

ಕರ್ನಾಟಕ ರಾಜ್ಯ ವಿದ್ಯುನ್ಮಾನ ಅಭಿವೃದ್ಧಿ ನಿಗಮ ನಿಯಮಿತ

2ನೇ ಮಹಡಿ, ಟಿ.ಟಿ.ಎಂ.ಸಿ. ಕಟ್ಟಡ, 'ಎ' ಬ್ಲಾಕ್, ಬಿ.ಎಂ.ಟಿ.ಸಿ. ಕಾಂಪ್ಲೆಕ್ಸ್,
ಕೆ.ಹೆಚ್. ರೋಡ್, ಶಾಂತಿನಗರ, ಬೆಂಗಳೂರು – 560 027,

(ಕರ್ನಾಟಕ ಸರ್ಕಾರದ ಒಂದು ಉದ್ದಿಮೆ.)

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LTD

II Floor, TTMC Building, 'A' Block, BMTC Complex,
K H Road, Shanthinagar, BANGALORE – 560 027.

(A Government of Karnataka Enterprise)

2005ರ ಮಾಹಿತಿ ಹಕ್ಕು ಅಧಿನಿಯಮ ವಿದಿ 4(1)(ಬಿ) ಅಡಿಯಲಿ ಪ್ರಕಟಣೆ
ಮಾಡಲಾದ ಕೈಪಿಡಿಗಳ ಸಂಗ್ರಹ

Manual – 1

The Particulars of the Organization

functions and duties

Manual 1

4.1.(b)The Objectives of the Organization:

The Corporation is a Government of Karnataka enterprise, established on 22.9.1976 and registered under Companies Act, 1956. The Company's authorised capital is Rs. 27.50 crores of 27,50,000 Equity shares of Rs. 100/- each. The paid up share capital of the company is Rs. 21.37 crores of 21,37,200 shares of Rs.100/- each. The share capital of the company is fully subscribed by Government of Karnataka. The company is under the Administrative control of the Department of Information Technology, Bio Technology and Science and Technology, Government of Karnataka.

I. Functions of the Organisation :

- 1. Imparting IT education & enabled services (of ISO 9001 : 2000 quality standards) to the masses across the state through its points-of-presence in around 300 centers.*
- 2. Providing facility Management Services to various Government Organizations by way of providing Skilled Manpower & IT infrastructure.*
- 3. Marketing of computer Hardware, Software & Electronic Equipments to various Government Organizations.*
- 4. Providing e-tendering solution to the Government Organizations.*
- 5. Providing IT Services to Government Departments and Corporation and Boards of Government of Karnataka and to other State Sectors.*
- 6. Providing IT Education and Employment to the un employed rural youths, Women, Disabled under various Schemes sponsored by Government of India, and various Departments of Government of Karnataka.*

Sri. Range Gowda, IFS is the Managing Director of the Corporation.

Sri. K.R. Rudrappa, KGS Director (Operations), Divisional Heads, Managers, Asst Managers and other staff are employed in the Corporation.

II. The Powers and duties of the Officers and Employees and the procedure by the Corporation in the decision making process

The Officers and staff of this Corporation are discharging their duties in accordance with the rules of the Corporation contained in Service Rules 1980, Certified Standing Orders and also guidelines issued by the Corporation, Government from time to time.

Board of Directors :

1	<i>Sri. D. Sudhakar</i>	<i>Chairman Karnataka State Electronics Development Corporation Ltd. 2nd Floor, TTMC „A“ Block, BMTC, K H Road, Shanthinagar, BANGALORE - 560 027</i>	<i>Phone No: 22232608 Fax No. : 22232652</i>
2	<i>Smt. B. Sindhu, IAS,</i>	<i>Principal Secretary to Government, Information Technology, Bio Technology & Science & Technology Dept. 5th Phase, 5th & 6th Floor, MS Building, BANGALORE - 560 001</i>	<i>Phone No: 22280562 Fax No. : 22288340</i>
3	<i>Sri Range Gowda, IFS</i>	<i>Managing Director Karnataka State Electronics Development Corporation Ltd. 2nd Floor, TTMC „A“ Block, BMTC, K H Road, Shanthinagar, BANGALORE - 560 027</i>	<i>Phone No: 22272203 Fax No. : 22232652</i>
4	<i>Smt. Dipti Aditya Kanade, IAS</i>	<i>Deputy Secretary to Government, Budget & Resources, Finance Dept, Vidhana Soudha, BANGALORE - 560 001</i>	<i>Phone No: 22258973 Fax No. : 22253733</i>
5	<i>Prof. S. Sadagopan</i>	<i>Director International Institute of Information Technology, KEONICS Electronics City, Hosur Road, BANGALORE-560 100</i>	<i>Phone No: 28527627 Fax No. : 28527636</i>
6	<i>Smt. Salma K. Fahim, IAS,</i>	<i>Director Department of Information Technology and Biotechnology, 4th Floor, BMTC Complex, Shantinagar, BANGALORE - 560 027.</i>	<i>Phone No: 22230109 Fax No. : 22231006</i>
7	<i>Sri. Shailendra Kumar Tyagi</i>	<i>Director Software Technology Park of India, 6th Floor, Cyber Park, No. 76 & 77, Keonics Electronics City, Hosur Road, Bangalore - 560 100</i>	<i>Phone No: 66186049 Fax No: 28521161</i>

8	<i>Sri. Srivatsa Krishna, IAS,</i>	<i>Secretary to Government, Department of Public Enterprises, M. S. Building, BANGALORE - 560 001</i>	
9	<i>Sri. Shashidhar S.C</i>	<i>S/o. Sri. Chowdappa S Shivamogga Road, Sowlangi, Honnali, Honnali Taluk, Davanagere District.</i>	
10	<i>Sri. A.S Manjunath</i>	<i>S/o. Sri. A.L Subramanya, Agalaya Grama, Santhebachahalli Hobli, Krishnaraj Pet (K.R. Pet) Taluk, Mandya District.</i>	
11	<i>Sri. Raghu D.S</i>	<i>S/o. Sri. Somanathaiah D.M House No.124, 2nd Cross, Karnataka Layout, Kurubara Halli, BENGALURU - 560 086</i>	
12	<i>Sri. K. Venkatasubbaraju</i>	<i>No.51, Sourastra Pet, Main Road, O.T.C Road, BENGALURU</i>	
13	<i>Sri. Avinash Babu</i>	<i>House No.68/8, Krishna Block, 1st Main Road, Sheshadripuram, BENGALURU - 560 020</i>	
14	<i>Sri. Basavanna</i>	<i>Hukkalagere, T. Narasipura Taluk, Mysore District.</i>	
15	<i>Sri. M. A Akbar Pasha</i>	<i>House No. 224/A, Sri. Ganga Nilaya, 2nd Floor, 6th Main Road, 4th Stage, Rajajinagar Industrial Town, BENGALURU - 560 044</i>	
16	<i>Sri. Beemarayya</i>	<i>S/o. Sri. Mallappa Barigida, Shanthaveera Swamy Nilaya, Near Om Shanthi, Court Road, Shahapur - 585223, YADAGIRI DISTRICT.</i>	
17	<i>Sri. Rammanna K. Kallannavar</i>	<i>"Sri Girivasa Nilaya", 2nd Cross, 3rd Main, Kalayanna Nagar, Kinnal Road, KOPPALA - 583231</i>	

III. Norms set up by the Public Authority for the discharge of its functions :

The Karnataka State Electronics Development Corporation Ltd. is primarily Development Corporation which encourages establishment of Electronics, Information Technology and related industries across the state, impart training by implementing various schemes and programmes of Government Departments /Organisations including paid courses of the Corporation open for the Public.

The Managing Director, Karnataka State Electronics Development Corporation Ltd., has been appointed as the Appellate Authority under Section 2 of the Karnataka Right to Information Act vide KSEDC/00/2012 date:6-3-2012

Manager (Establishment), Karnataka State Electronics Development Corporation Ltd., has been appointed as the Competent Authority under Section 2 of the Karnataka Right to Information Act vide KSEDC/00/2012 date:6-3-2012

IV. Statement of the Boards, Councils, Committees and other bodies consisting or 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:

PUBLICATION OF PARTICULARS UNDER CLAUSE (b) OF SECTION 3 OF THE KARNATAKA RIGHT TO INFORMATION ACT,2000.

Sub:- Publication of particulars in respect of Karnataka State Electronics Development corporation Ltd., under clause (b) of Section 3 of the Karnataka Right to Information Act 2000 read with rule 3 of Karnataka Right to Information Rules,2002.

1. The particulars of the Corporation, Functions and Duties: The Karnataka State Electronics Development Corporation Ltd., was established in the year 1976 for promotion of Electronics Industries in the State of Karnataka. The Corporation is engaged in training manpower in the field of Information Technology and related areas. It is also marketing Electronics and IT products.

Sri. Range Gowda, IFS is the Managing Director of the Corporation.

Sri. K.R. Rudrappa, KGS Director (Operations), Managers, Assistant Managers and other staff are in the Corporation.

The functions of the Corporation are as follows:-

1. Training manpower, especially rural youth in computer operation and IT field.
2. Implementation of Computer Training Programmes under Norad scheme and other Government Department/Organizations sponsored schemes.
3. Marketing of IT, IT related products and Electronic items
4. Servicing and installation of Wireless, EPABX and Office Automation Equipments.
5. Development of infrastructure- like Electronics city, Software Technology Park, IT Park etc.,- for Electronics, IT and IT related industries in various parts of Karnataka.

4. The details of facilities available to citizens for obtaining information:

Information on the activities of the Corporation are published in its official web-site <http://www.keonics.in/>. The decisions of the Corporation are also published on the notice boards of the Corporation.

VI. Customers :

Digital Exchanges

North, East, West, Central and South Commands of Army, Navy and Airforce

Underground Cabling

North, East, West, Central and South Commands of Army and Airforce

Road Traffic Signal Systems (RTSS)

City Traffic Police - Bangalore

District Traffic Police - Gulbarga, Gadag

City Corporation - Belgaum

Municipal Council - Bidar, Tumkur, Shimoga

Wireless Equipment

BWSSB - Bangalore

HMWSSB - Hyderabad

KSRTC/BMTC - Bangalore

RTO - Bangalore

Forest Department, GOK

Irrigation Department, GOK

BMP- Bangalore

Railways

Grindwel & Norton

Police Department, GOK

Kirloskar

National Plywood

Hardware

State Govt. Departments like Forest, Planning, Education

Homeopathy College

Rajbhavan

State Election Commission

Zilla Panchayats

Taluk Offices

DC offices & DVC offices

Training

Department of HRD (Women & Child Welfare), Govt of India

Archives Department, GOK

Department of Disabled, GOK

State PSUs like Handicrafts Development Corporation, KPTCL, Backward Class &

Minority Development Corporation

Private schools like JSS School Bangalore and SDM School Ujire

Networking

Transport Commissioner Office, Bangalore

RTO Mangalore, Dharwad, Belgaum, Chitradurga, Tumkur.

Karnataka Food & Civil Supplies Department

Karnataka Silk Industries Corporation, Bangalore, Mysore and T. narasipura

City Central Library, Malleswaram, Bangalore

Mysore Sales International Ltd, Bangalore

Government Medical Stores

Pre-University Board District

e-tendering

Karnataka Urban Water Supply & Drainage Board [KUWSDB]
Karnataka Housing Board [KHB]
Bangalore Metropolitan Transport Corporation [BMTCL]
Karnataka Rural Road Development Agency [KRRDA]
Karnataka Veterinary Animals Fisheries Sciences University [KVAFSU]
Karnataka State Open University, Mysore [KSOU]
Bruhat Bangalore Mahanagara Palike [BBMP]
Karnataka State Small Industries Development Corporation Limited [KSSIDC]
Karnataka Biotechnology & Information Technology Services [KBITS]
Karnataka State Remote Sensing Applications Centre [KRSRAC]
Karnataka State Tourism Development Corporation [KSTDC]
Mangalore Special Economic Zone, Mangalore [MSEZ]
Central Power Research Institute [CPRI]
Central Ware Housing Corporation [CWHC]
Indian Institute of Management, Bangalore [IIMB]
Kerala State Civil Supplies Corporation Limited [SUPPLYCO]
Kerala Sustainable Urban Development Project [KSUDP]
Kerala Water Authority [KWA]
Cochin Port Trust [CPT]
Jawaharlal Nehru Port Trust, Mumbai [JNPT]
Kerala Transport Development & Finance Corporation [KTDFC]
Kerala State Poultry Development Corporation Limited [KSPDCL]
Maharashtra State Power Generation Co. Ltd [MAHAGENCO]
Public Works Department, Pondicherry [PWD]
JIPMER, Pondicherry
Information Technology of Goa
Union Territory of Lakshadweep
Bihar State Electronics Development Corporation [BELTRON]

Enterprise Solutions

Hutti Goldmines

Software Solutions

NWKRTC
BMTCL - Smart cards

Web Sites and Portals

Department of Legal metrology, Karnataka.
Karnataka Silk Marketing Board.

