

I N D E X
Information Manual under Right to Information
Act 2005, Section 4(1) (b)

Sub Sections	Chapters	C O N T E N T S	Page No.
	i	Introduction	2
i	ii	Organization, Functions and Duties	3
ii	iii	Powers and duties	7
iii	iv	Accountability and Decision Making	10
iv	v	Norms for Discharge of functions	11
v	vi	Rules, regulations, instructions, manuals and records	12
vi	vii	Categories of documents under its possession	13
vii	viii	Consultation Process	14
viii	ix	Board, Councils and Committees	15
ix	x	Directory of officers and employees	16
x	xi	Monthly remuneration of officers and employees	23
xi	xii	Budget allocation	24
xii	xiii	Subsidy Programme	25
xiii	xiv	Concessions Permits and Authorization.	25
xiv	xv	Ministry Website	26
xv	xvi	Public Interface	26
xvi	xvii	The PIO/APIO	27
xvii	xviii	Other Information	28

CHAPTER - I

I N T R O D U C T I O N

Right to Information is an Act to provide for freedom to every citizen to secure access to information under the control of public authorities, consistent with public interest, in order to promote openness, transparency and accountability in administration and in relation to matters connected therewith or incidental thereto.

THE RIGHT TO INFORMATION BILL WAS PASSED BY THE Parliament on 13th May, 2005. The bill got the Presidential accent on 15th June to become the right to Information Act 2005. It is an Act to provide for setting out the practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority.

Informed citizenry and transparency of information are vital to the functioning of democracy. The Act provides for a system of accountability of the Government towards those who are governed and would benefit in increasing transparency and containing corruption.

The actual practice of the Act is likely to conflict with other public interests including efficient operations of the Government, optimum use of limited fiscal resources and the preservation of confidentiality of sensitive information. But the need is to harmonize this conflicting interest while preserving the paramount of the democratic ideal.

In an effort to bring about transparency and accountability and to transform the Right of Information Act into an act that empowers the people, the Ministry of Information and Broadcasting has made an attempt to provide information to citizens to empower them to exercise their Right to Information. The Ministry in its effort to decentralize information has made all Media Units, Public Section Enterprises and Autonomous Bodies responsible for Dissemination of information. These organizations will have their separate setup for public to gain information on issues pertaining to the unit.

Right to Information means the right to information accessible under these Act, which is held by or under the control of any public authority and includes the right to ;

1. Inspection of work, documents, records
2. Taking notes extracts or certified copies of documents or records.
3. Taking certified samples of material
4. obtaining information in the form of diskettes, floppies, tapes, video cassettes or in any other electronic mode or through printouts where such information is stores in a computer or in any other device.

CHAPTER - II

PARTICULARS OF ORGANISATION, FUNCTIONS AND DUTIES

Doordarshan Kendra, Hyderabad, Andhra Pradesh works under the Ministry of Information and Broadcasting, 'A' wing, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi - 110001.

FUNCTIONS OF DOORDARSHAN KENDRA, Hyderabad, Andhra Pradesh.

The main object of the Kendra, as a public broadcaster, is to telecast programmes with a view to entertain, educate and inform the viewers.

Doordarshan Kendra, Hyderabad is the main Kendra in the State of Andhra Pradesh, originating Spathagiri 24 hrs Satellite channel.

Doordarshan Kendra, Hyderabad, was inaugurated on 23rd October, 1977 by the then Hon'ble President of India, Shri N.Sanjeeva Reddy. The Kendra was started as a part of India's Experiment in Instruction through Satellite Television (SITE). From DRS (Direct Reception Set) and single Transmitter stage, now the service is extended to the entire state and some parts of the world. This Regional Network is entitled as 'SAPTAGIRI' from 02nd April, 2003.

DD Saptagiri is now available on Doordarshan's DTH (Direct To Home) platform - "DD Direct Plus".

LANDMARKS IN THE HISTORY OF DOORDARSHAN KENDRA , HYDERABAD

(1) Base Production Centre	08-08-1974
(2) SITE Programmes	01-08-1975
(3) Inauguration of Kendra and Transmitter at Hyderabad	23-10-1977
(4) Telugu feature films	23-10-1977
(5) Partial colour transmission	05-01-1983
(6) Varthalu (News in Telugu)	14-11-1983
(7) Commercials	04-12-1983
(8) First Sponsored Programme	03-05-1984
(9) Regular colour transmission	06-01-1986
(10) First sponsored serial	17-10-1986
(11) Inauguration of Regional Network	14-01-1987
(12) Studio shifted to own premises at Ramanthapur, Hyderabad	27-11-1988
(13) Khabarein (News in Urdu)	01-05-1992
(14) Regional Language Satellite Service (RLSS)	01-10-1993
(15) LPT for Hyderabad Metro	03-03-1994
(16) Reorganisation of Satellite Channel	15-08-1994
(17) Daily Telugu feature film in DD-8 (RLSS)	16-11-1995
(18) First daily serial in Telugu	15-12-1997
(19) HPT for Hyderabad Metro/DD-News Channel	25-12-1997
(29) Inauguration of Studio at Vijayawada	16-01-1999
(21) Digital mode of satellite transmission	15-08-1999
(22) Afternoon transmission	20-12-1999
(23) 24 hours Satellite Channel	01-01-2000
(24) Morning Varthalu (News in Telugu) on DD-8 (RLSS)	02-01-2000
(25) Narrowcasting from Amalapuram - first in the country	29-10-2002
(26) News Headlines in Telugu	14-01-2003
(27) DD-8 (RLSS) entitled as "Saptagiri"	02-04-2003
(28) Commissioning of Digital Uplinking System	13-10-2003
(29) Kisan Channel from Vijayawada	21-01-2004
(30) A mini recording Studio at Tirupati	2003
(31) Inauguration of Studio at Warangal	14-04-2005
(32) Morning transmission in terrestrial mode	01-03-2006

STUDIOS AND TRANSMITTERS IN THE STATE

STUDIOS:

Hyderabad
Vijayawada
Warangal
Tirupathi

TOTAL TRANSMITTERS:

HPTs	13
LPTs	81
VLPTs	10
TRANSPOSER	1
TOTAL	105

SERVICE:

<u>DD - 1</u>		<u>DD (News)</u>	
HPTs	9	HPTs	4
LPTs	74	LPTs	7
VLPTs	10	VLPTs	-
TRANSPOSER	1	TRANSPOSER	-
TOTAL	94	TOTAL	11

LANGUAGES TELECAST:

Telugu, Urdu and Hindi.

DURATION OF PROGRAMMES :

Terrestrial Mode	53 Hours per week
Satellite Mode	168 Hours per week

NEWS BULLETINS:

"VAARTHALU", News in Telugu :

<u>Time</u>	<u>Duration</u>
07-00 am	30 Minutes
01-00 pm	15 Minutes
04-00 pm	01 Minute
05-00 pm	01 minute
06-00 pm	01 minute
07-00 pm	15 Minutes
09-30 pm (Recorded)	15 Minutes

"KHBAREIN", News in Urdu :

07-15 pm	10 Minutes
----------	------------

"STATE SCAN, News in English :

(Telecast in DD-News Channel)

In between 10-30 am and 10-45 am	05 Minutes
----------------------------------	------------

Programme Fixed Point Chart (FPC) is enclosed in the ANNEXURE -I and ANNEXURE - II.

PROGRAMME:

Planning production and administration of programmes is done by the programme staff of the Kendra.

SANCTIONED PROGRAMME STRENGTH:

1. Director - 1
2. Chief Producer - 1
3. Deputy Director - 2
4. Video Executive - 1
5. Assistant Station Director - 4
6. Programme Executive - 9
7. Transmission Executive - 4
8. Production Assistant - 20
9. Floor Manager - 4
10. Carpenter - 4
11. Film /Video Editor - 3
12. Cameraman Gr.I - 3
- 13.Cameraman Gr.II - 14

ENGINEERING:

DOORDARSHAN HYDERABAD,TECHNICAL FACILITIES

- STUDIO 1 : Area (72 ft x 52 ft),4 Ikegami HK 388 Cameras, PDS 9000 Vision Mixing console, Sound craft Audio console, Phone-in-console, State of the art special lights for production, MOVE CG-2001 ,VTR recording facility etc,
- STUDIO 2 : Area (35 ft x 17 ft), 3 camera set up (2 Hitachi Cameras and 1 ikegami camera), Ross Vision Mixing console, Sound craft Audio console, Phone-in-console, State of the art cool lights , MOVE CG-2001 ,VTR recording facility etc,
- ENG : 19 DVC PRO Camcorders ,
3 JVC mini DV camcorders
8 Non Linear Edit Suites
2 Linear Edit Suites
Auto Cue Script automation for News
2 Laptop based NLE systems
Graphic System with NLE
All Format preview facility
Internet based News gathering system to collect the News clips form all over district headquarters
- OB VAN: 5 Thomson TTV 1657 cameras ,Ross Vision Mixing console, Sound craft Audio console, , MOVE CG-2001 ,VTR recording and playback facility etc,
- EFP VAN: 2 Thomson TTV 1657 cameras ,JVC Vision Mixing console, Sound craft Audio console, , MOVE CG-2001 ,VTR recording and playback facility etc
- DSNG VAN: Fully redundant C-band uplink terminal for day to day live coverages.
- DD National terrestrial transmitter: 10 KW NEC transmitter ,115 mtr Steel tower , turnstile BEL antenna , sufficient downlink PDAs etc,
- DD News terrestrial transmitter: 1 KW Harris transmitter ,115 mtr Steel tower with V type antenna , sufficient downlink PDAs etc,
- DD Saptagiri : 24 Hrs Satellite Telugu channel
2+ 1 MCPC fully redundant Teleport (DD Saptagiri and News contribution), Server based playback system etc,

SANCTIONED ENGINEERING STRENGTH:

1. Superintending Engineer -1
2. Station Engineer - 2
3. Asstt. Station Engineer - 6
4. Assistant Engineer - 19
5. Sr.Engg. Asstt. - 24
6. Engineering Asstt. - 36
7. Sr.Technician - 18
8. Technician - 14
9. Mast Technician - 1
10. Helper - 23

ADMINISTRATION AND ACCOUNTS SECTION SANCTIONED STRENGTH:

1. Sr.Administrative officer - 1
 2. Administrative Officer - 1
 3. Hindi Officer - 1
 4. Accountant / Head Clerk - 4
 5. Upper Division Clerk - 10
 6. Store Keeper - 1
 7. Lower Division Clerk - 32
 8. Stenographer Gr I /Gr.II / III - 9
- GROUP 'D'
1. Daftary - 1
 2. Peon - 6
 3. Sweeper / Farash - 5
 4. Security Guard - 8

CHAPTER - III POWERS AND DUTIES

The power and duties of officers and employees are as contained in the Manual of Office procedure issued by the Department of Personnel and Administrative Reforms of the Govt. of India.

