ ªÀÄvÀÄÛ ¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ-2 ªÀÄvÀÄÛ 3 ºÁUÀÆ J¸ï.PÀÆå.JA./r.PÀÆå.JA. ±ÁSÉUÀ¼À PÉ®¸À PÁAiÀÄðUÀ¼À ªÉÄÃ°éZÁgÀuÉ.

	6
	²æÃªÀÄw. Dgï.AiÀÄ±ÉÆÃzsÀ,

dAn ¤zÉÃð±ÀPÀgÀÄ (DqÀ½vÀÀ) (¥Àæ¨sÁgÀ) ºÁUÀÆ ¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ(DqÀ½vÀ)
	· PÀbÉÃjUÉ ¹éÃPÀÈvÀªÁUÀÄªÀ J¯Áè ¥ÀvÀæUÀ¼À £ÉÆÃAzÀuÉ ºÁUÀÆ «¯ÉÃªÁj PÁAiÀÄðUÀ¼À ªÉÄÃ°éZÁgÀuÉ.

· UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀÄvï gÁeï E¯ÁSÉ E°è£À DqÀ½vÀPÉÌ ¸ÀA§A¢ü¹zÀ PÁAiÀÄðUÀ¼ÀÀ ªÉÄÃ°éZÁgÀuÉ.

· NA§qïìªÀÄ£ï ªÉÄÃ®ä£À« ¥Áæ¢üPÁgÀzÀ £ÉÆÃqÀ¯ï C¢üPÁj.

	7
	²æÃ. ºÉZï.JA.PÀÈµÀßªÀÄÆwð,

dAn ¤zÉÃð±ÀPÀgÀÄ (vÉÆÃlUÁjPÉÀ)
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀÄvï gÁeï E¯ÁSÉ E°è£À ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁwj AiÉÆÃd£ÉAiÀÄ C£ÀÄµÁÖ£À E¯ÁSÉUÀ¼À C£ÀÄµÁÖ£À ªÀÄvÀÄÛ NUÀÆÎr¸ÀÄ«PÉ (Convergence) ªÉÄÃ°éZÁgÀu.É

	8
	²æÃªÀÄw ªÉÄÊy°,

¯ÉPÁÌ¢üPÁj,
ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ±ÁSÉ
	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ ªÀÄvÀÄÛ ¥ÀAZÁAiÀÄvï gÁeï E¯ÁSÉ E°è£À ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ±ÁSÉAiÀÄ PÉ®¸À PÁAiÀÄðUÀ¼À ¸ÀA¥ÀÆtð ªÉÄÃ°éZÁgÀuÉ

	9
	²æÃ. J¯ï ZÀAzÀæ±ÉÃRgï,

¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á¢üPÁj

	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ±ÁSÉAiÀÄ°è ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ªÀÄvÀÄÛ ¯ÉPÁÌ¢üPÁjUÀ¼À C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1) ªÉÄÊ¸ÀÆgÀÄ ªÀÄvÀÄÛ UÀÄ®âUÁð «¨sÁUÀzÀ f¯ÉèUÀ½UÉ (ªÉÄÊ¸ÀÆgÀÄ, aPÀÌªÀÄUÀ¼ÀÆgÀÄ, zÀQët PÀ£ÀßqÀ, ºÁ¸À£À, PÉÆqÀUÀÄ, ªÀÄAqÀå, ZÁªÀÄgÁd£ÀUÀgÀ GqÀÄ¦ UÀÄ®âUÁð, §¼Áîj, gÁAiÀÄZÀÆgÀÄ, PÉÆ¥Àà¼À, ©ÃzÀgï ªÀÄvÀÄÛ AiÀiÁzÀVgÀ) ¨ÉÃrPÉUÉ C£ÀÄ¸ÁgÀªÁV C£ÀÄzÁ£À ©qÀÄUÀqÉ /¸ÀA§A¢ü¹zÀAvÉ ¥ÀvÀæ ªÀåªÀºÁgÀ

2) C£ÀÄzÁ£À ©qÀÄUÀqÉ ªÀ» ¤ªÀðºÀuÉ

3) ªÉÄÊ¸ÀÆgÀÄ ªÀÄvÀÄÛ UÀÄ®âUÁð «¨sÁUÀzÀ f¯ÉèUÀ¼À ºÀt §¼ÀPÉ/¯ÉPÀÌ¥Àj±ÉÆÃzsÀ£Á ªÀgÀ¢ ¥Àj²Ã®£É /¸ÀA§A¢ü¹zÀAvÉ ¥ÀvÀæ ªÀåªÀºÁgÀ.