Manual – 2

The Powers and Duties of Officers and
Employees

MANUAL – 2

Duties and responsibilities of Managing Director.

The Government will post/ depute the IAS/IPS/IFS officer as Managing Director. The Managing Director as Head of the institution has been delegated with the powers to take decision in the day to day activities of the organization. The policy decisions will be discussed in the Board meeting, and the decision of the Board will be implemented. Wherever necessary, the matter will be referred to Government for approval/concurrence. The Board/ Managing Director sub delegated some of the powers to Director-Operations and others wherever necessary.

DUTIES AND RESPONSIBILITIES

**KARNATAKA STATE ELECTRONICS DEVELOPMENT
CORPORATION LTD**

**2ND Floor, TTMC, "A" Block, BMTC, K.H. Road,
Shanthinagar,
Bangalore-560 027**

PREFACE To D & R MANUAL

The Duties & Responsibility Manual is to provide Clear guidance to the Managers & other subordinate staff of the Corporation. This will help the organization and its functionaries. It is intended to improve level of efficiency of services and administration in KEONICS. Since the manual is being introduced for the first time, there could be many more insertions improvement as it is put to use. The suggestion, advice and ideas from all staff members are welcome. When suggestions are received from perceptive contributor they can be incorporated in the subsequent Manual.

The instruction in this Manual is supplemented with such rules and direction issued by the Managing Director.

Managing Director

Duties & Responsible of each Cadre.

The review meeting of Establishment Section was held on 05.05.2014, the meeting was presided by Managing Director and Director Administration with other officers.

After lengthy discussion with regard to activities of establishment section, the Managing Director directed the section to fix the Duties & Responsible for the all officers and subordinators as per secretary manual within one month and also instructed to Maintain Service register, Vacancy register, & Roaster register.

The following are the sections & cadres which are existing in KEONICS,

Sl.No	Section's	Sl.No	Cadres
1	Chairman's Section	1	Managing Director
2	M.D's Section	2	Director Operations
3	Director Operations	3	General Manager
4	Company Secretary	4	Manager
5	Establishment Section	5	Asst Manager
6	Accounts Section	6	Superintendent
7	Stores & Purchases	7	Asst Engineer
8	IT Education Services Section	8	Private Secretary
9	IT Services (Commercial)	9	Sr. Assistant
10	Human Resources Section	10	Sr.Technical Assistant
11	EDP Section	11	Technical Assistant
12	Legal Section	12	Assistant
13	IDC Section (IT Parks)	13	Helper

We have **13 Section's and 11 Cadre's** who are permanent Employee's of the Corporation.

The each section shall have the following staff:-

SINo	Minimum Staff Required for Each Section
1	Manager
2	Steno/ P.S
3	Asst Manager
3	Superintendent / Asst Engineer
4	Assistant
5	Sr.Technical Assistant
6	Technical Assistant
7	Helper / Attenders

Contd..... 2/-

The Cadre wise Duties & Responsibility

Managing Director:-

1. The Managing Director as Head of the institution has been delegated with the powers to take decision in the day to day activities of the organization. The policy decisions will be discussed in the Board meeting, and the decision of the Board will be implemented. Wherever necessary, the matter will be referred to Government for approval/concurrence. The Board/Managing Director Sub delegated some of the powers to Director Operations and others wherever necessary.
2. The Managing Director will have the power delegated by the Board and Article of Association of the Corporation and all Administrative Powers and Disciplinary Authority as per the Corporation Rules and Board.

Director Operations

1. Will be reporting to Managing Director.
2. Shall look after IT Enable services (Commercial)
3. He shall attend any other work entrusted by the Managing Director

General Manager:-

1. Will be reporting to Managing Director/ Director.
2. Shall look after IT Education & Training Division. Including IBM, MF, SDP, ESDM Training Program & Cyber Lab.
3. He shall attend any other work entrusted by the Managing Director.

Manager General- Duties & Responsible

1. Will be reporting to the Directors who are administrative power of the section or as per the orders of the Managing Director.
2. His responsible for Administration/ Marketing and Archiving target prescribed by the Management.
3. Sectioning of leaves to the subordinate staff as per the approved powers by the Management.
4. Shall be responsible for correspondence with Business Associates and Customers including Governments.
5. He shall be responsible for Executing Projects from time to time.
6. He shall be responsible for signing the Bills, Invoices, Agreements, and other Documents after obtaining Managing Director Approval.
7. He shall be responsible for Submitting proposals in the interest of the corporation.
8. They shall work that may be entrusted by the Managing Director/ Director from time to time,
9. He shall be responsible for supervise his subordinate staff and Maintenance of discipline as per the Corporation Rules.
10. He will Maintain Business correspondence records.
11. He shall attend any other work entrusted by the Managing Director.

12. Annual confidential report shall be submitted for the subordinate staff.

Manager – Establishment

1. He will be reporting to Director Operations
2. He will assist all administrative work,
3. Arranging Training, Seminars and meeting to Employees.
4. He will assist Management in Service Matter like Recruitment regulations, Promotion, Retirement of Officials.
5. Maintenance of Services Registers, Attendance, Leaves, Vacancy, Increments, Disciplinary action and timely action in service matters put up to the Management for Approvals.
6. Implementation of Roaster systems in the Corporation.
7. Proposal for Welfare measures of the Employee's, Facility and Maintenances of Office.
8. Arranging co-ordination meeting with the Association's of the Employees & Management for disputes.
9. Attending to any other work assigned by the Managing Director.
10. The responsibility of collecting annual property returns, and his assets and liabilities and all member of his family giving full particulars every year from all the permanent Employees of Corporation.
11. He shall attend any other work entrusted by the Managing Director

Manager –Finance & Accounts

1. He will be reporting to M.D / Director Operations
2. He will be overall in charge for Finance & Account section.
3. He shall be competent to sign to advice Chelan statement of Accounts, and pass cheque, draft, Vouchers.
4. To attend the all work connected with the audit of accounts and compliancy of audit observation under the supervision of Managing Director.
5. He will be responsible for financial Management under the supervision of Managing Director.
6. Maintenance Books of Accounts and other relevant document as per the Rules and also keeping in safe custody.
7. Supervising cash transaction, opening / closing of cash book on day to day basis.
8. Look after correspondence relating Accounts Section.
9. Preparation of statement of accounts including financial statement like Balance sheet Etc:- required to time to time.
10. To furnish necessary document and information to the auditors for concurrent and final audit of accounts of the Corporation and coordinate the working of other section to facilitate the above.
11. To ensure that the accounts are maintained and the books of accounts are update.
12. To ensure that the cash, cheque and Demand Draft are remitted to the Bank promptly the cashier.
13. To scrutinize periodicals. Stock verification, and furnish details of irregularities if any.
14. To furnish necessary documents and information to the auditor for concurrent and final audit of accounts of the corporation.
15. He shall attend any other work entrusted by the Managing Director

Manager – Humans Resources

1. He will be reporting to Director Operations
2. He will provide Manpower recourses as per the requirement of the Government Dept, Corporations, Boards/ Customer.
3. He will supervise activities of MOU Associates / Business Associates.
4. He has keep track on Payment of PF, ESI, Service tax and other statutory payment by the MOU Partner / Business Associates and collect the document for the same.
5. He has keep all deployed candidates details or by the MOU Partner / Business Associates.
6. He shall monitor Promote payment to the deployed candidate in time or within fixed time.
7. He shall co-ordinate for collection of payment from the Government/ Customer with MOU Partner / Business Associates.
8. He should considerate more on marketing to achieve the Target fixed by the Management.
9. He shall develop good rapport with the concerned officials.
10. He should monitor and co-ordinate with customer for their requirement and of the deployed candidates.
11. To maintain customers records.
12. To verify accounts of the customers on Monthly basis (Bills raised & Payment received)
13. He has to maintain regulars' correspondence with the Customers.
14. He should propose Action to be taken against for defaulters on MOU Associates / Business Associates.
15. He shall attend any other work entrusted by the Managing Director.

Manager - Purchase & Store

1. He will be reporting to MD & Director Operations
2. Floating Enquiries/Tendering for Product/Services.
3. Opening of Tender/Signing Tender.
4. Making Award after approval from the Management.
5. Entering into Contract.
6. Empanelling Vendor (Registering Process)
7. Evaluation of Vendors
8. Estimation of Requirement of Products (Quality, Guarantee etc.,)
9. Specification of the Products from the divisions.
10. Delivery Schedule to be fixed as per the requirement.
11. Proposal for the payment after duly accepted by the division.
12. Choose the right supplier.
13. Conducting research to ascertain the best product and Supplier in terms of best value, delivery schedule and quality.
14. Liaising between Supplier, Manufacturer, relevant internal day out and customers.
15. Identifying potential supplier, visiting existing supplier and building and maintaining good relationship with them.
16. Negotiating and agreeing contract and maintaining their progress checking the quality of various products.
17. Forecasting price trends and their impact on functional activities.
18. Processing payments and invoices.
19. Developing an Organization's Purchase Strategy.
20. Processing reports and statistics using computer software.

21. Evaluating bids and making recommendations based on commercial and technical factors.
22. Attending meetings and Trade Conferences.
23. Maintenance of flow of Materials/Services.
24. Cost Consideration, Quality and Services required.
25. Maintenance good relationship with Sellers.
26. Market information for required Products/Services.
27. Product Source Development.
28. Maintenance of Organization reputation & credibility & prompt payment.
29. Procurement in accordance with the rules/act.
30. Checking of requisition product indent.
31. Selection of Suppliers.
32. Obtaining Quotations.
33. Preparation of Comparative Statement.
34. Indent for selection approval of quotation with the accounts pre-audit.
35. Formation of Legal Conditions.
36. Issue of Purchase Order.
37. Follow up of Purchase Order for delivery in due course.
38. Proposal for bill payment are made promptly.
39. Correspondence with Supplier regarding Shortage, Quality etc.,
40. Development of reliable & alternative source of suppliers.
41. Order on right source, competitive price (trade discount & etc.,)
42. He shall attend any other work entrusted by the Managing Director.

Manager - IT Education Services Section

1. He will be reporting to Managing Director.
2. Selection and Proposal for appointment of franchises for the Training Division (with a wide publicity through Advertisement).
3. Generating Business for training Division with co-ordination of Franchises (Submitting proposal)
4. He is responsible organizing regular inspection on quarterly basis.
5. Designing Courses as per the marketing demand in co-ordination with centre heads of the training centers.
6. Designing Course ware as per the syllabus designed in co-ordination with centre heads of the training centers.
7. Centralized paper advertisement on quarterly basis about the training program all over state.
8. He will attend to the grievances of Franchise / Yuva .com / KEONICS training centre (Like Certificate issue, Proposal issue, Meeting with Department Officer.
9. He shall follow for collecting payment from the customer.
10. Releasing payment to the Franchise centre in time.
11. The payment of stipend should be by cheques/ RTGS only to the candidate.
12. He will make advertisements through Poster/ Brochures / through any Media and also Gift Articles
13. Organizing meetings with Training Centre Heads.
14. Organizing awards functions annually for the best performed Training / Technical support centre
15. Collecting monthly MIS reports from all training centre. i.e., Collection of fees, Certificate issued etc for Paid and Sponsored programs.
16. Monthly performance Review of the Division and sub meet report to the Management.

17. He should also inspect Training centre.
18. Organizing and implementing innovation idea in training program i.e. (on line examination, Enterprising Recourse Program ERP of training centre. Etc)
19. He shall attend any other work entrusted by the Managing Director / Director.

Manager IT Services (Commercial)

1. He will be reporting to Director Operations
2. Generating Business for the corporation.
3. Attend all the Business meetings along with Business Associates.
4. Entering in to Agreement with the customers after approval from the Management.
5. The Agreement should have legal opinion.
6. Releasing tenders for selection of Business Associates.
7. Selected Business Associates should be empanelled in our corporation.
8. He should verify & maintain all Documents of the Business Associates.
9. He is responsible for Executing the Project with in time.
10. He shall be responsible for achieving the Targets fixed by the Management.
11. He has to maintain Vendors and Customers register.
12. He should meet CEO's of the customers frequently and collect feed back of the work executed by the Business Associates
13. He shall obtain Management approval before executing any Project.
14. He shall be responsible for signing the agreement by obtaining Management approval.
15. He will be responsible for collecting payment from customers.
16. He shall be responsible for releasing payment to the Business Associates after completion of Projects / supply's.
17. All the transaction / Projects of any business should be transparent.
18. He shall attend any other work entrusted by the Managing Director/Director.