FINANCIAL POWERS:

Rule 23 of the General Financial Rules governs the delegation of financial powers of the Government. The financial powers of the Government have been delegated to various subordinate authorities vide delegation of Financial Power Rules, 1978 as amended from the time to time.

OTHER FINANCIAL POWERS:

In respect of Doordarshan Kendra, Hyderabad, Andhra Pradesh delegation of all Financial and Administrative matters rests with Director.

The powers of Drawing and Disbursing Officer have been delegated to the Administrative Officer as per the DFPR's.

ADMINISTRATION SECTION:

1. Matters relating to all Gazetted Officers, Non Gazetted, Group 'D' staff, all Administrative and Establishment work.
2. Miscellaneous matters like Pay Commission's implementation.
3. General instructions regarding CCS Rules.
4. Parliament Questions / Assurances, Court Cases, VIP/MP/PMO references, Audit objections on the above subjects, RTI regarding administration / Accounts matter
5. All general arrangements in connection with proper maintenance of office.
6. Procurement and distribution of stationary articles etc.
7. Purchase and maintenance of office computers.
8. Purchase and maintenance of office furniture and fixtures.
9. Installation, shifting and payment of bills of telephones /fax.
10. Maintenance of office vehicles except OB Van and DSNG Van.
11. General staff welfare measures.
12. Departments Council / office Council / Recognition of Service Association.
13. Caretaking work
14. General cleanliness

ACCOUNTS SECTION:

1. All receipts and payments
2. Preparation of salary and supplementary bills of Group B, C & D staff
3. Preparation and issue of LPCs in case of transfer
4. Preparation of TA bills in respect of officers and staff
5. Sanction and preparation of LTC bills in respect of officers and staff
6. Preparation of pay bills and TA bills, Medical, LTC and other bills
7. Preparation of OTA bills in respect of Group B, C and D Staff
8. Sanction and preparation of all kinds of bills relating to various advances in respect of the staff
9. Maintenance of GPF accounts of Group D staff
10. Preparation of Budget Estimates / revised estimate Maintenance of monthly expenditure statements, reconciliation of expenditure with PAO.

11. Preparation & forwarding of Receipts & Payment accounts to PAO Mumbai as per Prasar Bharati accounting system
12. Sanction and preparation of final payment of bills relating to CGEGIS and GPF
13. Payment of leave salary, leave encashment, gratuity, commutation of pension etc.
14. Sanction and preparation of bills for re-imbursement of Medical claims
15. Sanction and payment of children education allowance and re-imbursement
16. Calculation of Income Tax in respect of Group A, B, C staff
17. Audit objections

DUTIES OF PROGRAMME STAFF:

Director	Head of the Kendra. Overall control of Programmes, Overall control of Admn. And Accounts.
Deputy Director	Directly responsible for the programme matters of the Kendra of course to the overall supervision by the Director. Supervise the work of ASDs.
Asst Station Director	Assists the superiors in all matters concerning the planning and production of programmes.
Programme Executive/Producer	Planning, production and administration of various programmes assigned from time to time. supervision of work of PAS, Trexes and FAS.
Production Asstt.	Assist PEX/Producer in planning, production and administration of various programmes assigned from time to time.
Video Executive/ Cameraman Gr.I	Coordinate and supervise the activities of camera section and to work in important coverages / OBs, etc
Cameraman Gr.II	To work in studio and locations
Carpenter	To work as a Carpenter for programme work / studio property etc.
Floor Assistant	To work in studio for erection of sets and to represent producer in studio
Audience Research Officer	To conduct Surveys/studies and collect information about DD viewership
News Editor	Selecting News messages for inclusion in DD News bulletin and admn work connected with these duties.
Asst News Editor	To Assist the selection ,editing, presentation and arrangements of news.

DUTIES OF ENGINEERING STAFF:

Superintending Engineer	Supervises all engineering functions for smooth and efficient running of the facilities for the production/transmissions of the programmes at the Kendra.
Station Engineer	Assists Superintending Engineer in supervising activities at various technical areas of the Kendra.
Asst Station Engineer	Responsible for the maintenance of areas earmarked to him/her by the superiors from time to time.
Asst Engineer	Responsible for the operation and maintenance of areas earmarked to him/her by the superiors from time to time. Functions as Technical Director
Senior Engineering Asst and Engineering Asst	Performs operational duties in various technical areas.
Senior technician/Technician	Primarily assists engineers in the maintenance of various technical equipment
Mast Technician	to work in masts / aerials /towers
Helpers	helping engineers in the maintenance of various technical equipment

DUTIES OF ADMINISTRATIVE STAFF:

Sr.A.O	The head of accounts & administration sections. He is directly works under the head of office. His functions will be as categorized in the manual.
A.O	He functions as the DDO
Accountant	Responsible for the correct maintenance of the accounts and functions as primary auditor
Head clerk	Assists SAO/AO and maintains Service Books and leave accounts of staff.
UDCs	Transport, general, stationery and miscellaneous administrative work. To maintain service books and personal files of all the staff. Budget, expenditure, TA, LTC, Medical bills, etc. To work as cashier etc.
LDCS	Monthly accounts to PAO, Pay bills and other accounts work. To work in administrative section and deal with RTI, Pension, periodicals,etc.
Steno graphers	Steno to all officers

CHAPTER-IV

ACCOUNTABILITY AND DECISION MAKING

DDK, Hyderabad being a major Kendra, the programme proposals are put up by programme officers and obtain the approval of Programme Head. Thus the programme officers are accountable for his production & Head of the Station is a decision making authority.

Works under Minor works and METP are undertaken by Head of Engineering Section. Other works under power supply OPA (OB works) are also done under the Engineering Head. Sanctions above financial powers of Engineering Head are obtained from Chief Engineer (SZ), Chennai.

All functions under administrative wings are carried out by different administrative officials under Senior Administrative Officer and approval of Head of Office is obtained. Thus Head of Office is accountable for Admin , Programme and Engineering Head is accountable for Technical subheads respectively.

CHAPTER - V
NORMS SET BY DDK, HYDERABAD FOR THE DISCHARGE OF FUNCTIONS

The functions of Doordarshan Kendra, Hyderabad mainly are related to Production of Programmes in Telugu, Urdu and Hindi. This is done as per the guidelines issued by the Directorate & Prasar Bharati from time to time. The production of programmes is done as per the requirement of socio-economic, cultural and other influencing factors. The routine production of programmes is carried out as per the fixed point chart. All the programmes, feature film based programmes and sponsored programmes are produced as per the guidelines. Other sections like administration and engineering sections work with standard norms issued by the Directorate.

CHAPTER-VI RULES, REGULATIONS AND INSTRUCTIONS

The Doordarshan Kendra, Hyderabad normally follows the instructions rules and regulations and the instructions issued thereof by the administrative departments including Ministry of Finance and Department of Personal and Training (DOPT). Apart from these general rules and regulations like the General Financial rules (GFR), Leave rules, rules on advance for Government servant, Delegation of Financial powers, Central Services Conduct rules etc, the ministry has set of rules and act which provide frame work for the decision making process. The list of reference books would include:

- i) AIR Manual Book of Forms
- ii) Doordarshan Manual Volume 1 Part II Book of Forms
- iii) Doordarshan Manual Volume 1 Part III
- iv) Doordarshan Manual Volume III
- v) AIR Manual Vol I Part I & II

LIST OF REFERENCE BOOKS

- 1. Part I – General Rules
- 2. Part II- T.A. Rules
- 3. Part III- Central Civil Services (Leave) Rules
- 4. Part IV- Dearness Allowance, Dearness Relief and Ex Gratia to CPF Beneficiaries
- 5. Part V-HRA and CCA.
- 6. Swamy's Pension Compilation incorporating CCS (Pension) Rules
- 7. Swamy's Compilation of CCS (Commutation of Pension) Rules.
- 8. Swamy's CCS (Extraordinary Pension) Rules
- 9. Swamy's Compilation on Central Government Employees' Group Insurance Scheme
- 10. Swamy's Compilation of Staff Car Rules
- 11. Swamy's Compilation of Medical Attendance Rules
- 12. Swamy's Compilation of CCS (CCA) Rules
- 13. Swamy's Compilation of (Conduct) Rules
- 14. Swamy's Compilation of General Provident Fund Rules
- 15. Swamy's Compilation of Leave Travel Concession Rules
- 16. Swamy's Compilation of Children's Educational Assistance
- 17. Swamy's Compilation of General Financial Rules
- 18. Swamy's Compilation of Delegation of Financial Powers Rules
- 19. Swamy's Compilation of House Building Advance Rules
- 20. Swamy's Compilation on Suspension and Reinstatement
- 21. Swamy's Compilation of Overtime Allowance Rules
- 22. Swamy's CCS (Temporary Service) Rules, 1965
- 23. Swamy's Compilation of New Pension Scheme
- 24. Manual of Office Procedures
- 25. RTI ACT 2005 and Officials Secrets Act 1923

CHAPTER-VII
CATEGORIES OF DOCUMENTS UNDER ITS POSSESSION

ACCOUNTS:

- Files relating to Pay to staff
- Files relating to GPF advances / withdrawals
- Files relating to Salary Certificate
- Files relating to income tax
- Files relating to Medical reimbursement / advance
- Files relating to Expenditure Statement
- Files relating to Audit Para
- Files relating to Loans and advances
- Files relating to BE & RE
- Files relating to re-appropriation

ADMINISTRATION:

- Personal Files
- Service Books
- Files relating to appointment, promotion, transfer and ACP
- Files relating to seniority lists - r/o Gazetted & Non Gazetted staff
 - Files relating to tour orders - r/o Gazetted & Non Gazetted staff
 - Files relating to Pensions - r/o Gazetted & Non Gazetted staff
 - Files relating to admissions nominations to GPF
 - Files relating to Pay fixation
 - Files relating to Statements, monthly, quarterly, half yearly, yearly.