4) ¸ÉÆ¸ÉÊn jf¸ÉÖçÃóµÀ£ï £À«ÃPÀgÀt ¸ÀA§AzsÀ¥ÀlÖ PÀæªÀÄUÀ¼ÀÄ

5) ªÉÄÃ¯¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®¸À.

	10
	²æÃªÀÄw PÉ.C£ÀÄ¸ÀÆAiÀÄªÀÄä,

¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á¢üPÁj,

	UÁæ«ÄÃuÁ©üªÀÈ¢Þ DAiÀÄÄPÁÛ®AiÀÄ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)zÀ ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ±ÁSÉAiÀÄ°è ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ªÀÄvÀÄÛ ¯ÉPÁÌ¢üPÁjUÀ¼À C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1) ¨ÉAUÀ¼ÀÆgÀÄ ªÀÄvÀÄÛ ¨É¼ÀUÁ« «¨sÁUÀzÀ f¯ÉèUÀ½UÉ (¨ÉAUÀ¼ÀÆgÀÄ(£À), ¨ÉAUÀ¼ÀÆgÀÄ (UÁæ), gÁªÀÄ£ÀUÀgÀ, vÀÄªÀÄPÀÆgÀÄ, avÀæzÀÄUÀð, aPÀÌ§¼Áî¥ÀÄgÀ, zÁªÀtUÉgÉ, PÉÆÃ¯ÁgÀ, ²ªÀªÉÆUÁÎ, ¨É¼ÀUÁ«, ©eÁ¥ÀÄgÀ, zsÁgÀªÁqÀ, ¨ÁUÀ®PÉÆÃmÉ, UÀzÀUÀ, ºÁªÉj ªÀÄvÀÄÛ GvÀÛgÀ PÀ£ÀßqÀ) ¨ÉÃrPÉUÉ C£ÀÄ¸ÁgÀªÁV C£ÀÄzÁ£À ©qÀÄUÀqÉ /¸ÀA§A¢ü¹zÀAvÉ ¥ÀvÀæ ªÀåªÀºÁgÀ

2) C£ÀÄzÁ£À ©qÀÄUÀqÉ ªÀ» ¤ªÀðºÀuÉ

3) ¨ÉAUÀ¼ÀÆgÀÄ ªÀÄvÀÄÛ ¨É¼ÀUÁ« «¨sÁUÀzÀ f¯ÉèUÀ¼À ºÀt §¼ÀPÉ/¯ÉPÀÌ¥Àj±ÉÆÃzsÀ£Á ªÀgÀ¢ ¥Àj²Ã®£É /¸ÀA§A¢ü¹zÀAvÉ ¥ÀvÀæ ªÀåªÀºÁgÀ

4) ªÀÄºÁ¯ÉÃR¥Á®gÀ ªÀÄvÀÄÛ ¹.J.f. Drmï ªÀgÀ¢UÉ ¥ÀvÀæ ªÀåªÀºÁgÀ

5) C¢üªÉÃ±À£ÀUÀ¼À°è£À ¥Àæ±ÁßªÀ½UÀ½UÉ GvÀÛgÀ ªÀÄAr¸ÀÄªÀÅzÀÄ

6) ªÉÄÃ¯¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®¸À.

	11
	²æÃ PÉ.f.£ÁUÀgÁd

¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ - 2 ªÀÄvÀÄÛ 3

	dAn ¤zÉÃð±ÀPÀgÀÄ(vÁAwæPÀ) EªÀgÀ C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1) ªÀiÁ»w ºÀPÀÄÌ C¢ü¤AiÀÄªÀÄ (RTI)
2) Citizen Charter/NLM/Eminent Citizen
3) Delayed Payments
4) Unemployment Allowance
5) Exgratia for Desceased persons under MGNREGS
6) £ÁåAiÀiÁ®AiÀÄzÀ «µÀAiÀÄUÀ¼ÀÄ

7) «zsÁ£À¸À¨sÉ/«zsÁ£À ¥ÀjµÀvï, C±ÀÆågÉ£ïì PÀ«Än/¦nµÀ£ï PÀ«Än/¥ÀAZÁAiÀÄvï gÁeï PÀ«Än ªÀÄvÀÄÛ ¯ÉÆÃPÀ¸À¨sÁ/ gÁdå¸À¨sÁ «µÀAiÀÄUÀ¼ÀÄ

8) ªÉÄÃ¯Á¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®¸À

	12
	²æÃªÀÄw ¹.J¸ï.¥ÀzÀä²æÃ.

¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ - 4

	dAn ¤zÉÃð±ÀPÀgÀÄ(DqÀ½vÀÀ) EªÀgÀ C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1. zÀÆgÀÄUÀ¼ÀÄ (zÀÆgÀÄUÀ¼À£ÀÄß ¹éÃPÀj¸ÀÄªÀÅzÀÄ, EzÀPÉÌ ¸ÀA§A¢ü¹zÀ ¥ÀvÀæ ªÀåªÀºÁgÀ ªÀÄvÀÄÛ EvÀåxÀðPÉÌ PÀæªÀÄ ªÀ»¸ÀÄªÀÅzÀÄ.

2. ¨sÁgÀvÀ ¸ÀPÁðgÀzÀ VIP/General Complaints
3. MIS Complaints/Other Complaints
 ªÉÄÃ¯Á¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®sss¸À

	13
	²æÃªÀÄw gÀwPÀÄªÀiÁj

PÀbÉÃj C¢üÃPÀëPÀgÀÄ

	dAn ¤zÉÃð±ÀPÀgÀÄ(DqÀ½vÀÀ) EªÀgÀ C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1. J¸ï.f.Dgï.ªÉÊ .ºÀ¼ÉAiÀÄ PÀqÀvÀUÀ¼ÀÄ, Drmï ªÀÄvÀÄÛ DºÁgÀ zÁ£ÀåUÀ¼À n PÁ¸ïÖ §UÉÎ PÀqÀvÀUÀ¼ÀÄ.

2. vÁ®ÆèPÀÄ PÁAiÀÄð¤ªÀðºÀt C¢üPÁjUÀ¼ÀÄ UÁæªÀÄ ¥ÀAZÁAiÀÄwUÀ½UÉ ¨sÉÃn ¤ÃrzÀ ªÀgÀ¢, ¸À¨sÉUÀ¼À «ªÀgÀuÉ, ªÁqïð ¸À¨sÉ/UÁæªÀÄ ¸À¨sÉUÀ¼À qÁl JAnæ ªÀiÁqÀÄªÀ §UÉÎ.

3. vÀgÀ¨ÉÃw / PÁAiÀiÁðUÁgÀ

4. «ªÀiÁ£ÀzÀ°è ¥ÀæAiÀiÁt ªÀiÁqÀ®Ä ¸ÀPÁðj DzÉÃ±À ºÉÆgÀr¸ÀÄªÀÅzÀÄ.

 ªÉÄÃ¯Á¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®sss¸À

	14
	²æÃ. dUÀ£ÁßxÀ,

¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ

	1) C¢üPÁj/ ¹§âA¢UÀ¼À «ªÀiÁ£À nPÉmï RjÃ¢ ªÀÄvÀÄÛ ¨ÁåAPï ¯ÉPÀÌ¥ÀvÀæUÀ¼À ¤ªÀðºÀuÉ.

2) CqÀ½vÀ ±ÁSÉUÉ ¸ÀA§AzsÀ¥ÀlÖ C¢üªÉÃ±À£À/¯ÉÆÃPÁ¸À¨sÁ C¢üÃªÉÃ±À£Á/DgïnL ¥Àæ±ÉßUÀ½UÉ GvÀÛgÀ.

3) ºÉÆgÀUÀÄwÛUÉ/ ªÀiÁ£ÀªÀ ¸ÀA¥À£ÀÆä® UÀÄwÛUÉ

4) DAiÀÄÄPÁÛ®AiÀÄzÀ J¯Áè DqÀ½vÀ «µÀAiÀÄUÀ¼ÀÄ, ¹§âA¢ ±ÁSÉUÉ ¸ÀA§A¢ü¹zÀ ¥ÀvÀæ ªÀåªÀºÁgÀUÀ¼ÀÄ

5) C¢üPÁj/¹§âA¢UÀ¼À ¸ÉÃªÁ ¥ÀÄ¸ÀÛPÀUÀ¼À ¤ªÀðºÀuÉ.