MANAGER (EDP Section)

1. He will be reporting to Director Operations.
2. Development of KEONICS Website.
3. Development of Software for Customers.
4. Execution of Network Orders.
5. Maintenance of in-house Network & server.
6. Mainframe of IBM Training.
7. Generating of In-House pay statement & Pay slips.
8. Updating RTI Information in website of KEONICS.
9. Any other Software developments require by the KEONICS & Customer.
10. He shall attend any other work entrusted by the Managing Director/Director.

MANAGER Legal Section

1. He will be reporting to Director Operations.
2. Obtaining legal opinion on case to case basis from Advocate.
3. Empanelling of Advocate
4. Filing vokalath in the court.
5. Organizing required document for legal cases.

6. Fixing of legal fees & Release of payment to Advocate.
7. Attending the cases on hiring dates without fail.
8. Submitting monthly Legal case reports to the Management.
9. Strictly follow up of case with Advocate.
10. Maintenance of File & Documents for each case.
11. Remittance of Court Fee.
12. Custodian of all legal files and documents, it should be under lock & key.
13. Maintenance of legal case registers.
14. Scrutiny of Agreements for Business Associates, Customers and any other Documents from the Advocates within time.
15. Publishing of notices and any other matters through press and electronics Media after obtaining Management Approval
16. He should attend any other legal matters of the company.
17. He shall attend any other work entrusted by the Managing Director/Director.

MANAGER IDC Section (IT Parks)

1. He will be reporting to Managing Director.
2. Facility & Maintenance of IT Parks.
3. Acquiring of land for IT Parks.
4. Infrastructure Development of IT Parks.
5. Marketing of Plots of IT Parks.
6. Collection of Rent and remittance of statutory payments to the authorities.
7. Fixing of Rent.
8. Providing security for IT Parks.
9. Identification for New places for IT Parks.
10. Assist to develop the IT Industries.
11. He shall attend any other work entrusted by the Managing Director/Director.

Contd 10/-

ASST MANAGER's Duties & Responsibility

1. He will be reporting to Concerned Manager.
2. Custodians of files & files should under lock & Key.
3. Attend to all work connected to the department.
4. He shall supervise subordinate staff work.
5. He is responsible for administration of the department.
6. Maintenance of record concern to the department.
7. The files should be process within time.
8. He shall ensure that the inventory is maintained at the minimum level and not more than the optimum level.
9. Maintenance of files registers.
10. All files should be number, along with pages & noting sheet.
11. Stock register of the division should be maintained.
12. He should provide information required by RTI Applicant of the division.
13. He should develop good rapport with vendors / customers in the interest of the corporation.
14. He shall attend any other work entrusted by the Concerned Manager/ Management.

Other subordinate Staff Duties & Responsibility

1. They will be reporting to Concerned Manager/ Asst Managers.
2. To attend to work that may be entrusted to them from time to time by the Manager.

DIRECTOR OPERATIONS

Brief activities of the Company Secretariat

1. All matters relating to Board of Directors of the Company
2. Convening Board Meeting, Preparation of Agenda for the Board Meeting, Conducting Board Meeting, Drawing Minutes of the Board Meeting and convening the decision of the Board Meeting to all the concerned divisions.
3. All matters relating to appointment and Cessation of Board of Directors.
4. All matters relating to share holders of the company.
5. Convening Annual General Meeting of the Company.
6. Filing of the relevant forms and Returns with the Registrar of Company.
7. Maintenance of all statutory records of the company.

ACTIVITIES OF KEONICS COMMERCIAL DIVISION

1. KEONICS has got a Technical Team having engineering background and the following projects work taken up for execution and maintenance of these projects.

- a) Supply, installation & commissioning of EPABX Exchanges to various Government Departments.
- b) Supply, Installation & Commissioning of VHF equipments to various Government Department on turnkey basis.
- c) Maintenance and servicing of computers by our staffs as our Training Centers spread all over Karnataka and also for various Government Departments.
- d) Data Warehouse/Data Entry project to various Government Departments is undertaking by us.

2. NETWORKING, WEB DEVELOPMENT & CONSULTANCY:

A team of Technical Staff of KEONICS has undergone training in Networking and Web Development and has taken up Networking projects in various Government Departments. The said networks are maintaining by KEONICS staff only.

3. DEFENCE TELECOM NETWORK PROJECT:

KEONICS has taken up the above project including supply of various types of EPABX exchanges along with UG cabling and fiber cabling work to the various Defense Sectors through M/s. AVAYA GLOBAL CONNECT (formerly M/s. Tata Telecom Ltd.,) and M/s. Pair Cables.

4. ROAD TRAFFIC LIGHT SIGNALLING PROJECT:

For the past 15 years KEONICS is implementing the above project and maintaining the same in co-ordination with M/s. CMS Traffic Light Signal Systems.

5. COMPUTER & COMPUTER HARDWARE:

KEONICS has taken up supply, installation & commissioning of computers and printers to various Government Department. We have tie-up with the multi-national companies like HP Compaq, PCS & WeP.

6. SOFTWARE:

KEONICS is marketing SOFTWARE like MICROSOFT, ANTIVIRUS, ORACLE ETC., based on the requirements of the various Government Departments. KEONICS has already supplied and installed the above software in various Government Departments.

7. e-TENDERING:

KEONICS has implemented e-tendering business developed by M/s. ANTERAS SYSTEMS LTD to about 20 Government Departments and further expanding the activity to other departments and also at outside the Karnataka State.

8. e-DEVALAYA:

KEONICS has supplied and installed e-Devalaya software developed by M/s. QUASAR to Endowment Department exclusively for various temples in Karnataka State.

9. WORK MANAGEMENT SYSTEM:

KEONICS has supplied & installed work management system development by M/s. SANJIVANI SYSTEMS to RDED.

10. DRUGLOGASTICS:

KEONICS has implemented the Druglogistic Software to the HEALTH DEPARTMENT through M/s. BROADLINE, CHENNAI.

11. GRAPHICAL INFORMATION SYSTEM:

KEONICS has developed and implemented the above system through M/s. PIXEL INFOTEK LTD., to MUZARAI DEPARTMENT.

12. FIELD HEALTH MONITORING SYSTEMS:

KEONICS has developed the above system through M/s. ALLSOFT LTD and supplied to HEALTH DEPARTMENT.

ACTIVITIES OF KEONICS IT EDUCATION DIVISION:

KEONICS has been providing computer training to the candidates for over 12 years in all the districts now and has a leading name for IT Training in rural Karnataka. Our Training network is spread over 27 centers located in the district headquarters of Karnataka. We have also established 49 KEONICS yuva.com franchisee centers in all Taluk Headquarters aimed to promoting rural IT education at subsidized fees. The courses offered by KEONICS range from basic data entry training to advanced computer programming, medical transcription training and call center agents training.

KEONICS also provides training to the candidates sponsored by the Government of India and Government of Karnataka. Corporate training programs for elected representatives, IAS Officers and Government Employees are also undertaken.

THE MAIN OBJECTIVES OF KEONICS COMPUTER TRAINING DIVISION ARE :

- ® Training manpower, especially rural youth in computer operations and IT field at subsidized fees.
- ® Implementation of computer training programmes under the schemes sponsored by Central Government and also other training programme sponsored by State Government and other Organizations.
- ® Computer training helps to generate of self-employment to the candidates.

- ® Software development to the Government Departments and other organizations as per their requirements.
- ® Providing IT and other related support to the Government Departments.

PERSONNEL , LEGAL & ADMINISTRATION DEPARTMENT

1. The main activities of the Personnel Department is to look after the welfare of the employees and officers, and maintaining good Industrial Relations.
2. All establishment related activities.
3. Negotiations / discussions with the Employee Unions, and redressal of grievances .
4. Maintenance of personnel records.
5. Sanctioning of Annual increments
6. Effecting promotions
7. Implementing the enhanced DA, and other benefits as per the Directives of Board/Government from time to time.
8. Maintenance and sending report to Government from time to time regarding implementation of reservation to the reserved category employees.
9. Maintaining discipline in the Company.
10. Maintenance of Vehicles, building, house keeping, security, and other related administrative works of the Company including the training centers
11. Looking after all Legal related issues of the Company, which includes Service matters, Civil matters, etc. Attending Labour Court, High court, Civil Court, Criminal court for follow ups, to adduce evidence etc.,
12. Vetting the files and offering legal opinion related to Commercial, IT Education, Infrastructure, etc., which were sent for legal opinion.

Manual – 3

A Procedure followed in the Decision
Making Process including channels of
Supervision & Accountability

Manual – 3

The Procedure Followed in the Decision Making Process Including Channels of Supervision & Accountability :

The Managing Director of the Company appointed by Government of Karnataka will take decision on all the matters of the Company. Subjects referred to the Board, which will be discussed by the Board and the Board will resolve and authorize the Managing Director to take suitable action wherever it is required. The matter will be referred to the Government wherever the approval is required.

Manual - 4

The norms for the discharge of

Company's functions:

Manual – 4

The norms for the discharge of Company's functions:

The company is adopting and following the related Government Orders for its functions, with the approval of the Board. The Company also have The Articles of Association and Memorandum of Association. The Company also have the Service Rules, Standing Orders, C&R Rules and other guidelines received from Government of Karnataka from time to time.

Manual - 5

The Rules, Regulations instruction,
Manuals & Records held are under the
control of the Company.

Manual – 5

The Rules, Regulations instruction, Manuals & Records held are under the control of the Company:

The Company is following the rules, regulations and related orders as detailed below.

1. Service Rules of KEONICS 1980.
2. Related Government Orders issued by Government of Karnataka
From time to time.
3. Standing Orders.
4. Cadre and recruitment and policy for the employees of KEONICS.
5. Purchase manual, Accounts manual, etc.,

Manual – 6

Categories of documents held by
or under the control of the Company.

Manual – 6

Categories of documents held by or under the control of the Company.

KEONICS being a commercial organization concentrating more on the business activities and development activities. The Company has got various divisions like Commercial, IT education, Technical, Computer, Finance & Accounts, HRD, Administration and Legal Department. Each department is head by a Division Head and maintaining files related to the respective division. The list of files are listed separately as per 4(1) (a) of RTI ACT 2005 and displayed. The files are also kept in a separate record room, and also necessary precautions are taken to safe guard the files

Manual – 7

The particulars of arrangement that exists or consultation with or representation by the members of the public in relation to the formulation of company's policy or administration.

Manual - 7

The particulars of arrangement that exists or consultation with or representation by the members of the public in relation to the formulation of company's policy or administration.

The Company is a Government of Karnataka Enterprise. All the policies will be implemented with the approval of the Board and Government.

Manual - 8

A statement of boards, Councils, Comities & other bodies consisting of two or more persons constituted as part of the company or for the purpose of company's advice and as to whether meetings of those boards council, Comities & other body's are open to the public or the minutes of such meetings are accessible for public.

Manual – 8

A statement of boards, Councils, Committees & other bodies consisting of two or more persons constituted as part of the company or for the purpose of company's advice and as to whether meetings of those boards councils, comities & other body's are open to the public or the minutes of such meeting are accessible for public.

The Board is constituted by the Government with the representatives from Finance Department, IT Department, DPAR, Technocrats, along with the Managing Director and Director Operations of the Company. Wherever required the Board would constitute a sub-committee to study the case in detail and submit a report to the Board.

Manual 9 and 10

A directory of the company's officers
and employees and their monthly
remuneration receive, including the
system of compensation as provided in
its regulations

Manual 9 and 10

A directory of the company's officers and employees and their monthly remuneration receive, including the system of compensation as provided in its regulations.

The details of the company's officers and employees monthly remuneration are enclosed in a separate statement.