CASH SECTION:

- Cash Book
- Bank Book
- General Ledger
- Files relating LOC /DDO Change / Court Recovery / Non Govt Recovery

- Receipt Account / Imprest Account
- Receipt Book Register
- Valuable register
- Postage Stamp Register

PROGRAMME SECTION:

- Programme Proposal Register
- Recording Register
- Log Book (Transmission of Programmes from the Kendra

CHAPTER-VIII

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;

The Kendra is a subordinate office under Prasar Bharati and so the above does not apply to this Kendra

CHAPTER - IX
BOARD, COUNCILS AND COMMITTEES

COMMITTEE MEMBERS OF WOMEN CELL AT DDK, HYDERABAD

- | | | | |
|----|---------------------------------|---|-------------|
| 1. | Smt. M. Sailaja Suman, DD (P) | - | Chairperson |
| 2. | Smt. M. Swarupa, AE | - | Member |
| 3. | Ms. J. Vinodini Veena, ASD | - | Member |
| 4. | Smt. A. Ashalatha, SEA | - | Member |
| 5. | Smt. A.S.. Mythili, Steno Gr.II | - | Member |
| 6. | Smt. K. Swarupa Rani, HC | - | Member |
| 7. | Smt. R. Bhanumathi, Khalasi | - | Member |

PUBLIC GRIEVANCE OFFICERS

1. Sri T.S. Ramakrishna, SE
2. Sri Mohd. Imtiaz Ali, ASD
3. Sri M. Satyam, AO

LIAISON OFFICER FOR MATTERS RELATING TO SC/ST EMPLOYEES

1. Sri L. Sreepathi Rao, ASE

LIAISON OFFICER FOR MATTERS RELATING TO OBC EMPLOYEES

1. Sri Mohd. Imtiaz Ali, ASD

DECLARATION OF CPIO & CAPIO UNDER RTI Act, 2005.

- | | | | |
|----|-----------------------------------|---|--------------------------|
| 1. | Sri N. Madhava Reddy, Sg.Engr. | - | CPIO |
| 2. | Sri T.S. Ramakrishna, SE | - | CAPIO for Engineering |
| 3. | Sri B. Venkata Rao, DD(P) | - | CAPIO for Programme |
| 4. | Sri B.D.M. Ambedkar, Dy.Dir(News) | - | CAPIO for News |
| 5. | Sri M. Satyam, AO | - | CAPIO for Administration |

CHAPTER - X
DIRECTORY OF OFFICERS AND EMPLOYEES
ABSTRACT SHOWING THE INCUMBENCY POSITION, SC/ST/OBC & MALE/FEMALE POSITION AS ON 01.04.2011

Group	Posts Sanct ioned	Filled	Vacant	Excess	SC	ST	OBC	Gen.	Male	Female
Group A	25	23	03	01	04	--	-	19	17*	06*
Group B (Gazz)	35	45	0	10	06	04	-	35	32	13
Group B (Non- Gaz)	47	38	10	01	06	--	-	32	30	08
Group C	207	193	19	05	26	08	15	144	151	42
Group D	48	43	05	--	24	01	6	12	34	09
Total	362	342	37	17	66	13	21	242	264	78

STAFF LIST AS ON 01.04.2011

SL. NO.	NAME OF THE POST & INCUMBENT	NO.OF POSTS Filled	GROUP - A
1.	SUPERINTENDING ENGINEER 1. Shri N. Madhava Reddy	1	
2.	DIRECTOR(NEWS) D. Murali Mohan	1	
3.	DY. DIRECTOR(PROG) 1.Smt.M. Sailaja Suman 2. Shrii B. Venkata Rao	2	
4.	STATION ENGINEER 1.T.S. Ramakrishna	1	
5.	DY. DIRECTOR (NEWS) 1. Shri B.D.M. Ambedkar 2. Shri Shujath Ali	2	
6.	VIDEO EXECUTIVE 1. Shri T.N.N. Prasad	1	
7.	ASSTT. STATION DIRECTOR 1. Smt.J.Shakuntala 2.Kum.Vinodini Veena 3.Smt.Y.Sailaja 4.Shri Mohd. Imtiaz Ali	4	
8.	ASSTT.STATION ENGINEER 1.Shri V.Subrahmanyam 2.Shri L. Sreepathi Rao	2	
9.	T.V.NEWS CORRESPONDENT. 1.Shri Sanjeev Thomas 2.Shri E.Krishna Rao	2	
10.	ASST. DIRECTOR (NEWS) 1. G. Shri Surendra Babu	1	
11.	T.V.ASTT.NEWS CORT. Shri V.Ramakanth	1	
12.	AUDIENCE RESEARCH OFFICER 1. Shri K.K. Vijaya Kumar	1	
13.	CAMERAMAN GRADE -I 1. Shri B.Umamaheshwara Rao 2. Shri P. Rajasekhar 3. Shri A. Ranganath 4 Shri S. Srinivas	4	GROUP 'B' (GAZETTED)

14. EDIT SUPERVISOR	1
1. Sri K. Suresh Kumar	
15. NEWS EDITOR	1
1. Ms. A. Surekha	
16. PROGRAMME EXECUTIVE	16
1. Shri K.B. Ratnam	
2. Smt. Susheela Narayan	
3. Shri T. Sudhakar Rao	
4. Shri R. Ramachandra Rao	
5. Shri A. Ramanath	
6. Shri N.V. Hanumantha Rao	
7. Shri V. Parvateesam	
8. Shri S. Sunderasai	
9. Smt. Naga Padmini	
10. Sri V. Rajasekhar	
11. Smt. K. Parimala	
12. Sri M. Babu Rao	
13. Sri G.K. Shyam	
14. Sri M.V. Vara Prasad	
15. Sri T. Kameswara Rao	
16. Sri S. Giri Rao	
17. SR.ADMN. OFFICER	1
1. Shri M.S. Memon	
18. ADMINISTRATIVE OFFICER	1
1. Shri M. Satyam	
19. HINDI OFFICER	1
1. Kum P. Gayatri Devi	
20. ASSISTANT ENGINEER	24
1. Smt. D. Padmaja	
2. Smt. S. Vaijayanthi	
3. Shri G.M. Krishna	
4. Shri M.J. Venkataramana	
5. Smt. D. Hemalatha	
6. Smt. K. Sati Sulochana	
7. Smt. G. Annie Sujatha	
8. Smt. M. Sobha Devi	
9. Shri Y.V. Ramanaiah	
10. Smt. M. Swarupa	
11. Sri T. Sambasiva Rao	
12. Sri E. Amru	
13. Sri A. Martin	
14. Smt. B. Satyasri	
15. Sri M. Durga Prasad	
16. Sri A. Ramesh	
17. Sri Malwath Nowsi Naik	
18. Sri B. Srinivasa Rao Naik	
19. Sri M. Murali Mohan	
20. Sri V.S. Mohan Raj	
21. Sri G. Nitya Pujaiah	
22. Smt. G.V.S. Laxmi	
23. Sri Sai Chandrasekhar	
24. Smt. V. Vasantha Kumari	
GROUP 'B' (NON-GAZETTED)	
21. CAMERAMAN GRADE II	10
1. Shri NAR Shaik	
2. Shri Ganeshan	
3. Shri S.K. Narayana Murthy	
4. Shri Pradeep Kumar	
5. Shri V. Ravi	
6. Shri Hari Prasad.	
7. Shri M. Prabhakar	
8. Shri K. Venugopal	
9. Shri N. Srinivasa Rao	
10. Shri S.S. Madhuranatha	

22.ASSTT. RESEARCH OFFICER	1
1.Shri S.V.Raghavaiah	1
23.SCENIC DESIGNER	1
1.Shri B.Srinivas	1
24.PRESENTATION ANNOUNCER	1
1.Smt. D.Vijaya Durga	1
25.SENIOR ENGINEERING ASSTT	22
1. Smt.A. Ashalatha	
2. Shri E. Raghuveer Raju	
3. Shri S.S. Jaffania	
4. Shri A. Hari Krishna	
5. Shri G. Ragurami Reddy	
6. Shri K. Vijay Kumar	
7. Shri P.V.S. Prasad	
8. Shri A.N. Devender	
9. Shri K. Ramabhadrayya	
10. Shri Y. Srinivasa Rao	
11. Smt. S. Annapurna	
12. Smt. B. Padmavathi	
13. Shri V. Jagadishwar Rao	
14. Shri K.S.V. Prasad	
15. Shri S. Satyanarayana	
16. Smt. S. Renuka	
17. Sri L. Muralidhara Rao	
18. Smt. K. Baby Sarojini	
19. Sri Ashok	
20. Smt. B. Annapurna	
21. Shri S. Yadi Reddy	
22. Sri A. Hari Krishna	
26.MAKE UP ARTIST	2
1. Shri C. Natraj Bhatt	
2. Shri L. Sampath Kumar	
27.SR.STENOGRAPHER GR.I	1
1.Smt. R.Jyothi Prasad	
GROUP- 'C'	
28.ENGINEERING ASSTT.	32
1. Shri D. Chandra Babu	
2. Shri P. Phanindra Sharma	
3. Shri M.J.S. Prasad	
4. Shri G. Suresh Kumar	
5. Shri Ch. Sadanandam	
6. Shri A. Murali Kumar	
7. Shri M. Pankaj Kumar	
8. Shri M. Karunakar Reddy	
9. Shri V. Somaiah	
10. Shri P. Radha Prasad Rao	
11. Shri M. Narendra Reddy	
12. Shri A. Krishna	
13. Smt. M.N.S. Sujatha	
14. Shri A. Bhaskaram	
15. Shri R. Ranga Raj Prabhu	
16. Shri M. Jai Prasad	
17. Shri L. Krishna Reddy	
18. Smt. T. Durga	
19. Shri M. Chandrasekhar	
20. Shri B. Shivaraj	
21. Shri V. Krishna Mohan	
22. Shri A. Jaya babu	
23. Shri P.K. Ratheesh	
24. Shri P. Harinadha Babu	
25. Shri C. Bala Subrahmanyam	
26. Shri B. Krishna Murthy	
27. Shri A. Shyam Sunder	
28. Shri K. Amarendra Kumar	