6) C¢üPÁj/¹§âA¢ ²¸ÀÄÛ ¥ÀæPÀgÀtUÀ¼À PÀvÀðªÀå ¤ªÀðºÀuÉ

7) C¢üPÁj / ¹§âA¢ ªÀUÀðzÀªÀgÀ ªÉÊzÀåQÃAiÀÄ ªÉZÀÑUÀ¼À ªÀÄAdÆgÁw PÀæªÀÄ

8) C¢üPÁj / ¹§âA¢ ªÀUÀðzÀªÀgÀ gÀeÁ ªÀÄAdÆgÁw, gÀeÉ £ÀUÀ¢ÃPÀgÀt ªÀÄAdÆgÁw

9) C¢üPÁj / ¹§âA¢ ªÀUÀðzÀªÀgÀ ¥ÀæAiÀiÁt ªÉZÀÑUÀ¼À PÉèöÊªÀÄÄUÀ¼À ¥Àj²Ã®£É ªÀÄvÀÄÛ C£ÀÄªÉÆÃzÀ£É PÀæªÀÄ.

10) ªÁºÀ£À ±ÁSÉUÉ ¸ÀA§A¢ü¹zÀ PÁAiÀÄð ¤ªÀðºÀuÉ

11) EvÀgÉ DqÀ½vÀ «µÀAiÀÄUÀ½UÉ ¸ÀA§A¢ü¹zÀAvÉ ¥ÀvÀæ ªÀåªÀºÁgÀ.

12) ²µÁ×ZÁgÀ ªÀåªÀ¸ÉÜ. ªÀÄvÀÄÛ ¸À¨sÉ ¸ÀªÀiÁgÀA¨sÀ, £ÀgÉÃUÁ ªÉÄÃ¼ÀzÀ ªÀåªÀ¸ÉÜ §UÉÎ CUÀvÀå PÀæªÀÄzÀ ¤ªÀðºÀuÉ.

13) ReÁ£É¬ÄAzÀ ºÀt qÁæ ªÀiÁqÀ®Ä CUÀvÀå ªÀÄAdÆgÁw ºÁUÀÆ zÁR¯ÉUÀ¼ÉÆA¢UÉ ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀ ±ÁSÉUÉ ºÀt ¥ÁªÀwUÉ PÀ¼ÀÄ»¸ÀÄªÀ PÀæªÀÄzÀ ¤ªÀðºÀuÉ.

14) ºÉÆgÀUÀÄwÛUÉ ¹§âA¢UÀ½UÉ ¸ÀA§A¢¹zÀ zÀÆgÀÄUÀ¼ÀÄ.

15) ¸ÀaªÁ®AiÀÄzÀ ¯ÁV£ï ¤ªÀðºÀuÉ, J¯Áè ±ÁSÉUÀ¼À PÀqÀvÀ/¥ÀvÀæ «¯ÉÃªÁj ¥Àj²Ã®£É ªÀÄvÀÄÛ G¸ÀÄÛªÁj

16) ²¸ÀÄÛ ¥ÀæPÀgÀtUÀ¼ÀÄ.

17) ªÉÄÃ¯Á¢üPÁjUÀ¼ÀÄ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®¸À

	15
	²æÃªÀÄw GdÓªÀÄä

¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ

	dAn ¤zÉÃð±ÀPÀgÀÄ(DqÀ½vÀÀ) EªÀgÀ C¢üÃ£ÀzÀ°è PÁAiÀÄð ¤ªÀðºÀuÉ.

1) NA§qïìªÉÄ£ï «µÀAiÀÄUÀ¼À PÁAiÀÄð ¤ªÀðºÀuÉ

2) Ombudsmen Appellate Authority
3) ¹éÃPÀÈw ªÀÄvÀÄÛ gÀªÁ£É ±ÁSÉAiÀÄ ªÉÄÃ°éZÁgÀuÉ.

4) DAiÀÄÄPÁÛ®AiÀÄPÉÌ ¹éÃPÀÈvÀªÁUÀÄªÀ J¯Áè ¥ÀvÀæUÀ¼À£ÀÄß ¸ÀaªÁ®AiÀÄzÀ ¯ÁV£ï ªÀÄÄSÁAvÀgÀ ¸ÀA§A¢ü¹zÀ ±ÁSÉAiÀÄ C¢üPÁj/¹§âA¢UÉ ¹éÃPÀÈwAiÉÆA¢UÉ «¯ÉÃ ªÀiÁqÀÄªÀ PÁAiÀÄðzÀ ¤ªÀðºÀuÉ
5) Scrutiny & processing claims of Appellate Authority
 ªÉÄÃ¯Á¢üPÁjUÀ¼ÀÄ PÁ®PÁ®PÉÌ ¸ÀÆa¸ÀÄªÀ EvÀgÉ PÉ®¸À.