Karnataka State Electronics Development Corporation Limited

Sl No	Employee No	Name	Designaton	Earnings
1	811	Sri Range Gowda	MANAGING DIRECTOR	
2	812	RUDRAPPA.K.R	DIRECTOR OPERATIONS	83566
3	240	MANJUNATH.N.R	MANAGER- TECHNICAL	95532
4	286	MUTHANNA.U.A	MANAGER- TECHNICAL	97032
5	368	SHIVAKUMAR.K.KARADKAL	MANAGER- TECHNICAL	89058
6	166	RAMAKRISHNAPPA.T	MANAGER-NONTECHNICAL	87066
7	190	SHASHIKIRAN.R	MANAGER-NONTECHNICAL	112116
8	199	PARAMESHWARAPPA.D	MANAGER-NONTECHNICAL	87066
9	175	CHANDRIKADEVI.R	ASST.MANAGER -TECHNICAL	73076
10	206	SHANTHA.P	ASST.MANAGER -TECHNICAL	69390
11	228	SHIVANANDA.K.S	ASST.MANAGER -TECHNICAL	71258
12	251	KRISHNAMURTHY.R	ASST.MANAGER -TECHNICAL	69515
13	258	SHAILA NARAYANA NAIK	ASST.MANAGER -TECHNICAL	69390
14	264	JAGADEESH.B.P	ASST.MANAGER -TECHNICAL	69390
15	266	GOPALAKRISHNA.B.N	ASST.MANAGER -TECHNICAL	69515
16	267	GAJANANA KATHARE	ASST.MANAGER -TECHNICAL	69940
17	296	SHIVARAM.R.K	ASST.MANAGER -TECHNICAL	69390
18	299	UDAYAKUMAR.R	ASST.MANAGER -TECHNICAL	69390
19	302	ANANDA IYENGAR	ASST.MANAGER -TECHNICAL	69390
20	315	SHREEMATHI SHEKAR AWATI	ASST.MANAGER -TECHNICAL	69915
21	317	LAXMI.S.SHETTAR	ASST.MANAGER -TECHNICAL	69390
22	318	SHOUKAT ALI MULLA	ASST.MANAGER -TECHNICAL	69915
23	319	TORGAL.I.M	ASST.MANAGER -TECHNICAL	69390
24	330	KAGALKAR.JAYASHRI.P	ASST.MANAGER -TECHNICAL	67896
25	345	KUMARASWAMY	ASST.MANAGER -TECHNICAL	68046
26	347	BABY HEMALATHA	ASST.MANAGER -TECHNICAL	68021
27	360	NIRMALA RANI.N	ASST.MANAGER -TECHNICAL	67896
28	419	SUDHAKAR.N.NAIK	ASST.MANAGER -TECHNICAL	68446
29	421	MARUTHI.M	ASST.MANAGER -TECHNICAL	67896
30	452	HARINAXI.T.S	ASST.MANAGER -TECHNICAL	68046
31	188	NARASIMHA PRAKASH.N	ASST.MANAGER-NONTECHNICAL	72876
32	194	VIDYASAGAR	ASST.MANAGER-NONTECHNICAL	87941
33	195	ROOPAKALA.B.S	ASST.MANAGER-NONTECHNICAL	87816
34	218	VIJAYADEVA	ASST.MANAGER-NONTECHNICAL	56567
35	309	NAGARAJACHARI.K	ASST.MANAGER-NONTECHNICAL	78105
36	424	KRISHNA.N	ASST.MANAGER-NONTECHNICAL	76881
37	143	PUSHPAVATHI	PRIVATE SECRETARY	61970
38	350	ROOPAKALA.S	PRIVATE SECRETARY	57695
39	351	KAMALA SAIKUMAR	PRIVATE SECRETARY	57695
40	381	KANTHAMMA.K	PRIVATE SECRETARY	57770
41	385	SUMILA.M.M	PRIVATE SECRETARY	57695
42	125	KRISHNAVENI.K.C	ASST. ENGINEER	66202
43	128	VIVEKANANDA.C	ASST. ENGINEER	66102
44	129	MANJUNATH.B.S	ASST. ENGINEER	66202

45	131	VIJAYALAKSHMIBAI.H.K	ASST. ENGINEER	66102
46	132	SHANTABAI.B	ASST. ENGINEER	63114
47	277	CHOWDAPPA.P.C	SUPERINTENDENT	69390
48	278	VENKATACHALA.N	SUPERINTENDENT	69240
49	285	MOUNESH.N.BIJAGERI	SUPERINTENDENT	68096
50	348	RAM MURTHY.H.L	SUPERINTENDENT	61670
51	63	ARASAPPA	SR.TECHNICAL ASSISTANT	45586
52	82	SELVARAJU.A	SR.TECHNICAL ASSISTANT	58873
53	93	SUNDARA BAI	SR.TECHNICAL ASSISTANT	58873
54	94	JAYALAKSHAMAMMA.S	SR.TECHNICAL ASSISTANT	58923
55	95	RATHNA.K.V	SR.TECHNICAL ASSISTANT	58873
56	170	JAYASHRI.B.BIRADAR	SR.TECHNICAL ASSISTANT	57470
57	173	MADHAVA	SR.TECHNICAL ASSISTANT	59548
58	174	RAMANNA	SR.TECHNICAL ASSISTANT	58798
59	207	RAJESHWARI	SR.TECHNICAL ASSISTANT	56142
60	210	CHANDRASEKHARA.T.M	SR.TECHNICAL ASSISTANT	54814
61	213	RUDRAMURTHY.S.A	SR.TECHNICAL ASSISTANT	56617
62	219	MANJULA.G	SR.TECHNICAL ASSISTANT	56142
63	225	MANJUNATH.R.V	SR.TECHNICAL ASSISTANT	56142
64	246	MOHANARAJU.Y	SR.TECHNICAL ASSISTANT	54889
65	247	NARASIMHAMURTHY.B	SR.TECHNICAL ASSISTANT	55214
66	253	RAMA.H.K	SR.TECHNICAL ASSISTANT	56217
67	259	NANJAMARI	SR.TECHNICAL ASSISTANT	55214
68	260	UMESH KUMAR	SR.TECHNICAL ASSISTANT	56667
69	291	LOKAMMA.R	SR.TECHNICAL ASSISTANT	54814
70	292	GLORIA NIMILA.S	SR.TECHNICAL ASSISTANT	54814
71	294	KANTHARAJU.M	SR.TECHNICAL ASSISTANT	54814
72	295	UDAYA VISHNU SHANBHAG	SR.TECHNICAL ASSISTANT	54814
73	300	HEMA.K.V	SR.TECHNICAL ASSISTANT	54814
74	301	SHANTA SUSAN	SR.TECHNICAL ASSISTANT	57854
75	305	BALAKRISHNAMURTHY.M.N	SR.TECHNICAL ASSISTANT	54939
76	379	RANGASWAMY.G.R	SR.TECHNICAL ASSISTANT	42248
77	136	RAVIKUMAR.N.K	SR.ASSISTANT	44265
78	353	INDIRA BAI.M.Y	SR.ASSISTANT	56352
79	354	MANJUNATHA RAO.K.S	SR.ASSISTANT	54814
80	355	CHANDRAPPA.K	SR.ASSISTANT	55289
81	388	GIRIDHARA.H.S	SR.ASSISTANT	54814
82	437	INDIRA.M.L	SR.ASSISTANT	43629
83	180	SRINIVASA.G	TECHNICAL ASSISTANT	45586
84	181	NANJAPPA.N.N	TECHNICAL ASSISTANT	45186
85	371	MUNIGANGIAH	TECHNICAL ASSISTANT	38630
86	373	VENKATESHAIAH.T	TECHNICAL ASSISTANT	38455
87	374	VARADARAJU	TECHNICAL ASSISTANT	38480
88	376	NAGAREDDY.B.R	TECHNICAL ASSISTANT	38430
89	377	CHANDRASHEKAR.H	TECHNICAL ASSISTANT	38380
90	390	SHIVAKUMAR	TECHNICAL ASSISTANT	38380
91	391	NAGARAJA.N.G	TECHNICAL ASSISTANT	38830

Thank you for using `www.freepdfconvert.com` service!

Only two pages are converted. Please Sign Up to convert all pages.

<https://www.freepdfconvert.com/membership>

Manual – 11

Budget allocated to the company
indicating the particulars of all the plans Etc

Manual – 12

The Manner of Execution of Subsidy
Programs including the amounts allocated and
the details of beneficiaries Etc

Manual – 11 and 12

Budget allocated to the company indicating the particulars of all plans
Etc,

BUDGET FOR 2015-16

Figures in rupees and in crores

<u>Sl. No.</u>	<u>Division</u>	<u>Turnover</u>	<u>Profit</u>
		<u>Rs.</u>	<u>Rs.</u>
1.	IT Services	130.00	3.66
2.	IT Education	20.00	1.55
3.	Human Resource Services	100.00	2.75
4.	Infrastructure	19.00	17.89
5.	Corporate	6.00	(-)3.04
	TOTAL	275.00	22.81

Manual – 13

Particulars of Receipts of Concisions,
Permits or Authorization grated by the
Company

Manual –13

The Manner of Execution of Subsidy Programs including the amounts allocated and the details of beneficiaries Etc

a) Budget – Balance Sheet and Profit and Loss Account of the Company for the year 2014-15 is enclosed.

Manual – 14

Details in respect of the information
available to or held by the company,
reduced in an electronic form.

Manual – 14

Details in respect of the information available to or held by the company, reduced in an electronic form.

All the information relating to the Company are available in the website www.keonics.in/www.keonics.com

Manual – 15

The particulars of facilities available to
citizens for obtaining information,
including the working hour of a library
or reading room, if maintained for
public use

Manual – 15

The particulars of facilities available to citizens for obtaining information, including the working hour of a library or reading room, if maintained for public use

The Company works on all the days except on Sundays, Second Saturdays and Government Holidays. The working hours of the Company is from 10.00 am to 5.30 PM. The lunch break is from 1.30 PM 2.00 PM. The public can also have the information about the company through website www.keonics.com or in person.

Manual – 16

The names, designation and other
particulars of the Public Information
Officers

TelePhone No: + 91-80-22248919

Fax No: +91-88-22232652,

dated:05.06.2017

List of Public Information Officer's / Assistant Public Information Officer's / Nodal Officers Sectionwise							
Sl. No.	Name of the PIO Sri / Smt.	PIO Designation	Name of the APIO Sri /	APIO Designatio	PIO/APIO concerning to subject	PIO Phone no	E-mail ID
1	K.R.Rudrappa	Director Operations			Appellate Authority	9900309899	keonicsdt@keonics.com
2	Vidhyasagar	Assistant Manager-NT	R.Krishnamurthy	A.M	HR Department	9731560723	vidhyasagarghalli@gmail.com
3	N.Narsimha prakash	Assistant Manager-NT	K.C Krishaveni	A.E	Finance, Accounts & Co. Secretariat.	9731560715	Nparakash805@gmail.com
4	N.R. Manjunath	Manager- T	N. Nirmalarani	A.M.	Keonics Seva Sindhu (CSC)	9845467622	manjunathnr@keonics.com
5	U.A. Muthanna	Manager-T	K. Nagarajachari R.V. Manjunath	A.M. S.T.A	Stores & Facility / Commercial	9008411244 9731560748	muthannaua@keonics.com
6	D. Parameshwarappa	Manager-NT	Shaila N Naik	A.M.	Establishment	9731560730	parameshwarappad@keonics.com
7	Shivakumar K Karadkal	Manager- T	M. Kantharaju	STA	Keonics E-City, Infrastructure Projects	9845567308	skkardkal@gmail.com
8	B.S. Roopakala	Assistant Manager- NT	B.P. Jagadish	A.M.	Training (ITED),	9731560730	bsrkeonics@gmail.com

Approve by MD

DIRECTOR OPERATIONS

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Balance Sheet as at 31st March, 2016

Particulars	Note No	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
EQUITY AND LIABILITIES			
(1) Shareholder's Funds			
(a) Share Capital	1	22,37,20,000	21,37,20,000
(b) Reserves and Surplus	2	76,76,17,978	70,59,10,482
(2) Share Application money pending allotment	3	1,00,00,000	-
(3) Non-Current Liabilities			
(a) Other Long Term Liabilities	4	13,76,89,220	18,17,56,846
(b) Long Term Provisions	5	4,20,08,459	4,37,58,083
(4) Current Liabilities			
(a) Trade Payables	6	1,13,67,85,920	1,01,79,69,397
(b) Other Current Liabilities	7	41,01,28,670	32,88,18,348
(c) Short-Term Provisions	8	4,49,17,140	5,18,98,494
Total Equity & Liabilities		2,77,28,67,387	2,54,38,31,650
ASSETS			
(1) Non-Current Assets			
(a) Fixed Assets			
(i) Tangible Assets	9(a)	42,68,98,554	43,82,19,022
(ii) Intangible Assets	9(b)	31,65,289	10,92,339
(iii) Capital Work In progress	9(c)	1,48,89,632	1,10,27,110
(b) Non-Current Investments	10	5	5
(c) Deferred Tax Assets (net)		69,86,092	1,19,13,346
(d) Long Term Loans and Advances	11	20,54,61,630	20,55,88,402
(e) Other Non-Current Assets	12	10,55,805	2,03,488
(2) Current Assets			
(a) Inventories	13	1,07,84,329	1,17,27,374
(b) Trade Receivables	14	1,00,86,67,439	81,66,49,017
(c) Cash and Bank Balance	15	77,05,04,625	78,25,35,417
(d) Short-Term Loans and Advances	16	31,97,14,579	26,11,52,477
(e) Other Current Assets	17	47,39,408	37,23,653
Total Assets		2,77,28,67,387	2,54,38,31,650
Significant Accounting Policies and Notes on Accounts	A,B &C		
As per our report of even date For SSB & Associates Chartered Accountants Firm Reg. No. 010372S		For and on behalf of the Board	
K.Balaji Partner Membership No.207783	U.B.Venkatesh Chairman DIN: 01662101	Raj Kumar Srivastava Managing Director DIN: 07289955	
Place: Bengaluru Date : -08-2016	Place: Bengaluru Date : 18-08-2016		