29.	Shri Arif Sha Mohiddin	
30.	Shri K. Lakshman	
	31. Shri R. Ranga Rajan	
	32. Shri A. Ravi Shankar	
29. TRANS. EXECUTIVE		3
1. Shri P.V.Satyanarayana		
2. Shri V.Vijay Kumar		
3. Shri B.Hanumanth Reddy		
30. PRODUCTION ASSTT.		22
1. Shri G.V.Ramana		
2. Shri NVGA Krishna Babu		
3. Shri MCAN Chary		
4. Shri R.N.Hegde		
5. Shri M.Sarojini Devi		
6. Shri M.Maheswara Reddy		
7. Shri R.Ravinder Rao		
8. Smt. A.Chandini		
9. Shri K.Srinivas		
10. Shri K.Anji Reddy		
11. Shri V.Shanker Rao		
12. Smt.M.Geetha		
13. Shri Ch.Suryanarayana		
14. Smt. K.Uma Rani		
15. Shri A.V.Srinivas		
16. Shri D.V.S.S.Gopala Krishna Murthy		
17. Shri T.V. Mallikarjuna Rao		
18. Shri N. Vamana Murthy		
19. Shri K.L.S. Prasad		
20. Shri K. Sriramulu		
21. Shri B. Ramesh Babu		
22. Shri A.V. Krishna Mohan		
31. MAKE-UP ASSISSTANT		2
1. Shri B.V.Rao		
2. Shri P.Srikanth Pawar		
32. LIGHTING ASSISTANT.		67
1. Shri Mohd. Saleem		
2. Shri Satyanarayana Murthy		
3. Shri Mohd. Arif		
4. Shri K.Ranganath Rao		
5. Shri K.Satyendarayana		
6. Shri K.Bhaskar		
33. GRAPHIC ARTIST		2
1. Shri V.Vidya Sagar		
2. Shri B.Nageswara Babu		
34. FLOOR MANAGER		1
1. Shri Shiva Prasad		
35. FILM AND VIDEO EDITOR		3
1. Shri M. Nagarajan		
2. Shri K. N.Murali Mohan Rao		
3. Shri M. Sridharan		
36. SOUND RECORDIST		1
1. Shri K.Laxman Rao		
37. STENOGRAPHER GR. II		4
1. Smt. A.S.Mythili		
2. Smt. V.Kusuma Narasu		
3. Smt. M.Anuradha		
4. Shri Lalitha Kumari		
38. STENOGRAPHER GR. III		4
1. Smt. D.Anuradha		
2. Smt. B. Uma Maheswari		
3. Shri J.Venkata Krishna		
4. Shri K.Subba Rao		
39. HEAD CLERK/ACCOUNTANT		4
1. Shri U.V. Nagaraju		

2.Sri S. Lakshman Rao	
3.Smt. K. Swarupa Rani	
40.MAST TECHNICIAN	1
1.Shri N. Narsing Rao	
41.SENIOR TECHNICIAN	16
1 Shri K.Shivalinga Goud	
2. Shri K. Muniraju	
3. Shri K. Madhusudan Rao	
4. Shri T. Maheshwar	
5. Shri G. Swamy Srisailavasa	
6. Smt. P. Neeraja	
7. Shri V. Anand	
8. Shri Yadagira Charyulu	
9. Shri S.P. Chennaiah	
10. Shri D. Babu Rao	
11. Shri P. Sudarshan	
12. Shri B.M. Parate	
13. Shri S. Govind	
14. Shri K. Ramanjaneyulu	
15. Shri M. Venkateswarlu	
16. Smt. R. Satyamma	
42.TECHNICIAN	16
1. Smt.B.Hepsiba	
2. Shri B. Gundamaiah	
3. Shri D. Gopalakrishna	
4. Shri P. Shankar Rao	
5. Shri B.Yadagiri	
6. Shri J.Venumadhav	
7. Shri Jayanthi R.Thakur	
8. Shri M.N.Reddy	
9. Shri A.Laxminarasiah	
10. Shri S.V.Ramana	
11. Shri Pavan Kumar	
12. Shri P.Padmanabhaiah	
13. Shri R.Laxmana chary	
14. Shri L. Venkateshwarlu	
15. Shri K. Srinivasulu	
16. Shri G. Kavi Raju	
43.TAILOR	1
1.Smt. P.Vijayasri	
44.DRIVERS	11
1.Shri G.Anjani Kumar	
2. Shri A.Venkateswarlu	
3. Shri Syed Sajjad Hussain	
4. Shri Y.A.Qureshi	
5. Shri P.Kannaiah	
6. Shri G.Gopal	
7 .Shri E.Narsimlu	
8. Shri Mohd. Ali Ahmed Khan	
9. Shri G. Nageswara Rao	
10. Sri Murali Krishna	
11. Sri Subba Rayudu	
45.FLOOR ASSISTANTS	10
1.Shri T.Laxmana Rao	
2. Shri K. Rajaiyah	
3. Shri B.Narasimha	
4. Shri S.Padma Rao	
5. Shri K.Koteswara Rao	
6. Shri E.V.S.Murthy	
7.Shri E.Ganga Prasad	
8.Shri N.Ram Mohan	
9.Shri K.B.Jayaprakash	
10. Shri M. Alla Bakash	
46.CARPENTERS	4

1. Shri Y.L.Panchal	
2. Shri P.Madhusudhan Rao	
3. Shri J.Srinivas	
4. Shri K.Rajaiah	
47. PAINTER	2
1. Shri Khalid Ahmed	
48. CAMERAMAN GR.III	4
1. Shri K. Venkata Rao	
2. Shri K..Heera Lal	
3. Shri P.Prakash Rao	
49. LIB & INF.ASTT.	4
1. Shri S.Y.Undegoankar	
2. Smt. K.Radhika	
3. Shri B. Chandrasekhar	
4. Shri Amarnadh	
50. STORE KEEPER	1
1. Smt.S.Durga Malleswari	
51. UPPER DIVISION CLERK	10
1. Smt.B.Janaki Devi	
2. Shri.B. David	
3 Smt.S.Sunita	
4. Smt.Mary Stella	
5. Shri L.Giri Raj	
6. Shri V. Rama Subba Rao	
7. Shri V. Krishna Murthy	
8. Smt. P. Aruna	
9. Shri V. Chandrasekhara Rao	
10 Shri V.A. Issac	
52. LOWER DIVISION CLERK	32
1. Smt.P.Geetha	
2.Smt.Roja Ramani	
3.Smt.V.V.R.Leela	
4.Smt.K.Bharathi	
5.Shri.Satish Kumar Ludhani	
6.Shri Md.Fazullah Khan	
7.Shri S.V.Durga Prasad	
8.Shri V.Srinivas	
9.Smt.N.Rama Devi	
10.Smt.K.Padmavathi	
11.Smt.G.Vijaya Lakshmi	
12.Shri V.N.Somayajulu	
13.Kum.A.Rama Devi	
14.Shri T.Sukhraj	
15.Smt.C.Sridevi	
16.Shri M.L.N.Srinivas	
17.Smt. T.Sumathi	
18.Shri K.Chakravarthy	
19.Smt.J.E.L.Kameshwari	
20.Smt.U.Maremma	
21.Shri P.Ram Mohan Rao	
22.Smt.B.Bhagyalaxmi	
23.Shri M.P.Dayanand	
24.Smt.Y.Anuradha.	
25.Shri Jahangir	
26.Smt. T. Kalpana	
27. Smt. K. Vasundara	
28. Sri S.V. Narsimha Reddy	
29. Sri G. Krishna Prabhu	
30. Sri P.C. Samuel	
31 Smt. P.C. Nagasrimani	
32. Smt. O.V. Bhavani Devi	
53. HELPER	23
1. Shri S.R.Rudra Dev	

GROUP - D

2. Shri A.Rajeshwar	
3. Shri P.Vasudev	
4. Shri A.Kishore Kumar	
5. Shri L.Shankar	
6. Shri T.Harinath Rao	
7. Shri P.Ramulu	
8. Shri P.Krishna	
9. Shri N.Bhikshapathy	
10. Shri S.Jangaiah	
11. Shri M.Mysaiah	
12. Shri D.Rameshwaram	
13. Shri P.Ramulu	
14. Shri E.Gyaneshwar	
15. Shri M.Mohan	
16. Shri R.Chitti Babu	
17. Shri K. Janardhan	
18. Smt.K.Balamma	
19. Smt. L.Kasturi	
20. Smt.R.Bhanumathi	
21. Shri Jayaramdas	
22. Shri P. Ram Prasad	
23. Shri K. Chandrasekhar	
54. STUDIO ATTENDENT	2
1. Shri J.Buchanna	
2. Shri N.Yadaiah	
55. GESTETNER OPERATOR	1
1. Shri S.Mohan Lal	
56. DAFTARY	1
1. Shri P.B.Narsing Rao	
57. SORTER	1
1. K. Narsing Rao	
58. MESSENGER	6
1. Shri D.Devender Kumar	
2. Shri K.Satyanarayana	
3. Shri B.Brahmaiah	
4. Smt. Saroj Bai	
5. Smt. N. Shankaramma	
6. Smt. T. Devamma	
59. SECURITY GUARD	8
1. Shri B.Jangaiah	
2. Shri R.Kumar	
3. Shri Tukaram	
4. Shri A.Sanjeeva Rao	
5. Shri V.Anthony	
6. Shri Shaik Aziz	
60. SWEEPER.	2
1. Smt.K.Indira Bai	
2. Smt.U.Renuka	
61. MALI	1
1. Smt. B. Sakku Bai	

CHAPTER - XI
MONTHLY REMUNERATION OF OFFICERS AND EMPLOYEES:

The monthly salary has been paid to the staff on the last working day of the month as per pay-bill. The OTA, LTC, reimbursement of tuition fees, medical reimbursement are paid to the staff as per their personal claims.

Staff salary for the month of March 2011 is enclosed in the ANNEXURE-III.

CHAPTER - XII
BUDGET ALLOCATION

The sub-headwise approved provision in respect of DDK, Hyderabad in Budget Estimate 2010 – 11 is as under:

(Rs.in thousands)

Detailed Sub-Head	SBG 2010-11	RE 2010-11	FE 2010-11
Salary (IRLA)	16445	19598	20904
Salary (Non-IRLA)	123947	170293	163481
OTA	557	1500	1566
Medical	3134	4050	4050
DTE	1537	1875	2234
Office Expenses	3809	5200	5320
RRT	356	363	450
Hospitality Exp.	20	19	22
METP	1979	1670	2300
Minor Works	2496	2028	2100
Motor Vehicles	1935	2136	3162
Armed Guards	1108	1975	1916
Power Supply	7649	10137	9137
Others	1784	1680	2500
Pension Contrib.	22757	23197	24189
Leave Salary	9256	9514	9514
CPF	250	250	0
DD Awards OE	3550	3550	3550
PPSS (AR)	100	1000	1000
PP&SS	19000	20000	20000
ROYALTY	16000	16000	16000
RLSS (Gulf window)	1500	1500	1500
PPSS (OPA)	2400	2400	2400
DD Sports	0	0	0
Advt & Pub.	84	200	50
Advt & Pub. (DTH)	168	400	150

Agriculture (B)	5200	5200	5200
Agriculture (NC)	2080	2080	2080
Panchayati Raj	940	940	940
Pollution Control	860	860	860
RNU			
RNU (PP&SS)	4900	4900	4900
RNU (OPA)	1440	1440	1440
RNU (DTE)	400	400	400
RNU (OE)	480	480	480
RNU (MV)	480	480	480
RNU (Others)	1680	1680	1680

CHAPTER – XIII
SUBSIDY PROGRAMME

N I L

CHAPTER – XIV
CONCESSIONS PERMITS AND AUTHORISATION

N I L

CHAPTER – XV
MINISTRY'S WEBSITE

Ministry of Information and Broadcasting web: <http://mib.nic.in/>

DG: ddindia.gov.in

DDK Hyderabad: ddsaptagiri.tv

CHAPTER – XVI
PUBLIC INTERFACE

Prohibited place under the official secrets Act 1923 section 2(8)C. Entry controlled by valid passes only.