Section 4 (1) (b) (iii)

(III) THE PROCEDURE FOLLOWED IN THE DECISION MAKING PROCESS, INCLUDING CHANNELS OF SUPERVISION AND ACCOUNTABILITY;
The decisions will be made by the Pr.Secretary with the provisions said in the Act & Rules of the scheme.
Section 4 (1) (b) (iv)

(IV) THE NORMS SET BY MGNREGS FOR THE DISCHARGE OF ITS FUNCTIONS;
Office procedure, KCSRs and related rules being followed.

Section 4 (1) (b) (v)

(V) THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS, HELD BY IT OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGING ITS FUNCTIONS;
The following are used:

I. MGNREGA Act

i) Grievance redressal rules

ii) Fund Rules

iii) Karnataka State Employment Guarantee Council Rules

iv) Payment of Unemployment Rules

v) NREGS – Karnataka

vi) Operational Guidelines – 2008, 3rd Edition by GOI

Note: Available at MGNREGS –Karnataka web-site www: karnregs. kar.nic. in.

Section 4 (1) (b) (vi)

(VI) A STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT ARE HELD BY IT OR UNDER ITS CONTROL;
a) Complaint file
b) Funds release file
c) EFMS file
d) Progress report
e) Labour budget
f) IEC file
g) Ombudsmen file
h) III party inspection file
i) Social audit file
j) Inspection file
k) MGNREGA Funds governing Council file.
Section 4 (1) (b) (vii)

(VII) THE PARTICULARS OF ANY ARRANGEMENT THAT EXISTS FOR CONSULTATION WITH, OR REPRESENTATION BY, THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF ITS POLICY OR IMPLEMENTATION THEREOF;
Will call for public opinion through Gazette Notification before bringing important orders.

Section 4 (1) (b) (viii)

(VIII)A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES CONSISTING OF TWO OR MORE PERSONS CONSTITUTED AS ITS PART OR FOR THE PURPOSE OF 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;
a) State Employment Guarantee Council Committee :

 Meetings not open for public, Proceedings available in

 Directorate.

b) Ombudsmen Selection Committee:

 Meetings not open for public, Proceedings available in

 Directorate
c)Karnataka State Employment Guarantee Fund:

 (a)Governing Council (b) Executive Council

 Meetings not open for public, Proceedings available in Directorate

Section 4 (1) (b) (ix)

(IX) A DIRECTORY OF ITS OFFICERS AND EMPLOYEES;
ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£Á ¤zÉÃð±À£Á®AiÀÄPÉÌ ªÀÄAdÆgÁzÀ ºÀÄzÉÝUÀ¼ÀÄ ºÁUÀÆ PÁAiÀÄð¤ªÀð»¸ÀÄwÛgÀÄªÀ C¢üPÁj / ¹§âA¢UÀ¼À «ªÀgÀ

	PÀæªÀÄ ¸ÀA.
	¥ÀzÀ£ÁªÀÄ
	ºÉ¸ÀgÀÄ

	1
	DAiÀÄÄPÀÛgÀÄ UÁæ«ÄÃuÁ©üªÀÈ¢Þ
	²æÃ ªÀÄÄ¤Ãµï ªÀiË¢Î¯ï ¨sÁ.D.¸ÉÃ

	2
	ªÀÄÄRå PÁAiÀiÁðZÀgÀuÉ C¢üPÁj
	²æÃªÀÄw gÉÆÃ»tÂ ¹AzsÀÆj zÁ¸Àj.

	3
	«±ÉÃµÀ DAiÀÄÄPÀÛgÀÄ(CgÀtå)
	²æÃ ¥Àæ¨sÁµï ZÀAzÀæ gÉÃ, ¨sÁ.C.¸ÉÃ.