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Statement of Profit and Loss for the year ended 31st March, 2016

Particulars	Note No	31.03.2016 Rs.	31.03.2015 Rs.
Revenue:			
Revenue from Operations	18	2,36,70,87,227	1,80,70,59,649
Other Income	19	5,88,74,726	6,71,98,534
Grant Income - per contra		17,09,33,264	4,14,19,414
Total Revenue		2,59,68,95,217	1,91,56,77,597
Expenses:			
Purchase of Stock-in-Trade	20	72,42,30,986	52,70,88,623
Direct Expenses	21	1,40,51,92,899	1,11,34,10,605
Changes in Inventories of Stock-in-Trade	22	9,43,045	6,28,281
Employee Benefit Expenses	23	12,72,20,432	13,60,36,622
Depreciation and Amortization Expenses	9(a) & (b)	2,69,14,286	2,18,00,261
Other Expenses	24	4,42,41,175	2,86,58,410
Grant Expenditure - per contra		17,09,33,264	4,14,19,414
Total Expenses		2,49,96,76,087	1,86,90,42,216
Profit Before Exceptional and Extraordinary Items and Tax		9,72,19,130	4,66,35,380
Add: Prior Period - Income/ (Expenses)	25	(7,57,179)	24,07,515
Profit Before Extraordinary Items and Tax		9,64,61,951	4,90,42,895
Less: Extraordinary Items		-	-
Profit Before Tax		9,64,61,951	4,90,42,895
Tax Expense:			
(1) Current tax		3,00,00,000	1,50,00,000
(2) Deferred Tax		49,27,254	27,33,002
(3) (Excess) / Short Provision of Earlier Years		(1,72,799)	(18,70,158)
Profit (Loss) from Continuing Operations		6,17,07,496	3,31,80,051
<u>Earning per equity share:</u>			
(1) Basic		28.41	14.78
(2) Diluted		28.36	14.78
Significant Accounting Policies and Notes on Accounts	A,B & C		
<div> <div> As per our report of even date For SSB & Associates Chartered Accountants Firm Reg. No. 010372S K.Balaji Partner Membership No.207783 Place: Bengaluru Date : -08-2016 </div> <div> For and on behalf of the Board U.B.Venkatesh Chairman DIN: 01662101 Place: Bengaluru Date : 18-08-2016 </div> <div> Raj Kumar Srivastava Managing Director DIN: 07289955 </div> </div>			

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LTD

Cash Flow Statement for the year ended 31st March, 2016

Particulars	Note No	As at 31.03.2016		As at 31.03.2015	
		(Rs.)		(Rs.)	
A. Cash flow from Operating Activities :					
Net Profit before Taxation and Extraordinary Items			9,64,61,951		4,90,42,895
Adjustments for :					
Depreciation	9(a) & (b)	2,69,14,286		2,18,00,261	
Interest received from Fixed Deposits	19	5,58,63,441		5,90,33,419	
Miscellaneous Expenditure Written off		2,86,173		2,86,173	
Depreciation withdrawn on sale of assets		(1,25,673)	8,29,38,227	(7,06,742)	8,04,13,111
Operating profit before working capital changes			17,94,00,178		12,94,56,007
Adjustments for :					
Decrease in Inventories	13	9,43,045		6,28,281	
Decrease/Increase (-) in Trade Receivables (Net)	14	(19,20,18,422)		(4,82,974)	
Decrease in Other Current & Non-Current Assets	12,17	(6,05,89,575)		(7,54,21,740)	
Decrease in Current & Non-Current Liabilities	3 to 8	15,52,02,164	(9,64,62,788)	20,62,47,594	13,09,71,161
Cash Flow before extraordinary Items			8,29,37,390		26,04,27,168
Less: Extraordinary Expenses			-		-
Income Taxes			1,48,27,202		4,06,29,842
Net cash from Operating Activities- I			6,81,10,188		21,97,97,326
B. Cash Flow from Investing Activities					
Purchase of Fixed Assets	9(a) & (b)	(1,75,41,094)		(24,98,28,580)	
Capital Work in Progress	9(c)	(38,62,522)		24,30,04,673	
Interest received from Fixed Deposits	19	(5,58,63,441)		(5,90,33,419)	
Net Cash from Investing Activities- II			(7,72,67,057)		(6,58,57,326)
C. Cash Flow from Financing Activities					
Increase in Share Capital	1	1,00,00,000		50,00,000	
Dividend Paid		(1,06,86,000)		(1,04,36,000)	
Dividend Distribution Tax Paid		(21,87,923)		(17,73,598)	
Net Cash used in Financing Activities- III			(28,73,923)		(72,09,599)
Net increase in Cash & Cash equivalents- I + II+ III			(1,20,30,792)		14,67,30,401
Cash & Cash Equivalents at the beginning of the year			78,25,35,417		63,58,05,016
Cash & Cash Equivalents at the end of the year			77,05,04,625		78,25,35,417
Significant Accounting Policies and Notes on Accounts	A,B & C				

As per our report of even date
For SSB & Associates
Chartered Accountants
Firm Reg. No. 010372S

For and on behalf of the Board

K.Balaji
Partner
Membership No.207783

U.B.Venkatesh
Chairman
DIN: 01662101

Raj Kumar Srivastava
Managing Director
DIN: 07289955

Place: Bengaluru
Date : -08-2016

Place: Bengaluru
Date : 18-08-2016

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Background

Karnataka State Electronics Development Corporation Limited (KEONICS) was incorporated as a public Limited Company in September 1976 with the objective of promoting the development of Electronic industry in the State and to create infrastructure for the rapid growth of Electronic industries. Now it is envisaged to function as a facilitator and as a catalyst for the development of electronic and IT industries in the State.

Activities of Karnataka State Electronics Development Corporation Limited

1. IT Education

Company has a network of around 327 franchisee training centers throughout Karnataka.

2. Infrastructure Facility Services:

KEONICS has set up Electronics City on a sprawling 332 acres of land on Hosur Road, Bangalore. This Electronics City is today a major hub for Information Technology activities. Company has also taken up establishment of IT Parks at Tier II cities in the State

3. IT Services:

Company has undertaken various projects of providing and programming of IT software to various Government Departments of Government of Karnataka. KEONICS is also marketing computer hardware, software and electronic equipments to various Government organizations. KEONICS is also providing e-tendering solution 'Tender Wizard' to Government organizations. KEONICS has also signed Memorandum of Understanding with various agencies to market their products and services.

Company has developed in-house competence in offering consultancy on project implementation to various Government Departments in the areas of Networking, Web creation, Software Development and Computerization plans.

4. Man power supply Services:

KEONICS has also entered in to the field of providing skilled Manpower Services to various Government Departments and organizations.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

A. Significant Accounting Policies

Basis of preparation of financial statements:

The accompanying financial statements have been prepared under the historical cost convention on going concern basis on accrual system of accounting are in accordance with Indian Generally Accepted Accounting Principles (GAAP) and comply with the Accounting Standards as prescribed under Section 133 of the Companies Act, 2013 read with Rule 7 of the Companies (Accounts) Rules, 2014 and the relevant provisions of the Companies Act, 2013.

Use of estimates

The preparation of the financial statements in conformity with GAAP requires the management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent liabilities on the date of the financial statements and reported amounts of revenues and expenses for the period. Actual results could differ from these estimates. Any revision to accounting estimates is recognized prospectively in the current and future periods.

Inventories

Items of inventories are valued at lower of cost or net realizable value. Cost of inventories comprises of all cost of purchase, cost of conversion and other cost in bringing them to the present location and condition.

Cash Flow Statement

Cash flows are reported using the indirect method, whereby net profit before tax is adjusted for the effects of transactions of a non-cash nature any deferrals or accruals of past or future cash receipts or payments. The cash flows from operating, investing and financing activities of the Company are segregated based on the available information.

Net Profit or Loss for the period, Prior Period Items and changes in Accounting policies

All the items of income and expenses which are recognized in a period are included in the determination of net profit or loss for the period and comply with the accounting standards as specified in the Companies (Accounts) Rules, 2014. Prior period items are recognized as income or expenses which arise in the current period as a result of errors or omissions in the preparation of financial statements of one or more prior period.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Fixed assets

- (a) Fixed assets are stated at cost less accumulated depreciation. Cost comprises the purchase price and any attributable cost of bringing the asset to its working condition for its intended use. Financing costs, if any, relating to acquisition of fixed assets are also included to the extent they relate to the period till such assets are ready to be put to use. The assets shown in the Balance Sheet includes such amounts as relate to this Company and assets acquired out of the grants. All the assets acquired out of grants up to 31-03-2004 have been taken at Nil value and no depreciation has been provided for. Assets acquired out of grants on or after 1-4-2004 are shown at nominal value in the Balance sheet.
- (b) Capital work-in-progress is stated at cost.

Depreciation

a) Tangible Assets:

Depreciation on tangible assets is calculated on a straight-line basis as per useful life of asset prescribed under Schedule II of the Companies Act, 2013.

b) Intangible Assets:

In respect of Intangible asset the company has estimated the useful life of the asset as follows:

Description

Estimated Useful Life

Intangible Assets

Softwares

3 years

- c) Leasehold Land are amortised over the period of lease.

Revenue recognition

Income and expenditure are generally accounted for on accrual basis except Franchisee/Yuva.com Franchisee commission received from franchisees and the training fees received from the candidates undergoing training at the company training centers are recognized and accounted on cash basis.

- Sales are net of trade discounts
- Revenue from maintenance contract is considered on a pro rata basis over the period in which such Services are rendered.
- Sale of industrial sheds and lands are recognised after the execution of final sale deed
- Sale proceeds of scrap arising from maintenance and project work are taken into consideration under other income in the year of sale.
- Dividend income is recognized when award the right to receive dividend is established.
- Compensation award for acquisition of land at Electronic city by Government authorities are recognized in the year of receipt.
- Lease premium received in respect of leased land at SEZ sector is recognized as lease rent in Proportionate the lease period.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Foreign currency transactions

(i) Initial Recognition

Foreign currency transactions are recorded in the reporting currency, by applying to the foreign currency amount the exchange rate between the reporting currency and the foreign currency at the date of the transaction.

(ii) Conversion

Foreign currency monetary items are reported using the closing rate. Non-monetary items which are carried in terms of historical cost denominated in a foreign currency are reported using the exchange rate at the date of the transaction; and non-monetary items which are carried at fair value or other similar valuation denominated in a foreign currency are reported using the exchange rates that existed when the values were determined.

(iii) Exchange Differences:

Exchange differences arising on the settlement of monetary items or on reporting company's monetary items at rates different from those at which they were initially recorded during the year, or reported in previous financial statements, are recognised as income or as expenses in the year in which they arise except those arising from investments in non-integral operations

Grants

Grants are treated as income for the year to the extent it is actually spent and shown as contra in Statement of Profit and Loss Account during the year. The balance amount is carried forward to the next year as unspent grant.

Investments

Investments are classified into long-term investments and current investments. Investments held/intended to be held for a period exceeding one year are classified as long term investments. Current investments are investments which are readily realizable and are intended to be held for not more than one year from the date on which investment is made. Long-term investments are carried at cost less provision for diminution, other than temporary to recognize any decline in the value of such investments. Current investments are carried at lower of cost or net realizable value and provision is made to recognize any decline in the carrying value.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Employee Retirement Benefits

Company's contribution to Provident Fund is charged to Statement of Profit and Loss. Gratuity, Earned Leave encashment and Sick Leave Benefit are charged to Statement of Profit and Loss on the basis of actuarial valuation. Gratuity Liability is discharged by funding with an approved Gratuity Trust. With regard to unencashed Sick Leave, employees can accumulated up to 100 days and provision is made on the unutilized portion of Sick Leave.

Borrowing Costs

Borrowing costs that are attributable to the acquisition or construction of qualifying assets are capitalised as part of the cost of such assets. A qualifying asset is one that necessarily takes substantial period of time to get ready for intended use. All other borrowing costs are charged to revenue.

Segment Reporting

Company has identified the business and geographical segments as the organisational units for which information is reported to the Board of Directors and chief executive officer for the purpose of evaluating each unit's performance and for making decisions about future allocation of resources. Hence, segment information has been prepared in conformity with the accounting policies adopted for preparing and presenting the financial statements of the company as a whole.