CHAPTER – XVII

THE PIO / APIO:

DECLARATION OF CPIO & CAPIO UNDER RTI Act, 2005.

- | | | |
|--------------------------------------|--------|-----------------------|
| 1. Sri N. Madhava Reddy, Sg.Engr. | - | CPIO |
| 2. Sri T.S. Ramakrishna, SE | - | CAPIO for Engineering |
| 3. Sri B. Venkata Rao, DD(P) | - | CAPIO for Programme |
| 4. Sri B.D.M. Ambedkar, Dy.Dir(News) | - | CAPIO for News |
| 5. Sri M. Satyam, AO | -CAPIO | for Administration |

APPELLETE AUTHORITY:

Dy. Director General (SZ),
Doordarshan Bhavan
Copernicus Marg,
New Delhi -110 001

CHAPTER - XVIII

OTHER INFORMATION

Doordarshan Kendra, Hyderabad, was inaugurated on 23rd October, 1977 by the then Hon'ble President of India, Shri N.Sanjeeva Reddy. The Kendra was started as a part of India's Experiment in Instruction through Satellite Television (SITE). From DRS (Direct Reception Set) and single Transmitter stage, now the service is extended to the entire state and some parts of the country and the world. This Regional Network is entitled as 'SAPTAGIRI' from 02nd April, 2003.

DD "Saptagiri" rose to the occasion whenever there was a need. Not only during natural calamities in the State but also during the earthquakes in Maharashtra and Gujarat, were Hyderabad crew the first to reach and extend a helping hand. It has proved its mettle in the coverage of National and International events such as the visits of Hon'ble Presidents of U.S.A., Mr. Bill Clinton and Mr. George W.Bush to the State, National Games, Afro-Asian Games, 4th World Military games etc., The members of the News Staff have accompanied our country's delegations to Rio-de-janero, Cyprus etc., and their reports were highly appreciated. So far, the Kendra has received 102 "Nandi" Awards constituted by the Government of Andhra Pradesh and 11 DD-Annual Awards for its programmes. The Kendra has got the specialty of receiving 15 Nandi Awards for the year 2007 and 10 Nandi Awards for the year 2008. "Wings of Hope" (2001) received award from Commonwealth Broadcasting Association. "Fallows To Food Baskets" (2006) received the World Bank and Commonwealth Broadcasting Association Award. Focus on environment ('Gods Own Crops') received B.B.C. World Trust Award in 2007. ('Gods Own Crops' received the world Bank and Commonwealth Broadcasting Association Award in 2008. The Kendra received Japan Prize in 2009 for proposal finalist green school and Seeds of change received Asia Pacific Broadcasting Union (ABU) award in 2009. Swiss TV award for 'LET'S PLAY PLEASE' and UNICEF award (jointly) for serial and short film 'Nivedita' in 2011. The Kendra has received the first ever constituted Doordarshan Director General's special award for its Audience Research survey report on "Narrowcasting from LPT at Amalapuram". The Kendra has produced several special series of programmes based on the literary works of eminent and popular writers like Gyanpeeth Awardees Late Sri Viswanatha Satyannaraya and Dr.C.Narayana Reddy.

DD Saptagiri is also available on Doordarshan's DTH (Direct To Home) platform - "DD Direct Plus".

Important programmes/Live coverages during the year 2010 at Doordarshan Kendra, Hyderabad are as follows.

IMPORTANT PROGRAMMES/LIVE COVERAGES DURING THE YEAR 2010
DOORDARSHAN KENDRA :: HYDERABAD

Date	Time	Programme / Live Coverage
01.01.10	6 p.m.	Anjuman - "Naya Saal Mubarak" - New Year Special programme
03.01.10	7.30 p.m.	"Niveditha" - Sponsored Serial on HIV/AIDS by A.P.State AIDS Control Society on every Sunday.
10.01.10	8 p.m.	Vedika - "Insurance Rangamlo Marpulu"
12.01.10	10 a.m.	"Swami Vivekananda" - Ballet on the occasion of National Youth Day.
14.01.10	9 a.m.	Sankranthi Spl. Prog.: "Sri Charanalu" - Devotional Music
14.01.10	9.45 a.m.	Sankranthi Spl. Prog.: "Sankranthi Kranthi" - Documentary
14.01.10	4 p.m.	Makara Jyothi - Live from Sabarimala
24.01.10	8 p.m.	Vedika - Srikrishna Devarayalaku Telugu Jaathi Nivali
26.01.10	8.30 a.m.	Republic Day Message by Sri E.S.L.Narasimhan, Hon'ble Governor of Andhra Pradesh
26.01.10	9 a.m.	Republic Day Celebrations - Live from Parade Grounds, Secunderabad.
28.01.10	4.30 p.m.	"Sammakka Saralamma Jathara" - Live telecast from Medaram, Warangal Dist.
04.02.10	7.35 a.m.	Special Programme in connection with World Cancer Day
06.02.10	6 p.m.	Special Programme on International Year of Bio Diversity
07.02.10	6.30 p.m.	Nandi Natakotsava Awards Function - Live telecast from Khammam
12.02.10	10 a.m.	Maha Siva Raatri Spl. Prog.: "Asta Dasa Peethalu" - Ballet
12.02.10	11.05 a.m.	Maha Siva Raatri Spl.: "Bhakta Markandeya" - Telugu Feature Film
12.02.10	6.30 p.m.	Maha Siva Raatri Spl.: Live from Vemulawada
23.02.10	10 p.m.	Sri Lakshmi Narasimha Swamy Kalyana Mahotsavam - Live telecast from Yadagirigutta
24.02.10	7.30 p.m.	Railway Budget 2010 - Live Panel Discussion
26.02.10	7.30 p.m.	Union Budget 2010 - Live Panel Discussion
27.01.10	11.30 a.m.	Mila-ud - Nabi Special Programme
06.03.10	4 p.m.	Crop Seminar - Live from Anakapalle, Visakhapatnam Dist.
07.03.10	8 p.m.	Vedika - "Samana Hakkulu Samana Avakasalu" on the eve of International Women's day.
08.03.10	9.30 a.m.	International Women's Day Spl.: Health Line 'Streetalo Aarogya Samasyalu'
08.03.10	2.35 p.m.	International Women's Day Spl.: "VeTelugu Raagam" on Mahila Saadhikaratha
08.03.10	10 p.m.	International Women's Day Spl.: "Stree Shakti" - Special Programme organized by lady staff of DDK, Hyderabad.
11.03.10	7.35 a.m.	World Kidney Day Special Programme
12.03.10	6 p.m.	Anjuman - "Community Radio in Public Service"
14.03.10	8 p.m.	Vedika - "Mana Dabbu Mana Hakkulu" on the eve of World Consumer Rights Day
16.03.10	9.30 a.m.	Ugadi Spl. Prog.: "Nava Ugadi" - Ballet
16.03.10	10.30 a.m.	Ugadi Spl. Prog.: Ugadi Panchanga Pathanam
16.03.10	11.05 a.m.	Ugadi Spl. Prog.: Ugadi Kavi sammelanam
16.03.10	6.30 p.m.	Nandi Film Awards - Live from Lalitha Kla Thoranam

18.03.10	11.05 a.m.	Agricultural Chat Show – Live telecast
21.03.10	8 p.m.	Vedika – “Higher Education and Foreign Universities”
24.03.10	10.30 a.m.	Sri Sita Ramachandra Swamy Kalyana Moahotsavam – Live telecast from Bhadrachalam
28.03.10	6 p.m.	Mahaveer Jayanthi Special Programme
02.04.10	9.30 a.m.	Good Friday Special Programme
03.04.10	3.20 p.m.	“Climate Change and Food Security” – Documentary
04.04.10	9 a.m.	Easter Special Programme
11.04.10	8 p.m.	Vedika – “Right to Education Act”
14.04.10	10 a.m.	Dr.B.R.Ambedkar Birth Anniversary Special Programme
17.04.10	7.35 a.m.	World Hemophilia Day – Special Live Phone in Programme
18.04.10	8 p.m.	Vedika – “Prabhutva Padhakalu – Praja Sambandhalu” – in connection with National Public Relations Day
25.04.10	8 p.m.	Vedika – “Janabha Ganana Pradhanyatha”
27.04.10	7.35 a.m.	Nyaya Salatalu – Live Phone in Programme on Right to Information Act
01.05.10	10.30 a.m.	“Navayugam” – May Day Special Feature Film.
01.05.10	6.30 p.m.	“Adavi Bidda Anandam” – Special Spon. Prog. On Tribal welfare by Govt. of A.P.
02.05.10	8 p.m.	Vedika – “Road Pramadalu – Nivarana”
03.05.10 onwards	8 p.m.	“Ide Mana Jeevitha Lakshyam” – Special Daily Serial by UNICEF on Health, Family welfare, Women & Child welfare from Monday to Friday.
08.05.10	7 p.m.	TV Nandi Awards – Live from Lalitha Kala Thoranam.
16.05.10	8 p.m.	Vedika – “Cyber Prapanchamlo Pramadala Nivarana” – Special Programme on the eve of World Telecom Day.
24.05.10	10.30 a.m.	National Press Conference by Dr.Manmohan Singh, Hon'ble Prime Minister – Live Telecast.
27.05.10	9 a.m.	Buddha Poornima Spl.: “Buddham Saranam Gachchami” – Baallet
31.05.10	7.30 a.m.	Special Phone in Live programme on the occasion of World No Tobacco day.
05.06.10 onwards	3 p.m.	“Paryavarandarshan” – Special Programme on Pollution Control on every Saturday.
06.06.10 onwards	3 p.m.	“Grameena Bharat” – Special Programme on Panchayatraj on every Sunday.
13.06.10	8 p.m.	Vedika – “Upa Ennikalu – Prajaswamy Spoorthi”
19.06.10	3.30 p.m.	Spl. Prog. On Climate Change: “Chiru Dhanyalu – Adbhutha Dhanyalu”
04.07.10	8 p.m.	Vedika – “Srikrishna Devarayalaku Telugu Jaathi Nivaali”
06,07 & 08.07.10	10.30 p.m.	Sri Krishna Devaraya Pancha Satabdi Utsavalu – Daily Reports
13.08.10	10.30 a.m.	“Queen’s Baton Relay of Commonwealth Games” Live telecast from Necklace Road and Yousufguda, Hyderabad.
15.08.10	8.30 a.m.	Independence day Message by Sri K.Rosaiah, Hon'ble Chief Minister
15.08.10	9 a.m.	Independence day Celebrations – Live telecast from Parade Grounds, Secunderabad.
01.09.10	11.05 a.m.	Hon'ble Prime Minister Dr.Manmohan Singh's visit to Mannavaram for the Foundation Stone laying Ceremony for