	4
	¤zÉÃð±ÀPÀgÀÄ(UÀÄt ¤AiÀÄAvÀæt, zÀÆgÀÄUÀ¼ÀÄ, ªÀiÁ»w ²PÀët, ¸ÀAªÀºÀ£À ªÀÄvÀÄÛ eÁUÀÈvÀ
	SÁ°

	5
	ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀÄ
	²æÃªÀÄw ¦.GµÁ

	6
	¯ÉPÁÌ¢üPÁj
	²æÃªÀÄw J¸ï.ªÉÄÊyÃ°

	7
	¯ÉPÁÌ¢üPÁj
	SÁ°

	8
	¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á C¢üPÁj CxÀªÁ ¯ÉPÀÌ C¢üÃPÀëPÀgÀÄ
	²æÃªÀÄw PÉ. C£À¸ÀÆAiÀÄªÀÄä

	9
	¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á C¢üPÁj CxÀªÁ ¯ÉPÀÌ C¢üÃPÀëPÀgÀÄ
	²æÃ J¯ï.ZÀAzÀæ±ÉÃRgÀ

	10
	dAn ¤zÉÃð±ÀPÀgÀÄ (vÁAwæPÀ) (¥Àæ¨sÁgÀ)
	²æÃ ZÀAzÀæ±ÉÃRgÀ JA ªÀÄ¸ÀUÀÄ¦à

	11
	dAn ¤zÉÃð±ÀPÀgÀÄ (DqÀ½vÀ) (¥Àæ¨sÁgÀ)
	²æÃªÀÄw Dgï.AiÀÄ±ÉÆÃzsÀ

	12
	dAn ¤zÉÃð±ÀPÀgÀÄ (vÉÆÃlUÁjPÉ)
	²æÃ ºÉZï.JA.PÀÈµÀÚªÀÄÆwð

	13
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃªÀÄw ¹.J¸ï.¥ÀzÀä²æÃ

	14
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃ PÉ.f.£ÁUÀgÁeï

	15
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃ ²æÃ¤ªÁ¸ï ªÀiÁgÀAUÀ¥Àà£ÀªÀgï

	16
	¸ÀºÁAiÀÄPÀ ¸ÁATåPÀ C¢üPÁj
	SÁ°

	17
	PÀbÉÃj C¢üÃPÀëPÀgÀÄ
	²æÃªÀÄw ºÉZï.PÉ.gÀwPÀÄªÀiÁj

	18
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	²æÃ dUÀ£ÁßxÀ

	19
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	²æÃªÀÄw GdÓªÀÄä

	20
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°

	21
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°

	22
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°

	23
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°

	24
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°

	25
	²Ã¥sÀæ°¦UÁgÀgÀÄ
	²æÃ §¸ÀªÀgÁeï J.±Áå«

	26
	²Ã¥sÀæ°¦UÁgÀgÀÄ
	SÁ°

	27
	ªÁºÀ£À ZÁ®PÀ
	SÁ°

	28
	ªÁºÀ£À ZÁ®PÀ
	SÁ°

	29
	ªÁºÀ£À ZÁ®PÀ
	SÁ°

	30
	¥ÉÆæÃUÁæªÀiï ªÀiÁå£ÉÃdgï (MIS)

(ºÉÆgÀUÀÄwÛUÉ DzsÁgÀzÀ ªÉÄÃ¯É)
	SÁ°

	31
	¥ÉÆæÃUÁæªÀiï ªÀiÁå£ÉÃdgï (Capacity Building & IEC) (ºÉÆgÀUÀÄwÛUÉ DzsÁgÀzÀ ªÉÄÃ¯É)
	SÁ°

	
	
	
	

Section 4 (1) (b) (x)

(X) THE MONTHLY REMUNERATION RECEIVED BY EACH OF ITS OFFICERS AND EMPLOYEES, INCLUDING THE SYSTEM OF COMPENSATION AS PROVIDED IN ITS REGULATIONS;
ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£Á ¤zÉÃð±À£Á®zÀ°è PÁAiÀÄð¤ªÀð»¸ÀÄwÛgÀÄªÀ C¢üPÁj / ¹§âA¢UÀ¼À ªÉÃvÀ£À «ªÀgÀUÀ¼ÀÄ

	PÀæ.¸ÀA.
	¥ÀzÀ£ÁªÀÄ
	ºÉ¸ÀgÀÄ (²æÃ/²æÃªÀÄw)
	MlÄÖ ªÉÃvÀ£À (gÀÆUÀ¼À°è)