The Company has identified on the basis of Management information system the reportable primary segments, viz., IT Services, Infrastructure, Human Resource Services and IT Education. Segments have been identified and reported taking into account nature of products and services, the differing risks and returns and the internal business reporting systems. The accounting policies adopted for segment reporting are in line with the accounting policy of the company with following additional policies for segment reporting.

- a. Revenue and expenses have been identified to a segment on the basis of the relationship to operating activities of the segment. Revenue and expenses which relate to enterprise as a whole and are not allocable to a segment on reasonable basis have been disclosed as "Unallocable".
- b. Segment assets and segment liabilities represent assets and liabilities in respective segments. Investments, tax related assets and other assets and liabilities that cannot be allocated to a segment on reasonable basis have been disclosed as "Unallocable":

Secondary Segment Information

There is no reportable geographical segment since the Company caters mainly to needs of Indian Markets.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Leased Assets

i. Finance Leases:

Finance Leases, which effectively transfer to the Company all the risks and benefits incidental to ownership of the leased item, are capitalized at the lower of fair value and present value of the minimum lease payments at the inception of the lease term and disclosed as leased assets. Lease payments are apportioned between the finance charges and reduction of the lease liability based on the implicit rate of return. Finance charges are charged directly against income. Lease management fees, legal charges and other initial direct costs are capitalized.

ii Operating Leases:

Leases where the lessor effectively retains substantially all the risks and benefits of ownership of the leased term are classified as operating leases. Operating lease payments are recognized as an expense in the Statement of Profit and loss account on straight-line basis over the lease term.

Earnings per share

Basic earnings per share are calculated by dividing the net profit or loss for the period attributable to equity shareholders (after deducting preference dividends and attributable taxes) by the weighted average number of equity shares outstanding during the period. Partly paid equity shares are treated as a fraction of an equity share to the extent that they were entitled to participate in dividends relative to a fully paid equity share during the reporting period. The weighted average number of equity shares outstanding during the period is adjusted for events of bonus issue; bonus element in a rights issue to existing shareholders; share split; and reverse share split (consolidation of shares).

Taxes on Income:

Tax expense comprises both current and deferred taxes. Deferred income taxes reflects the impact of current year timing differences between taxable income and accounting income for the year and reversal of timing differences of earlier years. Deferred tax is measured based on the tax rates and the tax laws enacted or substantively enacted at the balance sheet date. Deferred tax assets and deferred tax liabilities across various countries of operation are not set off against each other as the company does not have a legal right to do so. Deferred tax assets are recognised only to the extent that there is reasonable certainty that sufficient future taxable income will be available against which such deferred tax assets can be realised. Deferred tax assets are recognised on carry forward of unabsorbed depreciation and tax losses only if there is virtual certainty that such deferred tax assets can be realised against future taxable profits. Unrecognised deferred tax assets of earlier years are re-assessed and recognised to the extent that it has become reasonably certain that future taxable income will be available against which such deferred tax assets can be realised.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED
Notes Forming Part of accounts for the Financial Year 2015-16

Impairment of Assets:

An asset is treated as impaired when the carrying cost of assets exceeds its recoverable value. An impairment loss is charged to the Statement of Profit and Loss account in the year in which an asset is identified as impaired. The impairment loss recognized in prior accounting periods is reversed if there has been change in the estimate of recoverable amount.

Provision, Contingent Liabilities and Contingent Assets:

Provisions, involving substantial degree of estimation in measurement are recognized when there is a present obligation as a result of past events and it is probable that there will be an outflow of resources. Contingent Liabilities are not recognized but are disclosed in Notes. Contingent Assets are neither recognized nor disclosed in the financial statements.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

B. Notes Forming Part of the Balance Sheet as at 31st March 2016

Note : 1 Share Capital

Particulars		As at 31.03.2016 Rs.	As at 31.03.2015 Rs.	
(a) Authorised Share Capital 27,50,000 Equity Shares of Rs. 100/- each. (27,50,000 Equity Shares of Rs. 100/- each.) Issued Share Capital 22,37,200 Equity Shares of Rs. 100/- each, fully paid up (21,37,200 Equity Shares of Rs. 100/- each, fully paid up) Subscribed & Fully Paid up (22,37,200 Equity Shares of Rs. 100/- each, fully paid up) (21,37,200 Equity Shares of Rs. 100/- each, fully paid up)		27,50,00,000	27,50,00,000	
		27,50,00,000	27,50,00,000	
		22,37,20,000	21,37,20,000	
		22,37,20,000	21,37,20,000	
		22,37,20,000	21,37,20,000	
		22,37,20,000	21,37,20,000	
		22,37,20,000	21,37,20,000	
(b) Share Capital - Reconciliation of number of shares outstanding at beginning and end of the reporting period				
Particulars	As at 31.03.2016		As at 31.03.2015	
	Number	Amount (Rs.)	Number	Amount (Rs.)
Shares outstanding at the beginning of the year	21,37,200	21,37,20,000	20,87,200	20,87,20,000
Add: Shares Issued during the year	1,00,000	1,00,00,000	50,000	50,00,000
Less: Shares bought back during the year	-	-	-	-
Shares outstanding at the end of the year	22,37,200	22,37,20,000	21,37,200	21,37,20,000
(c) Share Capital - Details of Shares in company held by each shareholder holding more than 5% shares				
Name of the Shareholder	As at 31.03.2016		As at 31.03.2015	
	No. of Shares	% of holding	No. of Shares	% of holding
Hon'ble Governor, Government of Karnataka (Out of 22,37,200 Shares, 11 Shares are held by Directors as Nominee)	22,37,200	100.00%	21,37,200	100.00%

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

B. Notes Forming Part of the Balance Sheet as at 31st March 2016

Note : 2 Reserves and Surplus

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Surplus Balance in Statement of Profit & Loss		
Opening Balance	70,59,10,482	68,82,13,808
(+) Net Profit/(Net Loss) for the Current Year	6,17,07,496	3,31,80,051
(-) Written down value of the assets written off as per Schedule II	-	39,53,119
(+) Transfer of deferred tax asset relating to written down value of the asset written off as per Schedule II	-	13,43,665
(-) Proposed Dividend	-	1,06,86,000
(-) Tax on Proposed Dividend	-	21,87,923
Closing Balance	76,76,17,978	70,59,10,482

Note : 3 Share Application Money Pending Allotment

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Share Application Money	1,00,00,000	-
<u>Terms and Conditions:</u>		
a) Parri passu with the existing equity shares		
b) Company has proposed to issue 1,00,000 equity shares of Rs.100/- each at par		
c) Authorised Capital of the company is sufficient to allot above said shares		
d) Equity shares proposed to be issued within 15th May 2016		
	1,00,00,000	-

Note : 4 Other Long Term Liabilities

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Deposits	12,36,29,028	16,75,45,139
Lease Rent Received in Advance	1,40,60,192	1,42,11,707
	13,76,89,220	18,17,56,846

Note : 5 Long Term Provisions

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Provisions for Employee Benefits		
Provision for Leave Salary	4,20,08,459	4,37,58,083
	4,20,08,459	4,37,58,083

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

B. Notes Forming Part of the Balance Sheet as at 31st March 2016

Note : 6 Trade Payables

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Sundry Creditors for Goods and Services <i>[Due to Micro , Small and Medium Enterprise - Nil]</i>	1,13,67,85,920	1,01,79,69,397
	1,13,67,85,920	1,01,79,69,397

Note : 7 Other Current Liabilities

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Deposits	4,23,10,638	3,59,78,097
Statutory dues payable	3,52,85,765	3,06,55,432
Sundry Creditors for capital expenses	1,30,98,321	2,24,59,753
Sundry Creditors for expenses	1,32,53,865	83,00,146
Advance Received from Customers and Others	15,84,37,144	19,10,93,614
Unspent Grants	14,57,08,077	3,82,96,446
Other Liabilities	20,34,860	20,34,860
	41,01,28,670	32,88,18,348

Note : 8 Short Term Provisions

Particulars	As at 31.03.2016 Rs.	As at 31.03.2015 Rs.
Provision for Proposed Dividend	-	1,06,86,000
Provision for Tax on Proposed Dividend	-	21,87,923
Provision for Taxation	3,00,00,000	1,50,00,000
<u>Provision for Employee Benefits :</u>		
-Provision for Leave Salary	1,07,97,380	1,26,17,790
-Provision for Gratuity	41,19,760	1,14,06,781
	4,49,17,140	5,18,98,494

Note : 9(a) & 9(b) Fixed Assets

(In. Rs)

SL No.	Particulars	Gross Block						Depreciation Block					Net Block	
		As on 01.04.2015	Additions for the year	Deletion for the Year		Assets Written off	As on 31.03.2016	Upto 01.04.2015	For the year	Deletion for the year	Assets Written off	Upto 31.03.2016	As on 31.03.2016	As on 31.03.2015
				For the year	Govt. Grants									
9(a)	Tangible Assets													
1	Land - Free hold	9,76,39,754	1,87,110	-	-	-	9,78,26,864	21,15,641	-	-	-	21,15,641	9,57,11,223	9,55,24,113
	Previous year	9,76,39,754	-	-	-	-	9,76,39,754	21,15,641	-	-	-	21,15,641	9,55,24,113	9,55,24,113
2	Land - Lease hold	52,47,875	-	-	-	-	52,47,875	13,99,240	1,74,930	-	-	15,74,170	36,73,705	38,48,635
	Previous year	52,47,875	-	-	-	-	52,47,875	12,24,310	1,74,930	-	-	13,99,240	38,48,635	40,23,565
3	Building	25,39,74,716	-	-	-	-	25,39,74,716	24,63,528	42,52,594	-	-	67,16,122	24,72,58,594	25,15,11,186
	Previous year	1,93,35,767	23,46,38,948	-	-	-	25,39,74,715	19,15,872	5,47,657	-	-	24,63,529	25,15,11,186	1,74,19,895
4	Carpeted Roads	1,55,52,933	-	-	-	-	1,55,52,933	29,20,650	38,56,817	-	-	67,77,467	87,75,466	1,26,32,283
	Previous year	91,85,532	63,67,401	-	-	-	1,55,52,933	2,70,324	26,50,326	-	-	29,20,650	1,26,32,283	89,15,208
5	Vehicles	67,38,572	-	-	-	-	67,38,572	16,36,543	7,72,966	-	-	24,09,509	43,29,063	51,02,029
	Previous year	40,61,991	37,05,785	10,29,204	-	-	67,38,572	17,73,947	5,52,337	6,89,741	-	16,36,543	51,02,029	22,88,044
6	Computers	45,39,164	6,92,901	-	-	-	52,32,065	23,15,322	12,87,420	-	-	36,02,742	16,29,323	22,23,843
	Previous year	2,44,52,990	19,95,484	34,590	-	2,18,74,720	45,39,164	2,00,42,925	15,47,833	17,001	1,92,58,436	23,15,321	22,23,843	44,10,065
7	Servers and Networks	6,51,52,948	1,02,89,070	-	-	-	7,54,42,018	3,55,22,497	1,01,08,496	-	-	4,56,30,993	2,98,11,025	2,96,30,451
	Previous year	6,51,52,948	-	-	-	-	6,51,52,948	2,54,27,182	1,00,95,315	-	-	3,55,22,497	2,96,30,451	3,97,25,766
8	Office Equipment	16,52,37,812	27,82,463	2,66,330.00	-	-	16,77,53,945	15,69,88,633	26,04,707	1,25,673	-	15,94,67,667	82,86,278	82,49,178
	Previous year	16,68,43,005	4,18,360	-	-	20,23,553	16,52,37,812	15,56,46,629	26,76,391	-	13,34,387	15,69,88,633	82,49,179	1,11,96,376
9	Furniture & Fixtures	3,50,14,244	11,11,581	-	-	-	3,61,25,825	55,16,941	31,85,007	-	-	87,01,948	2,74,23,877	2,94,97,304
	Previous year	3,19,70,363	30,43,882	-	-	-	3,50,14,245	25,54,345	29,62,596	-	-	55,16,941	2,94,97,304	2,94,16,018
	Sub Total (A)	64,90,98,018	1,50,63,125	2,66,330	-	-	66,38,94,813	21,08,78,995	2,62,42,937	1,25,673	-	23,69,96,259	42,68,98,554	43,82,19,022
9(b)	Intangible Assets													
1	Software	18,80,510	27,44,299	-	-	-	46,24,809	7,88,171	6,71,349	-	-	14,59,520	31,65,289	10,92,339
	Previous year	30,42,784	7,22,514	-	-	18,84,788	18,80,510	14,32,414	5,92,876	-	12,37,119	7,88,171	10,92,339	16,10,370
	Sub Total (B)	18,80,510	27,44,299	-	-	-	46,24,809	7,88,171	6,71,349	-	-	14,59,520	31,65,289	10,92,339
	Current Year(Total=A+B)	65,09,78,528	1,78,07,424	2,66,330	-	-	66,85,19,622	21,16,67,166	2,69,14,286	1,25,673	-	23,84,55,779	43,00,63,843	43,93,11,361
	Previous Year	42,69,33,009	25,08,92,374	10,63,794	-	2,57,83,061	65,09,78,528	21,24,03,589	2,18,00,261	7,06,742	2,18,29,942	21,16,67,166	43,93,11,362	21,45,29,420