		NTPC BHEL venture – Live telecast.
02.09.10	7.30 p.m.	Special Programme on CBI's Final Report on Late Dr.Y.S.Rajasekhar Reddy's Helicopter crash.
11.09.10	1 p.m.	Ramzaan Special programme
11.09.10	10 a.m.	"Navasakteeyam" Ballet on the occasion of Vinayaka Chavithi
11.09.10 to 19.09.10	---	Tirumala Srivari Brahmotsavalu – Live Telecast
14.09.10	6 p.m.	Special Programme on Hindi Diwas
15.09.10	4.30 p.m.	Doordarshan Foundation Day Celebrations – Live telecast.
22.09.10	6.30 p.m.	Ganesh Nimajjanam – Live Telecast.
25.09.10	4 p.m.	Crop Seminar on Social Forestry – Live telecast from Vizianagaram.
02.10.10	2.35 p.m.	Spl. Prog. on Gandhi Jayanthi "A Tribute to Mahatma Gandhi"
04.10.10 to 15.10.10	4 p.m., 10.30 p.m.	Commonwealth games Highlights in Telugu.
17.10.10	9 a.m.	"Shakti" Ballet on Dasara.
19.10.10	12 noon	Annual Meeting of Academy of Sciences for Developing World – Inauguration by Dr,Manmohan Singh, Hon'ble Prime Minister – Live telecast from HICC, Hyderabad
19.10.10	2.20 p.m.	TIFR Hyderabad campus foundation laying by Dr.Manmohan Singh, Hon'ble Prime Minister – Live telecast.
21.10.10	6 p.m.	DDK, Hyderabad Annual Day Celebrations – Live telecast from Ravindra Bharathi.
01.11.10	9 a.m.	A.P.Formation day Celebrations – Live telecast from NTR Stadium, Hyderabad.
01.11.10	11.30 a.m.	"Abhivridhi Padhamlo Andhra Pradesh" Spl. Prog.
05.11.10	7.15 a.m.	Deepavali Spl.: "Deepa Lakshmi" – Ballet
05.11.10	10 a.m.	Deepavali Spl.: "Hasyavadhanam"
05.11.10	6 p.m.	Deepavali Spl.: Anjuman -Special Mushaira
11.11.10	8 p.m.	Spl. Programme on the occasion of National Education day.
13.11.10 to 28.11.10	7.30 p.m.	Asian games Highlights in Telugu.
14.11.10	11.05 a.m.	Childrens Day Spl.: "Indradhanassu" – Children Show
14.11.10	11.30 a.m.	Childrens Day Spl.: "Kuchi Kuchi Koonamma" – Telugu Feature Film
14.11.10	8.30 p.m.	Childrens Day Spl.: Special patala Pallaki
17.11.10	10.30 a.m.	Bakrid Special Programme
17.11.10	8 p.m.	"Mabbu Thera" – Special UNICEF programme
19.11.10	9.45 p.m.	TV Report on the visit to Puttaparthi by Smt.Pratibha Patil, Hon'ble President of India
21.11.10	12.30 p.m.	Gurunanak Jayanthi Special Programme
22.11.10	8 p.m.	TV Report on the visit to Puttaparthi by Dr.Manmohan Singh, Hon'ble Prime Minister.

25.11.10	12.10 p.m.	Swearing in Ceremony of Sri N.Kiran Kumar Reddy as Chief Minister of A.P.- Live telecast from raj Bhavan.
26.11.10	1.30 p.m.	Special Programme on the occasion of Anti Dowry day.
01.12.10	7.30 p.m.	World AIDS Day - Spl. Live Phone in Programme
04.12.10	7.35 a.m.	Spl. Live Phone in Prog. on the occasion of Ghantasala Jayanti
08.12.10	7.30 p.m.	TV Report on Pranahitha Pushkaralu
10.12.10 to 17.12.10	10 p.m.	"Prasara Natakotsavalu" jointly held by DD Saptagiri and A.P,State Cultural Council at Ravindra Bharati.
17.12.10	6 p.m.	Moharrum Special Programme
21.12.10	7.35 a.m.	Special Phone in Live Programme on the occasion of National Consumer Week.
25.12.10	6 a.m.	Christmas Spl.: Special Aaradhana
25.12.10	---	Christmas Songs in the transmission
25.12.10	11.05 a.m.	Christmas Spl.: "Mulla Kereetam" - Telugu Feature Film
25.12.10	4.30 p.m.	Christmas Spl.: Message by Pope Benidict - Live from Vatican
26.12.10	10 a.m.	"Maha Kavutaku Neerajanam" - Special Kavi sammelanama - Live Telecast from DD Saptagri Studios.

PRASAR BHARATHI
(BROADCASTING CORPORATION OF INDIA)
DOORDARSHAN KENDRA::HYDERABAD

FIXED POINT CHART OF DD SAPTAGIRI (TERRESTRIAL CHANNEL)
ANNEXURE (3 P.M. - 6 P.M. TIME ZONE)

DAY/ TIME	15.00-15.25	15.25-15.37.30	15.37.30- 16.02.30	16.02.30- 16.22.30	16.22.30-16.35	16.35-16.57.30	16.57.30- 17.22.30	17.22.30-17.35	17.35-18.00
MON	SPONSORED PROGRAMME	SPONSORED PROGRAMME	SPONSORED PROGRAMME	IN HOUSE PROGRAMME	SPONSORED PROGRAMME	IN HOUSE PROGRAMME	SPONSORED PROGRAMME	SPONSORED PROGRAMME	SPONSORED PROGRAMME
TUES									
WED									
THUR									
FRI									
SAT	15.00-15.30 IN HOUSE PROG.	15.30-15.55 SPON. PROG.				16.00-18.30 TELUGU FEATURE FILM			
SUN									

NOTE: 3 P.M. TO 6 P.M. TIME ZONE IS FLEXIBLE TO ACCOMMODATE PROMOS SENT BY DG, SPOTS BOOKED BY DCD, KENDRA, MARKETING DIVISION AND ALSO TO INCLUDE PROMOS OF OUR 24 HOURS SAPTAGIRI CHANNEL.

**PRASAR BHARATHI
(BROADCASTING CORPORATION OF INDIA)
DOORDARSHAN KENDRA::HYDERABAD
FIXED POINT CHART OF DD-SAPTAGIRI (RLSS)**

ANNEXURE III

S.NO	NAME	DSGN	PAY	GRPAY	TOTALPAY
1	V.RAMAKANTH.	A.N.CORRES	26850	6600	33450
2	S.V.RAGHAVAIAH	A.R.O.GR-I	20190	4800	24990
3	Y.SAILAJA	A.S.D.	25260	5400	30660
4	J.VINODINI VEENA	ASD	25260	5400	30660
5	G SURENDRA BABU	ASST.DIR	19560	5400	24960
6	S.LAKSHMANA RAO	ACCOUNTANT	14310	4800	19110
7	U.V.NAGARAJU	ACCOUNTANT	12530	4600	17130
8	MEDA SATYAM	ADMN OFICE	17800	4800	22600
9	D.V.DURGA	ANNCR	24740	6600	31340
10	M.SOBUH DEVI	ASST ENG.	23970	4800	28770
11	A.RAMESH	ASST ENG.	25050	4800	29850
12	MJ VENKATARAMANA	ASST ENG.	24500	4800	29300
13	S.VAIJAYANTHI	ASST ENG.	26530	5400	31930
14	D.PADMAJA	ASST ENG.	22490	4800	27290
15	Y V RAMANAIAH	ASST ENG.	24500	4800	29300
16	V.S.MOHAN RAJ	ASST ENG.	23980	4800	28780
17	B.SRINIVASA RAO	ASST ENG.	21810	4800	26610
18	M.NOWSI NAIK	ASST ENG.	23970	4800	28770
19	A.MARTIN	ASST ENG.	27090	5400	32490
20	T SAMBASIVA RAO	ASST ENG.	25020	5400	30420
21	E AMRU	ASST ENG.	21810	4800	26610
22	D.HEMA LATHA	ASST ENG.	26530	5400	31930
23	K SATI SULOCHANA	ASST ENG.	24500	4800	29300
24	B SATYASRI	ASST ENG.	26530	5400	31930
25	G M KRISHNA	ASST ENG.	25990	5400	31390
26	M.MURALI MOHAN	ASST ENG.	21580	4800	26380
27	V VASANTHAKUMARI	ASST ENG.	26120	4800	30920
28	G NITYA PUJAIAH	ASST ENG.	21810	4800	26610
29	K S C SEKHAR	ASST ENG.	21490	4800	26290
30	G.V.S.LAKSHMI	ASST ENG.	26530	5400	31930
31	G.ANNIE SUJATHA	ASST ENG.	24500	4800	29300
32	P.PRAKASH RAO	C.MAN GIII	16010	4200	20210
33	K.VENKATA RAO	C.MAN GIII	17670	4600	22270
34	M.PURUSHOTHAM.	C.MAN GIII	17320	4600	21920
35	K.HEERALAL.	C.MAN GIII	15680	4200	19880
36	S.SRINIVAS	C.MAN GR.I	23470	5400	28870
37	RAVI VEMURI	C.MAN GRII	17370	4600	21970
38	K.VENUGOPAL	C.MAN GRII	17370	4600	21970
39	N.SRINIVASA RAO	C.MAN GRII	17370	4600	21970
40	T.S.GANESAN	C.MAN GRII	17370	4600	21970
41	M.PRABHAKAR	C.MAN GRII	22890	5400	28290
42	S.S.MADHURANATHA	C.MAN GRII	22290	5400	27690
43	SK NARYANA MURTH	C.MAN GRII	22290	5400	27690
44	P.PRADEEP KUMAR	C.MAN GRII	23470	5400	28870
45	P.RAJSHEKHAR	C/MAN GR.I	27550	6600	34150
46	A.RANGANATH	CAM GR.I	27550	6600	34150
47	J.SRINIVAS	CARPENTER	11790	2800	14590
48	Y.L.PANCHAL.	CARPENTER	15280	4600	19880
49	P.MADHUSUDHANRAO	CARPENTER	13710	4200	17910
50	K.RAJAIAH	CARPENTER	11650	2800	14450