	1
	DAiÀÄÄPÀÛgÀÄ UÁæ«ÄÃuÁ©üªÀÈ¢Þ
	²æÃ ªÀÄÄ¤Ãµï ªÀiË¢Î¯ï ¨sÁ.D.¸ÉÃ
	123926/-

	2
	ªÀÄÄRå PÁAiÀiÁðZÀgÀuÉ C¢üPÁj
	²æÃªÀÄw gÉÆÃ»tÂ ¹AzsÀÆj zÁ¸Àj.
	45939/-

	3
	«±ÉÃµÀ DAiÀÄÄPÀÛgÀÄ(CgÀtå)
	²æÃ ¥Àæ¨sÁµï ZÀAzÀæ gÉÃ, ¨sÁ.C.¸ÉÃ.
	138440/-

	4
	¤zÉÃð±ÀPÀgÀÄ
(UÀÄt ¤AiÀÄAvÀæt, zÀÆgÀÄUÀ¼ÀÄ, ªÀiÁ»w ²PÀët, ¸ÀAªÀºÀ£À ªÀÄvÀÄÛ eÁUÀÈvÀ)
	SÁ°
	-

	5
	ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀÄ
	²æÃªÀÄw ¦.GµÁ
	76051/-

	6
	¯ÉPÁÌ¢üPÁj
	²æÃªÀÄw J¸ï.ªÉÄÊyÃ°
	55213/-

	7
	¯ÉPÁÌ¢üPÁj
	SÁ°
	-

	8
	¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á C¢üPÁj CxÀªÁ ¯ÉPÀÌ C¢üÃPÀëPÀgÀÄ
	²æÃªÀÄw PÉ. C£À¸ÀÆAiÀÄªÀÄä
	43488/-

	9
	¯ÉPÀÌ ¥Àj±ÉÆÃzsÀ£Á C¢üPÁj CxÀªÁ ¯ÉPÀÌ C¢üÃPÀëPÀgÀÄ
	²æÃ J¯ï.ZÀAzÀæ±ÉÃRgÀ
	45954/-

	10
	dAn ¤zÉÃð±ÀPÀgÀÄ (vÁAwæPÀ) (¥Àæ¨sÁgÀ)
	²æÃ ZÀAzÀæ±ÉÃRgÀ JA ªÀÄ¸ÀUÀÄ¦à
	-

	11
	dAn ¤zÉÃð±ÀPÀgÀÄ (DqÀ½vÀ) (¥Àæ¨sÁgÀ)
	²æÃªÀÄw Dgï.AiÀÄ±ÉÆÃzsÀ
	-

	12
	dAn ¤zÉÃð±ÀPÀgÀÄ (vÉÆÃlUÁjPÉ)
	²æÃ ºÉZï.JA.PÀÈµÀÚªÀÄÆwð
	-

	13
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃªÀÄw ¹.J¸ï.¥ÀzÀä²æÃ
	50736/-

	14
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃ PÉ.f.£ÁUÀgÁeï
	43888/-

	15
	¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ
	²æÃ ²æÃ¤ªÁ¸ï ªÀiÁgÀAUÀ¥Àà£ÀªÀgï
	32640/-

	16
	¸ÀºÁAiÀÄPÀ ¸ÁATåPÀ C¢üPÁj
	SÁ°
	-

	17
	PÀbÉÃj C¢üÃPÀëPÀgÀÄ
	²æÃªÀÄw ºÉZï.PÉ.gÀwPÀÄªÀiÁj
	33972/-

	18
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	²æÃ dUÀ£ÁßxÀ
	43438/-

	19
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	²æÃªÀÄw GdÓªÀÄä
	24006/-

	20
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°
	-

	21
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°
	-

	22
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°
	-

	23
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°
	-

	24
	¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ
	SÁ°
	-

	25
	²Ã¥sÀæ°¦UÁgÀgÀÄ
	²æÃ §¸ÀªÀgÁeï J.±Áå«
	44103/-

Section 4 (1) (b) (xi)

(XI) THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INDICATING THE PARTICULARS OF ALL PLANS, PROPOSED EXPENDITURES AND REPORTS ON DISBURSEMENTS MADE;
The consolidated Budget being approved by the State by obtaining the approved budget estimates from the Zilla Panchayats of the districts.
Section 4 (1) (b) (xii)

(XII) THE MANNER OF EXECUTION OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES;
Not applicable.
Section 4 (1) (b) (xiii)

(XIII) PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORISATIONS GRANTED BY IT;
Not applicable.