Note : Assets acquired out of Government Grants on or after 01.04.2004 are shown at a Nominal Value

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

B. Notes Forming Part of the Statement of Profit & Loss for the year ended 31st March 2016

Note : 18 Revenue from Operations

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Revenue from Operations		
Sale of Electronic and Information Technology Related products & Other products	77,23,23,243	57,05,49,891
Sale of Services (<i>Refer Note no. 27 of Notes forming part of accounts</i>)	1,51,13,51,952	1,21,01,19,692
Other Operating Revenue (<i>include sale of land</i>)	8,34,12,032	2,63,90,066
	2,36,70,87,227	1,80,70,59,649

Note : 19 Other Income

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Interest on Deposit	5,58,63,441	5,90,33,419
Miscellaneous Income	30,11,285	81,65,115
	5,88,74,726	6,71,98,534

Note : 20 Purchase of Stock - in - Trade

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Purchase of Electronic and Information Technology Related products & Other products	72,42,30,986	52,70,88,623
	72,42,30,986	52,70,88,623

Note : 21 Direct Expenses

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Man Power Service Expenses	1,10,78,84,939	74,18,92,586
IT Related Service Expenses	26,47,87,092	25,63,72,759
Training Service Expenses	3,25,20,868	11,51,45,260
	1,40,51,92,899	1,11,34,10,605

Note: 22 Changes in Inventories of Stock in Trade

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Opening Stock	1,17,27,374	1,23,55,655
Less: Closing Stock	1,07,84,329	1,17,27,374
	9,43,045	6,28,281

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

B. Notes Forming Part of the Statement of Profit & Loss for the year ended 31st March 2016

Note : 23 Employee Benefit Expenses

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Salaries and Incentives <i>[Expenses net off Government Grants]</i>	8,31,11,003	8,39,29,118
Directors Remuneration	21,48,046	19,94,293
Contribution to Provident Fund	88,38,824	95,49,757
Provision for Gratuity	41,19,760	1,14,06,781
Leave Salary Expenses	1,08,71,935	1,25,34,529
Staff Welfare Expenses	1,81,30,864	1,66,22,144
	12,72,20,432	13,60,36,622

Note : 24 Other Expenses

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Rent	69,51,464	63,80,534
Travelling & Conveyance Expenses	34,22,122	38,54,426
Advertisement & Publicity Expenses	28,58,242	30,20,311
Professional Charges	21,51,023	13,94,280
Repairs & Maintenance	42,99,848	30,13,294
Electricity and Water charges	27,57,596	21,85,071
Telephone Expenses	10,40,728	12,45,194
Printing & Stationary	7,30,669	8,66,206
Watch and Ward	10,22,985	6,00,040
Rates & Taxes	37,32,980	3,89,032
Auditor's remuneration	5,41,747	4,65,000
Internal Audit Fee	1,09,395	80,000
Insurance	1,02,784	48,625
Bad Debts	71,801	1,48,443
Bank Charges	2,45,330	2,41,307
Commission on Bank Guarantees	1,34,212	6,33,867
Postage & Courier	2,22,831	1,95,838
VRS compensation written off for the year	2,86,173	2,86,173
Meeting Expenses	11,17,031	9,24,298
Provision for Doubtful Debts	1,11,95,708	-
Loss on sale of assets	1,08,428	-
Switch gear feeder expenditure - IT Park Gulbarga	-	8,75,237
Miscellaneous Expenses	11,38,078	18,11,234
	4,42,41,175	2,86,58,410

Note : 25 Prior Period - Income / (Expenses)

Particulars	31.03.2016 Rs.	31.03.2015 Rs.
Prior Period Income	2,48,352	32,78,654
	2,48,352	32,78,654
Less: Prior Period Expenses	10,05,531	8,71,139
	10,05,531	8,71,139
Net Adjustment	(7,57,179)	24,07,515

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****C) Other Information****Note 26 (a) : Employee Benefits (Gratuity)****1. Assumptions**

	31.03.2016	31.03.2015
Discount Rate (beginning of the year)	7.74%	9.00%
Discount Rate (end of the year)	7.71%	7.74%
Rate of increase in Compensation levels	6.00%	6.00%
Rate of Return on Plan Assets	8.00%	8.00%

2. Table Showing Changes in Present Value of Obligations

	31.03.2016	31.03.2015
Present Value of Obligation as at the beginning of the year	9,39,09,823	8,68,98,866
Acquisition adjustment	-	-
Interest Cost	65,23,521	63,13,401
Current Service Cost	29,03,146	34,25,657
Curtailment Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Benefits paid (paid)	(1,85,97,301)	(1,06,60,762)
Actuarial gain/(loss) on obligations	(11,25,428)	(79,32,661)
Present Value of Obligation as at the end of the year	8,58,64,618	9,39,09,823

3. Table Showing changes in the Fair value of Plan Assets

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	8,25,03,042	7,74,77,016
Acquisition Adjustments	-	-
Expected Return on Plan Assets	63,31,493	61,49,012
Contributions	1,14,06,781	94,21,850
Benefits Paid (paid)	(1,85,97,301)	(1,06,60,762)
Actuarial Gain/(loss) on Plan Assets	1,00,842	1,15,926
Fair Value of Plan Assets at the end of the year	8,17,44,858	8,25,03,042

4. Tables showing Fair Value of Plan Assets

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	8,25,03,042	7,74,77,016
Acquisition Adjustments	-	-
Actual return on Plan Assets	64,32,506	62,64,938
Contributions	1,14,06,781	94,21,850
Benefits Paid (paid)	(1,85,97,301)	(1,06,60,762)
Fair Value of Plan Assets at the end of year	8,17,44,858	8,25,03,042
Funded Status	(41,19,760)	(1,14,06,781)
Excess of actual over estimated return on plan assets	1,00,842	1,15,926

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****5. Actuarial Gain/ Loss Recognized**

	31.03.2016	31.03.2015
Actuarial Gain/(Loss) for the year -Obligations	(11,25,428)	(79,32,661)
Actuarial Gain/(Loss) for the year -Plan Assets	1,00,842	1,15,926
Total Gain /(Loss) for the year	(10,24,586)	(78,16,735)
Actuarial Gain /(Loss) recognized in the year	(10,24,586)	(78,16,735)
Unrecognized actuarial gains /(losses) at the end of year	-	-

6. The Amounts recognized in Balance Sheet and Statements of Profit and Loss

	31.03.2016	31.03.2015
Present Value of Obligation as at the end of the year	8,58,64,618	9,39,09,823
Fair Value of Plan Assets as at the end of the year	8,17,44,858	8,25,03,042
Funded Status	(41,19,760)	(1,14,06,781)
Unrecognized actuarial gains/ (losses)	-	-
Net Asset/ (Liability) Recognized in Balance Sheet	(41,19,760)	(1,14,06,781)

7. Expenses Recognized in the Statement of Profit and Loss

	31.03.2016	31.03.2015
Current Service cost	29,03,146	34,25,657
Interest cost	65,23,521	63,13,401
Expected Return on Plan Assets	(63,31,493)	(61,49,012)
Curtailment Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Net actuarial Gain /(loss) recognized in the year	(10,24,586)	(78,16,735)
Expenses Recognized in the Statement of Profit & Loss	41,19,760	1,14,06,781

Note 26 (b) : Employee Benefits (Earned Leave)**1. Assumptions**

	31.03.2016	31.03.2015
Discount Rate (beginning of the year)	7.74%	9.00%
Discount Rate (end of the year)	7.71%	7.74%
Rate of increase in Compensation levels	6.00%	6.00%
Rate of Return on Plan Assets	7.71%	7.74%

2. Table Showing Changes in Present Value of Obligations

	31.03.2016	31.03.2015
Present Value of Obligation as at the beginning of the year	4,91,47,399	4,56,16,405
Acquisition adjustment	-	-
Interest Cost	34,21,542	33,43,776
Current Service Cost	39,89,927	58,55,416
Curtailment Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Benefits paid (paid)	(95,38,851)	(48,30,319)
Actuarial Gain/ (Loss) on obligations	3,03,614	8,37,880
Present Value of Obligation as at the end of the year	4,67,16,403	4,91,47,399

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****3. Table Showing changes in the Fair value of Plan Assets**

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	4,42,12,801	4,26,72,482
Acquisition Adjustments	-	-
Expected Return on Plan Assets	39,74,569	36,01,240
Contributions	49,34,598	29,43,923
Benefits Paid (paid)	(95,38,851)	(48,30,319)
Actuarial Gain/ (loss) on Plan Assets	(5,36,672)	(1,74,525)
Fair Value of Plan Assets at the end of the year	4,30,46,445	4,42,12,801

4. Tables showing Fair Value of Plan Assets

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	4,42,12,801	4,26,72,482
Acquisition Adjustments	-	-
Actual return on Plan Assets	34,37,897	34,26,715
Contributions	49,34,598	29,43,923
Benefits Paid (paid)	(95,38,851)	(48,30,319)
Fair Value of Plan Assets at the end of year	4,30,46,445	4,42,12,801
Funded Status	(36,69,958)	(49,34,598)
Excess of actual over estimated return on plan assets	-	-

5. Actuarial Gain/ Loss Recognized

	31.03.2016	31.03.2015
Actuarial Gain/ (Loss) for the year -Obligations	3,03,614	8,37,880
Actuarial Gain/(Loss) for the year -Plan Assets	(5,36,672)	(1,74,525)
Total Gain /(Loss) for the year	(2,33,058)	6,63,354
Actuarial Gain/(Loss) recognized in the year	(2,33,058)	6,63,354
Unrecognized actuarial Gains/(Losses) at the end of year	-	-

6. The Amounts recognized in Balance sheet and Statements of Profit and Loss

	31.03.2016	31.03.2015
Present Value of Obligation as at the end of the year	4,67,16,403	4,91,47,399
Fair Value of Plan Assets as at the end of the year	4,30,46,445	4,42,12,801
Funded Status	(36,69,958)	(49,34,598)
Unrecognized actuarial gains/ (losses)	-	-
Net Asset/ (Liability) Recognized in Balance Sheet	(36,69,958)	(49,34,598)

7. Expenses Recognized in the Statement of Profit and Loss

	31.03.2016	31.03.2015
Current Service cost	39,89,927	58,55,416
Interest cost	34,21,542	33,43,776
Curtailement Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Net actuarial gain/ (loss) recognized in the year	3,03,614	8,37,839
Expenses Recognized in the Statement of Profit & Loss	71,07,855	83,61,353

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****Note 26 (c) : Employee Benefits (Sick Leave)****1. Assumptions**

	31.03.2016	31.03.2015
Discount Rate (beginning of the year)	7.74%	9.00%
Discount Rate (end of the year)	7.71%	7.74%
Rate of increase in Compensation levels	6.00%	6.00%
Rate of Return on Plan Assets	Nil	Nil

2. Table Showing Changes in Present Value of Obligations

	31.03.2016	31.03.2015
Present Value of Obligation as at the beginning of the year	72,28,474	77,54,566
Acquisition adjustment	-	-
Interest Cost	5,57,315	6,00,203
Current Service Cost	-	-
Curtailment Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Benefits paid (paid)	-	-
Actuarial Gain/ (Loss) on obligations	16,96,353	11,26,295
Present Value of Obligation as at the end of the year	60,89,436	72,28,474

3. Table Showing changes in the Fair value of Plan Assets

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	-	-
Acquisition Adjustments	-	-
Expected Return on Plan Assets	-	-
Contributions	-	-
Benefits Paid (paid)	-	-
Actuarial Gain/(loss) on Plan Assets	-	-
Fair Value of Plan Assets at the end of the year	-	-

4. Tables showing Fair Value of Plan Assets

	31.03.2016	31.03.2015
Fair Value of Plan Assets at the beginning of the year	-	-
Acquisition Adjustments	-	-
Actual return on Plan Assets	-	-
Contributions	-	-
Benefits Paid (paid)	-	-
Fair Value of Plan Assets at the end of year	-	-
Funded Status	(60,89,436)	(72,28,474)
Excess of actual over estimated return on plan assets	-	-

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****5. Actuarial Gain/ Loss Recognized**

	31.03.2016	31.03.2015
Actuarial Gain/ (Loss) for the year –Obligations	16,96,353	11,26,295
Actuarial Gain/ (Loss) for the year -Plan Assets	-	-
Total Gain/ (Loss) for the year	16,96,353	11,26,295
Actuarial Gain/ (Loss) recognized in the year	16,96,353	11,26,295
Unrecognized actuarial Gain/ (Loss) at the end of year	-	-

6. The Amounts recognized in Balance sheet and Statements of Profit and Loss.

	31.03.2016	31.03.2015
Present Value of Obligation as at the end of the year	(60,89,436)	(72,28,474)
Fair Value of Plan Assets as at the end of the year	-	-
Funded Status	(60,89,436)	(72,28,474)
Unrecognized actuarial gains/ (losses)	-	-
Net Asset/ (Liability) Recognized in Balance Sheet	(60,89,436)	(72,28,474)

7. Expenses Recognized in the Statement of Profit and Loss

	31.03.2016	31.03.2015
Current Service cost	-	-
Interest cost	5,57,315	6,00,203
Expected Return on Plan Assets	-	-
Curtailment Cost/ (Credit)	-	-
Settlement Cost/ (Credit)	-	-
Net actuarial Gain/ (Loss) recognized in the year	16,96,353	11,26,295
Expenses Recognized in the Statement of Profit & Loss	(11,39,038)	(5,26,092)

Note 27 : Sale of Services

Particulars	31.03.2016	31.03.2015
	Rs.	Rs.
Manpower Supply services	116,40,22,136	78,25,48,310
Information Technology related services	27,90,12,165	26,58,21,121
Training Services	6,83,17,651	16,17,50,261
Total	151,13,51,952	1,21,01,19,692

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Note 28: Segment Reporting

The Company has identified on the basis of Management information system the reportable segments, viz. IT Services, Infrastructure, Human Resource Services and IT Education Services and reported taking into account nature of products and services, the differing risks and returns and the internal business reporting systems. The accounting policies adopted for segment reporting are in line with the accounting policy of the Company with following additional policies for segment reporting.