51	B.UMAMAHESWARAO	C'MAN GR-I	28250	6600	34850
52	B.V.HARI PRASAD	C'MAN GRII	22290	5400	27690
53	P.B.NARASING RAO	DAFTRY	9510	2000	11510
54	A VENKATESWARLU	DRIVER GRI	12550	4200	16750
55	A.SUBBARAYUDU	DRIVER GRI	12230	4200	16430
56	S.S.HUSSAIN.	DRIVER GRI	12550	4200	16750
57	G.NAGESWARA RAO	DRIVER GRI	11790	2800	14590
58	Y.A.QURESHI	DRIVER GRI	12550	4200	16750
59	P.KANNAIH	DRIVER GRI	11530	2800	14330
60	M.A.A.KHAN.	DRIVER S.G	12690	4200	16890
61	E.NARASIMHULU	DRIVERGRII	10500	2800	13300
62	K.MURALI KRISHNA	DRIVERGRII	8190	2400	10590
63	G.GOPAL	DRIVERGRII	10540	2800	13340
64	K.SURESH KUMAR	EDIT SUPERVISOR	19980	4800	24780
65	P.K.RATHEESH	ENG.ASST.	9710	4200	13910
66	M.CHANDRASEKHAR	ENGG.ASST.	20270	4800	25070
67	T.DURGA	ENGG.ASST.	21930	5400	27330
68	V.SOMAIAH	ENGG.ASST.	19800	4800	24600
69	M.KARUNAKAR REDY	ENGG.ASST.	17570	4800	22370
70	P.RADHAPRASADA	ENGG.ASST.	21930	5400	27330
71	M.JAI PRASAD	ENGG.ASST.	19800	4800	24600
72	A.KRISHNA	ENGG.ASST.	20720	4800	25520
73	M.N.S.SUJATHA	ENGG.ASST.	22390	5400	27790
74	RANGARAJ PRBHU	ENGG.ASST.	21580	4800	26380
75	L.KRISHNA REDDY	ENGG.ASST.	15650	4600	20250
76	P.NARENDAR REDDY	ENGG.ASST.	20270	4800	25070
77	M.PANKAJ KUMAR	ENGG.ASST.	20270	4800	25070
78	P.PHANINDR SARMA	ENGG.ASST.	18910	4800	23710
79	C.BALASUBRAMANYAM	ENGG.ASST.	13090	4200	17290
80	B.KRISHNA MURTHY	ENGG.ASST.	12440	4200	16640
81	K.AMARENDRA KUMR	ENGG.ASST.	20270	4800	25070
82	P.HARINADHA BABU	ENGG.ASST.	20270	4800	25070
83	S.A.SHA MOHIDDIN	ENGG.ASST.	20270	4800	25070
84	G.SURESH KUMAR	ENGG.ASST.	20270	4800	25070
85	A.MURALI KUMAR	ENGG.ASST.	20270	4800	25070
86	D.CHANDRA BABU	ENGG.ASST.	21930	5400	27330
87	A.SHYAM SUNDER	ENGG.ASST.	20270	4800	25070
88	A.BHASKARAM	ENGG.ASST.	19800	4800	24600
89	M.J.S.PRASAD	ENGG.ASST.	20270	4800	25070
90	CH.SADANANDAM	ENGG.ASST.	19800	4800	24600
91	R.RANGA RAJAN	ENGG.ASST.	20720	4800	25520
92	A.RAVI SHANKER	ENGG.ASST.	19800	4800	24600
93	A.JAYABABU	ENGG.ASST.	20270	4800	25070
94	V.KRISHNA MOHAN	ENGG.ASST.	21930	5400	27330
95	B.SHIVARAJ	ENGG.ASST.	19800	4800	24600
96	K.LAKSHMAN	ENGG.ASST.	16070	4600	20670
97	K.KOTESHWAR RAO	FLOOR ASST	10310	2400	12710
98	M.SIVA PRASAD.	FLOOR MANAGER	19070	4600	23670
99	G.SRIDHAR	F/V Editor	17370	4600	21970
100	K.N.MURALI MOHAN	F/V Editor	17800	4600	22400

101	M.NAGARAJAN	F/V Editor	15210	4600	19810
102	MOHD. ALLABAOKSH	FLOOR ASST	16930	4600	21530
103	N.RAMAMOHAN	FLOOR ASST	15210	4600	19810
104	T.LAXMAN RAO	FLOOR ASST	16920	4600	21520
105	E.GANGA PRASAD	FLOOR ASST	9470	2400	11870
106	K.RAJAIAH	FLOOR ASST	14200	4600	18800
107	B.NARASIMHA	FLOOR ASST	14200	4600	18800
108	S.PADMA RAO	FLOOR ASST	14200	4600	18800
109	K.B.JAYAPRAKASH	FLOOR ASST	16920	4600	21520
110	E.V.S. MURTHY	FLOOR ASTT	17370	4600	21970
111	S.MOHANLAL.	G/OPERATER	9700	1900	11600
112	B.NAGESWARA BABU	GRAPHIC ARTIST	17370	4600	21970
113	V.VIDYA SAGAR.	GRAPHIC ARTIST	17370	4600	21970
114	G.ANJANI KUMAR	H.S.CAR.DRIVER	14390	4200	18590
115	P.GAYATRIDEVI	HINDI OFFICER	19310	5400	24710
116	K.SWARUPA RANI	HEAD CLERK	15480	4800	20280
117	M.MOHAN	HELPER	7870	1900	9770
118	A.KISHORE KUMAR.	HELPER	9540	2000	11540
119	E.GYANESHWAR	HELPER	8020	1900	9920
120	P.KRISHNA	HELPER	9540	2000	11540
121	PASTAM RAMULU	HELPER	8020	1900	9920
122	A.RAJESHWAR	HELPER	10280	2400	12680
123	K.MYSAIAH	HELPER	9010	2000	11010
124	K.JANARDHAN	HELPER	8020	1900	9920
125	D.RAMESWARAM	HELPER	8660	2000	10660
126	R.CHITTI BABU	HELPER	8020	1900	9920
127	S.JANGAIAH	HELPER	9010	2000	11010
128	T.HARINATHA RAO	HELPER	8200	1900	10100
129	S.R.P.RUDRADEV.	HELPER	8490	2000	10490
130	L.SHANKAR.	HELPER.	8500	2000	10500
131	P.VASUDEV.	HELPER.	8490	2000	10490
132	P.RAMULU.	HELPER.	9540	2000	11540
133	N.BIKHAPATHI.	HELPER.	9010	2000	11010
134	R.BHANUMATHI	KHALASI	7120	1800	8920
135	K.BALAMMA	KHALASI	7120	1800	8920
136	L.KASTURI BAI	KHALASI	7120	1800	8920
137	V.JAYARAM DAS	KHALASI	0	0	0
138	P.R.PRASAD	KHALASI	7120	1800	8920
139	K.C.SEKHAR	KHALASI	7120	1800	8920
140	K.RADHIKA	L&I. ASSTT	17800	4600	22400
141	M.AMARNATH	L&I. ASSTT	10130	4200	14330
142	S.KUMAR LUDHANI	L.D.C	10730	2800	13530
143	P.C.SAMUEL	L.D.C	8370	2000	10370
144	A.RAMA DEVI	L.D.C.	8690	2000	10690
145	T.SUKH RAJ	L.D.C.	10730	2800	13530
146	V.A.ISAAC	L.D.C.	9890	2400	12290
147	MOHD.JAHANGIR	L.D.C.	8840	2000	10840
148	P.GEETHA	L.D.C.	10730	2800	13530
149	Y.ANURADHA	L.D.C.	7140	1900	9040
150	U.MAREMMA	L.D.C.	7350	1900	9250

151	S.V.D.PRASAD	L.D.C.	11170	2800	13970
152	T.SUMATHI	L.D.C.	7350	1900	9250
153	C.SRIDEVI	L.D.C.	9700	2400	12100
154	M.P.DAYANAND	L.D.C.	7350	1900	9250
155	K.CHAKRAVARTHY	L.D.C.	7350	1900	9250
156	P.RAMA MOHAN RAO	L.D.C.	7350	1900	9250
157	B.BHAGYA LAXMI	L.D.C.	7350	1900	9250
158	J.E.L.KAMESWARI	L.D.C.	7350	1900	9250
159	M.L.N.SRINIVAS	L.D.C.	7350	1900	9250
160	V.N.SOMAYAJULU	L.D.C.	8880	2400	11280
161	V.V.R.LEELA	L.D.C.	10960	2800	13760
162	S.ROJARAMANI	L.D.C.	9700	2400	12100
163	P.C.NAGASRIMANI	L.D.C.	12620	4600	17220
164	O.V.BHAVANI DEVI	L.D.C.	5200	1900	7100
165	G.VIJAYALAKSHMI	L.D.C.	8880	2400	11280
166	VADREvu SRINIVAS	L.D.C.	9230	2400	11630
167	Md.FAZULLAH KHAN	L.D.C.	9470	2400	11870
168	G.KRISHNA PRABHU	L.D.C.	6870	1900	8770
169	K.PADMAVATHI	L.D.C.	8870	2400	11270
170	K.BHARATHI	L.D.C.	9230	2400	11630
171	K.VASUNDHARA	L.D.C.	6870	1900	8770
172	T.KALPANA	L.D.C.	6870	1900	8770
173	SV NARSIMHA REDY	L.D.C.	6870	1900	8770
174	NADELLA RAMADEVI	L.D.C.	8870	2400	11270
175	MOHAMMAD ARIF	LIGHTING ASSTT.	10980	2800	13780
176	P.S.NARAYANA RAO	LIGHTING ASSTT.	10980	2800	13780
177	K.RANGANADHA RAO	LIGHTING ASSTT.	10980	2800	13780
178	S.Y.UNDEGAONKAR	LIB&INF AST	21780	6600	28380
179	B.CHANDRASEKHAR	LIB&INF AST	17800	4600	22400
180	MD.SALEEM	LIGHTING ASSTT.	12870	2800	15670
181	S.S.MURTHY	LIGHTING ASSTT.	12870	2800	15670
182	K.BHASKAR	LIGHTING ASSTT.	10710	2800	13510
183	P SRIKANTH PAWAR	M.UP ASSTT	15270	4200	19470
184	C.NATARAJ BHATT	MAKEUP ARTIST	19960	4600	24560
185	B.V.RAO	MAKEUP ARTIST	15860	4200	20060
186	L.SAMPATHKUMAR	MAKEUP ARTIST	19540	4600	24140
187	SAKKU BAI	MALI	7870	1900	9770
188	N.NARSING RAO	MAST TECHN	16960	4800	21760
189	K.SATYANARAYANA	MESSENGER	7870	1900	9770
190	D.DEVENDRA KUMAR	MESSENGER	7870	1900	9770
191	T.DEVAMMA	MESSENGER	7870	1900	9770
192	N.SHANKARAMMA.	MESSENGER	8330	1900	10230
193	E.KRISHNA RAO	NEWS CORRES	33570	7600	41170
194	S.C.THOMAS	NEWS CORRES	33570	7600	41170
195	K.PARIMALA	P.Ex	25420	5400	30820
196	KHALID AHAMED	PAINTER	13430	4200	17630
197	B.BRAHMAIYA	PEON	8960	2000	10960
198	T.SUDHAKAR RAO	P.Ex	27490	5400	32890
199	T KAMESWARA RAO	P.Ex	24310	5400	29710
200	K.B.RATNAM	P.Ex	25990	5400	31390