Section 4 (1) (b) (xiv)

(XIV) DETAILS IN RESPECT OF THE INFORMATION, AVAILABLE TO OR HELD BY IT, REDUCED IN AN ELECTRONIC FORM;
Details available at Central Government Web-site www.nrega.nic.in. and
State Web-site www: karnregs. kar.nic. in.
Section 4 (1) (b) (xv)

(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;
The information being published through notice board, writing on designated walls and Karnataka Vikasa monthly magazine of the Department.
Section 4 (1) (b) (xvi)

(XVI) THE NAMES, DESIGNATIONS AND OTHER PARTICULARS OF THE PUBLIC INFORMATION OFFICERS;
	PÀæ.
¸ÀA.
	«¨sÁUÀzÀ ºÉ¸ÀgÀÄ
	¸ÁªÀðd¤PÀ ªÀiÁ»w C¢üPÁjAiÀÄ «ªÀgÀ
	¥ÀqÉAiÀÄ§ºÀÄzÁzÀ ªÀiÁ»wAiÀÄ «ªÀgÀUÀ¼ÀÄ
	ªÉÄÃ®ä£À« ¥Áæ¢üPÁgÀzÀ «ªÀgÀ

	1
	ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É
	dAn ¤zÉÃð±ÀPÀgÀÄ (vÁAwæPÀ/DqÀ½vÀ/vÉÆÃlUÁjPÉ) ºÁUÀÆ ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀÄ
	UÁæ«ÄÃt ¥ÀæzÉÃ±ÀzÀ CPÀÄ±À® PÁ«ÄðPÀjUÉ ªÀµÀðzÀ°è 100 ¢£ÀUÀ¼À GzÉÆåÃUÀ MzÀV¸ÀÄªÀ PÁAiÀÄðPÀæªÀÄzÀ «ªÀgÀUÀ¼ÀÄ
	DAiÀÄÄPÀÛgÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ (ªÀÄºÁvÀä UÁA¢ü gÁ¶ÖçÃAiÀÄ UÁæ«ÄÃt GzÉÆåÃUÀ SÁvÀj AiÉÆÃd£É)

Section 4 (1) (b) (xvii)

(XVII) SUCH OTHER INFORMATION AS MAY BE PRESCRIBED; AND THEREAFTER UPDATE THESE PUBLICATIONS EVERY YEAR;
Through annual reports.
(sd/-)
Commissioner, Rural Development
(MGNREGS)

RD & PR Dept.

¸ÀºÁAiÀÄPÀ ¸ÁATåPÀ C¢üPÁj

¸ÀºÁAiÀÄPÀ ¤zÉÃð±ÀPÀgÀÄ

¯ÉPÁÌ¢üPÁj

¨ÁåAPï C¢üPÁj

ªÀÄÄRå DyðPÀ ¸À®ºÉUÁgÀgÀÄ

DAiÀÄÄPÀÛgÀÄ, UÁæ«ÄÃuÁ©üªÀÈ¢Þ

¸ÀPÁðgÀzÀ C¥ÀgÀ ªÀÄÄRå PÁAiÀÄðzÀ²ð

dAn ¤zÉÃð±ÀPÀgÀÄ (D)

dAn ¤zÉÃð±ÀPÀgÀÄ (vÁ)

ªÀÄÄRå PÁAiÀiÁðZÀgÀuÉ C¢üPÁj

dAn ¤zÉÃð±ÀPÀgÀÄ (vÉÆÃ)

ªÀiÁ»w ¤ªÀðºÀuÁ ªÀåªÀ¸ÉÜ

¥ÉÆæÃUÁæªÀiï ªÀiÁå£ÉÃdgï

1

2

3

4

¤zÉÃð±ÀPÀgÀÄ, ¸ÁªÀiÁfPÀ ¥Àj±ÉÆÃzsÀ£É

«±ÉÃµÀ DAiÀÄÄPÀÛgÀÄ (CgÀtå)

²gÀ¸ÉÛÃzÁgï

¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ

¢ìéwÃAiÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ

qÉÃmÁ JAnæ D¥ÀgÉÃlgïì

¯ÉPÁÌ¥Àj±ÉÆÃzsÀ£Á¢üPÁj

1

2

¥ÀæxÀªÀÄ zÀeÉð ¸ÀºÁAiÀÄPÀgÀÄ

qÉÃmÁ JAnæ D¥ÀgÉÃlgïì

1

2

Page 6 of 25