201	N.V.HANUMANTHRAO	P.Ex	26530	5400	31930
202	V.PARVATEESAM	P.Ex	26530	5400	31930
203	M.C.A.N.CHARI	PRO/ASSIST	19070	4600	23670
204	AV KRISHNA MOHAN	PROD ASST	12130	4200	16330
205	M.GEETA	PROD.ASST	12130	4200	16330
206	K.L.S.PRASAD	PROD.ASST	19540	4600	24140
207	DVSSGK MURTHY	PROD.ASST	22110	4600	26710
208	MALLIKARJUA RAO	PROD.ASST	19540	4600	24140
209	B.RAMESH BABU	PROD.ASST	19070	4600	23670
210	N.VAMANA MURTHY	PROD.ASST.	19540	4600	24140
211	Ch.SURYANARAYANA	PROD.ASST.	12130	4200	16330
212	K SRIRAMULU	PROD.ASST.	19070	4600	23670
213	A.V.SRINIVAS	PROD.ASST.	12130	4200	16330
214	K.UMA RANI	PROD.ASST.	12130	4200	16330
215	NVG.KRISHNABABU	PROD.ASSTT	19540	4600	24140
216	G.V.RAMANA	PROD.ASSTT	19540	4600	24140
217	R.N.HEGDE	PROD.ASSTT	19070	4600	23670
218	R.RAVINDER RAO	PROD.ASSTT	19070	4600	23670
219	K.SRINIVAS	PROD.ASSTT	19540	4600	24140
220	M SAROJINI DEVI	PROD.ASSTT	19070	4600	23670
221	A.CHANDINI	PROD.ASSTT	19070	4600	23670
222	M.M.REDDY	PROD.ASSTT	19070	4600	23670
223	K.ANJI REDDY	PROD.ASSTT	18650	4600	23250
224	V.SHANKAR RAO	PROD.ASSTT	18650	4600	23250
225	SYAM G.K.	P.Ex	24310	5400	29710
226	M BABU RAO	P.Ex	20730	4800	25530
227	A.RAMANATH	P.Ex	24310	5400	29710
228	S.SUNDER SAI	P.Ex	24310	5400	29710
229	M.V.VARAPRASAD	P.Ex	25420	5400	30820
230	V.RAJASEKHAR	P.Ex	26530	5400	31930
231	B.PADMAVATHI	S.E.A	22510	5400	27910
232	A.N.DEVENDER	S.E.A	24530	5400	29930
233	L.MURALIDHAR RAO	S.E.A	21930	5400	27330
234	K.RAMABHADRAYYA	S.E.A	25020	5400	30420
235	S.ANNAPURNA	S.E.A	24020	5400	29420
236	S.SATYANARAYANA	S.E.A	22650	4800	27450
237	S.RENUKA	S.E.A	25020	5400	30420
238	V.JAGDISHWAR RAO	S.E.A	20240	4800	25040
239	A.ASHALATHA	S.E.A	22210	5400	27610
240	S.S.JAFFANIA	S.E.A	13860	4600	18460
241	ASHOK	S.E.A	20720	6000	26720
242	A.HARI KRISHNA	S.E.A	21670	4800	26470
243	K.S.VARAPRASAD	S.E.A	22390	5400	27790
244	E.RAGHUVeer RAJU	S.E.A	21680	4800	26480
245	K.BABY SAROJINI	S.E.A	21930	5400	27330
246	S.YADI REDDY	S.E.A	22990	4800	27790
247	S.A.SHUKOOR	S.E.A	23470	4800	28270
248	B.ANNAPURNA	S.E.A	24360	5400	29760
249	G.RAGHURAMI REDY	S.E.A	24020	5400	29420
250	P.V.SAI PRASAD	S.E.A	20720	4800	25520

251	Y.SRINIVASA RAO	S.E.A	22380	5400	27780
252	K.VIJAY KUMAR	S.E.A	24530	5400	29930
253	J.BUCHANNA	S/ATENDANT	9670	2400	12070
254	N.YADAIAH	S/ATENDANT	9670	2400	12070
255	B.SRINIVAS	SCENIC DESIGNER	22540	4600	27140
256	B.JANGAIAH	SECURITY GUARD	7890	1900	9790
257	SHAIK AZEEZ	SECURITY GUARD	8200	2000	10200
258	V.ANTHONY	SECURITY GUARD	7610	1900	9510
259	P.S.TUKARAM	SECURITY GUARD	7610	1900	9510
260	A.SANJEEVA RAO	SECURITY GUARD	7740	1900	9640
261	M.S.MEMON	S.A.O.	20980	5400	26380
262	R.KUMAR	SECURITY GUARD	7400	1900	9300
263	K.NARASINGH RAO	SORTER	9140	2000	11140
264	K.MADHUSUDAN RAO	SR.TECHN.	15980	4600	20580
265	B.M.PARATE	SR.TECHN.	15970	4600	20570
266	K.MUNIRAJU	SR.TECHN.	14410	4200	18610
267	G.S.SRISAILAVASA	SR.TECHN.	14590	4600	19190
268	M.VENKATESWARLU	SR.TECHN.	15970	4600	20570
269	R.SATHYAMMA	SR.TECHN.	14940	4600	19540
270	K.RAMANJANEYULU	SR.TECHN.	14300	4600	18900
271	V.ANAND	SR.TECHN.	14630	4600	19230
272	S.GOVIND	SR.TECHN.	14650	4600	19250
273	P.NEERAJA	SR.TECHN.	14960	4600	19560
274	P.SUDARSHAN	SR.TECHN.	14960	4600	19560
275	T.MAHESHWAR	SR.TECHN.	15640	4600	20240
276	D.BABU RAO	SR.TECHN.	15300	4600	19900
277	S.P.CHENNAIAH	SR.TECHN.	14970	4600	19570
278	K.SHIVLINGA GOUD	SR.TECHN.	14960	4600	19560
279	M.YADAGIRCHARULU	SR.TECHN.	14530	4600	19130
280	K.LAKSHMAN RAO	SOUND RECORDIST	24500	4800	29300
281	R.JYOTI PRASAD	STENO GR-I	18260	4600	22860
282	MNL LALITAKUMARI	STENO GRII	14620	4600	19220
283	V.KUSUMA NARASU	STENOGR II	14310	4600	18910
284	A.S.MYTHILY	STENOGR II	15650	4600	20250
285	M.ANURADHA	STENOGR-II	13160	4600	17760
286	P.ANURADHA	STENOGRIII	13330	4600	17930
287	B.UMA MAHESWARI	STENOGRIII	13160	4600	17760
288	J.VENKATAKRISHNA	STENOGRIII	12830	4600	17430
289	K.SUBBA RAO	STENOGRIII	12920	4600	17520
290	SAROJ BAI	SWEeper	6530	1800	8330
291	U.RENUKA	SWEeper	6330	1800	8130
292	K.INDIRA BAI	SWEeper	7190	1900	9090
293	P.VIJAYA SREE	TAILOR	11170	2800	13970
294	L.VENKATESHWARLU	TECHNICIAN	13430	4200	17630
295	P.PAVAN KUMAR	TECHNICIAN	13430	4200	17630
296	S.V.RAMANA	TECHNICIAN	13710	4200	17910
297	A.LAXMINARASAIAH	TECHNICIAN	13980	4200	18180
298	P.PADMANABHAI AIAH	TECHNICIAN	13430	4200	17630
299	R.LAXMANA CHARY	TECHNICIAN	14530	4600	19130
300	M.N.REDDY	TECHNICIAN	13430	4200	17630

301	K.SRINIVASULU	TECHNICIAN	13430	4200	17630
302	B.GUNDAMAIAH	TECHNICIAN	13980	4200	18180
303	B.HEPSIBA	TECHNICIAN	13980	5323	19303
304	D.GOPALA KRISHNA	TECHNICIAN	13980	4200	18180
305	B.YADAGIRI	TECHNICIAN	13710	4200	17910
306	P.SHANKAR RAO	TECHNICIAN	13710	4200	17910
307	JAYANTI R.SINGH	TECHNICIAN	14530	4600	19130
308	J.VENUMADHAV	TECHNICIAN	13430	4200	17630
309	G.KAVIRAJ	TECHNICIAN	9420	2800	12220
310	B.HANMANTH REDDY	TREX	19800	4800	24600
311	V.VIJAYA KUMAR.	TREX	20580	5400	25980
312	PV SATYANARAYANA	TREX	19800	4800	24600
313	V.C.SEKHARA RAO	U.D.C	13000	4600	17600
314	V.KRISHNA MURTHY	U.D.C	14310	4800	19110
315	V.RAMA SUBBA RAO	U.D.C	10070	2800	12870
316	B.DAVID	U.D.C.	12530	4600	17130
317	B.JANAKI DEVI	U.D.C.	12530	4600	17130
318	S.D.MALLESWARI	U.D.C.	14310	4800	19110
319	M.ARUNA	U.D.C.	10960	2800	13760
320	MARY STELLA.D.	U.D.C.	12530	4600	17130
321	S.SUNITA	U.D.C.	10960	2800	13760
322	L.GIRI RAJ	U.D.C.	13000	4600	17600