(a) Primary Segment Information:

(Rs. in Lakhs) (Previous year figures are shown in bracket)

Segment	IT Services	Infrastructure	Human Resource Services	IT Education-Services	Un-allocable	Total
	Rs.	Rs.	Rs.	Rs.	Rs.	Rs.
External Turnover	10,513.35	774.86	11,640.22	683.18	48.86	23,660.47
	(8,363.71)	(240.19)	(7,825.49)	(1,617.50)	(17.70)	(18,064.59)
Less : Expenditure	10,242.96	229.41	11,344.84	676.22	514.46	23,007.88
	(8,174.42)	(100.70)	(7,647.60)	(1,567.70)	(586.54)	(18,076.96)
Segment Result[(Profit)/(Loss)]	270.39	545.45	295.38	6.96	-465.60	652.58
	(189.29)	(139.49)	(177.89)	(49.80)	((-)568.84)	(12.37)
Interest and Other Income					588.75	588.75
					(681.98)	(681.98)
Depreciation					-269.14	-269.14
					((-)218)	((-)218)
Net Profit Before Tax	270.39	545.45	295.38	6.96	-145.99	972.19
	(189.29)	(139.49)	(177.89)	(49.80)	((-)90.11)	(466.36)
Prior period adjustment & Extra ordinary Item		-			-7.57	-7.57
		(28.96)			((-)4.88)	24.08
Excess Provision/ Short in earlier years – Income Tax					1.72	1.72
					(18.70)	(18.70)
Current Tax					-300.00	-300.00
					((-)150.00)	((-)150.00)
Deferred Tax					-49.27	-49.27
					(27.33)	(27.33)
Proposed Dividend					-	-
					((-)106.86)	((-)106.86)
Tax on Proposed Dividend					-	-
					((-)21.88)	((-)21.88)
Net Profit After Tax and Dividend	270.39	545.45	295.38	6.96	-501.11	617.07
	(189.29)	(168.45)	(177.89)	(49.80)	((-)382.36)	(203.06)
Other Information						
Segment Assets					27,728.67	27,728.67
					(25,438.32)	(25,438.32)
Segment Liabilities					17,715.29	17,715.29
					(16,242.01)	(16,242.01)

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****b) Secondary Segment Information:**

There is no reportable geographical segment since the Company caters mainly to needs of Indian Markets.

- a) Revenue and expenses have been identified to a segment on the basis of the relationship to operating activities of the segment. Revenue and expenses which relate to enterprise as a whole and are not allocable to a segment on reasonable basis have been disclosed as "Unallocable".
- b) Assets and liabilities that cannot be allocated to a segment on reasonable basis have been disclosed as "Unallocable":

Note 29: Related Party Disclosures**(i) Key Managerial Personnel**

Sl. No.	Name of the Related Party	Relationship
A	Sri. U.B Venkatesh, Chairman	Key Managerial Personnel
B	Sri Subhash K Malkhede, IFS, Managing Director	Key Managerial Personnel
C	Sri Raj Kumar Srivastava, IFS, Managing Director	Key Managerial Personnel

Transactions during the year with related parties:**Key Managerial Personnel**

Particulars	2015-16	2014-15
<u>Expenditure:</u> <u>Sri. U.B. Venkatesh – Chairman</u>	Rs.	Rs.
i) Salary and Allowances	-	55,800
ii) Reimbursement of expenses	3,98,885	82,905

Particulars	2015-16	2014-15
<u>Expenditure:</u> <u>Sri. Subhash K Malkhede, IFS – Managing Director</u>	Rs.	Rs.
i) Salary and Allowances	9,88,175	19,72,161
ii) Leave Salary and Pension Contribution	1,19,806	2,52,961
iii) Reimbursement of expenses	59,926	1,58,326

Particulars	2015-16	2014-15
<u>Expenditure:</u> <u>Sri. Raj Kumar Srivastava, IFS – Managing Director</u>	Rs.	Rs.
i) Salary and Allowances	11,95,036	-
ii) Leave Salary and Pension Contribution	1,39,616	-
iii) Reimbursement of expenses	2,31,749	-

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****Balances during the year with related parties:**

Particulars	Closing Balance as on 31.3.2016 (In Rs.)	Closing Balance as on 31.3.2015 (In Rs.)
<u>Payable:</u>		
<u>Sri. Subash K Malkhede, IFS – Managing Director</u>		
i) Salary and other payables	1,19,806	4,04,003
<u>Sri. Raj Kumar Srivastava, IFS – Managing Director</u>		
i) Salary and other payables	3,22,093	-

ii) Government of Karnataka Undertakings/ Departments and Agencies

Sl. No.	Name of the Related Party	Relationship
1	Ambedkar Development Corporation Limited	Government of Karnataka Undertakings/ Departments and Agencies
2	Chamundeshwari Electricity Supply Company Limited	
3	Mysore Sales International Limited	
4	Karnataka Power Transmission Corporation Limited	
5	Gulbarga Electricity Supply Company Limited	
6	Karnataka State Road Transport Corporation	
7	Mysore Minerals Limited	
8	Karnataka. State Seeds Corporation Limited	
9	Bangalore Electricity Supply Company Limited	
10	Government Departments/ Agencies	

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****Transactions during the year with related parties:**

Name of the Party	Sales of Goods and Services During The Year 2015-16 (In Rs.)	Sales of Goods and Services During The Year 2014-15 (In Rs.)
Ambedkar Development Corporation Limited	1,76,24,237	1,41,53,208
Chamundeshwari Electricity Supply Company Limited	8,88,55,239	3,41,74,824
Mysore Sales International Limited	1,58,05,542	17,36,72,721
Karnataka Power Transmission Corporation Limited	1,82,24,679	1,56,40,409
Gulbarga Electricity Supply Company	5,98,52,422	-
Karnataka State Road Transport Corporation	21,54,600	1,31,357
Mysore Minerals Limited	62,71,772	46,75,648
Karnataka. State Seeds Corporation Limited	25,99,856	13,91,520
Bangalore Electricity Supply Company Limited	32,29,89,804	29,29,10,664
Government Departments/ Agencies	211,36,26,719	1,71,09,92,887
TOTAL	2,64,80,04,870	2,24,77,43,238

Balances during the year with related parties:

Name of the Party	Closing Balance as on 31.3.2016 (In Rs.)	Closing Balance as on 31.3.2015 (In Rs.)
Ambedkar Development Corporation Limited	36,01,716	25,82,026
Chamundeshwari Electricity Supply Company Limited	2,65,69,913	1,05,19,622
Mysore Sales International Limited	1,67,02,651	2,84,83,736
Karnataka Power Transmission Corporation Limited	46,30,067	13,93,834
Gulbarga Electricity Supply Company Limited	1,58,25,751	-
Karnataka State Road Transport Corporation	26,20,671	26,20,671
Mysore Minerals Limited	4,28,705	4,08,307
Karnataka. State Seeds Corporation Limited	2,34,668	1,79,032
Bangalore Electricity Supply Company Limited	6,45,36,039	5,32,31,837
Government Departments/ Agencies	71,87,29,712	52,22,16,996
TOTAL	85,38,79,893	62,16,36,061

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Note 30: Earnings per share

Particulars	For the year ended 31 st March, 2016 (In Rs.)	For the year ended 31 st March, 2015 (In Rs.)
<u>Basic Earnings per share</u>	Rs.	Rs.
<u>Continuing operations</u>		
Net profit/ (loss) for the year from continuing operations	6,15,34,697	3,13,09,893
Net profit/ (loss) for the year from continuing operations attributable to the equity shareholders	6,15,34,697	3,13,09,893
Weighted average number of equity shares	21,65,615	21,18,022
Par value per share	100	100
Earnings per share from continuing operations-Basic	28.41	14.78

Particulars	For the year ended 31 st March, 2016 (In Rs.)	For the year ended 31 st March, 2015 (In Rs.)
<u>Diluted Earnings per share</u>	Rs.	Rs.
<u>Continuing operations</u>		
Net profit/ (loss) for the year from continuing operations	6,15,34,697	3,13,09,893
Net profit/ (loss) for the year from continuing operations attributable to the equity shareholders	6,15,34,697	3,13,09,893
Weighted average number of Potential equity shares	21,69,714	21,18,022
Par value per share	100	100
Earnings per share from continuing operations-Diluted	28.36	14.78

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED
Notes Forming Part of accounts for the Financial Year 2015-16

Note31: Auditor's Remuneration:

Particulars	Amount(in Rs) 31-03-2016	Amount(in Rs) 31-03-2015
Statutory Audit fee	3,98,407	3,75,000
Tax Audit Fee	80,620	50,000
Vat Audit Fee	62,720	40,000
Total	5,41,747	4,65,000

Note32: Deferred Tax:

Provision for income taxes has been made in terms of Accounting Standard 22 "Accounting for Taxes on Income". Deferred tax assets are subject to a valuation allowance that reduces the amount recognised to that which is more likely than to be realised

Movement in deferred Tax asset / (liability):

Particulars	31-03-2016 (In Rs)	31-03-2015 (In Rs)
Net deferred tax asset/ (liability) at beginning of the year	1,19,13,346	1,33,02,683
Add: Deferred Tax asset transferred to Reserves & Surplus	-	13,43,665
Add: Deferred Tax asset/ (Liability) for the year	(49,27,254)	(27,33,002)
Net deferred tax asset/(liability) at end of the year	69,86,092	1,19,13,346

The Net deferred tax Asset as at 31st March, 2016 comprises the tax impact arising from the timing differences on account of:

Particulars	31-03-2016 (In Rs.)	31-03-2015 (In Rs.)
- Disallowance U/S 43B – Service Tax	8,00,960	8,92,266
- Provision for Leave Salary	1,75,22,932	1,82,91,152
- Provision for KEONICS Employees Gratuity Trust	13,62,116	37,00,930
- Provision for Investment	22,49,935	22,07,881
- Provision for Doubtful Debts	48,20,401	10,97,853
- Provision for Doubtful Advances	1,90,758	1,87,192
- Depreciation	(1,99,61,010)	(1,44,63,928)
Total	69,86,092	1,19,13,346

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Note 33: Details of Opening Stock, Purchases, Sales and Closing Stock in value:

(In Rs.)

Product Details	Opening Stock	Purchases	Sales value	Closing Stock
Land(Refer Note No.37(a))	1,11,19,989	NIL	5,92,58,700	1,04,08,814
Books*	6,07,385	6,24,655	8,56,525	3,75,515

* Sale of Books include own consumption.

Note 34:

The Company has not received any claim for interest from any supplier under the Micro, Small and Medium Enterprises Development Act, 2006. Hence no provision has been made in books of account.

Note 35: Operating Leases:

Office and Training premises are obtained under operating lease. These leases are non-cancelable and renewable on a mutual consent of Lessor and Lessee. Rental expenses for operating leases included in Statement of Profit and Loss for the year is Rs. 69,51,464/-. (previous year Rs.63,80,534/-)

Future minimum lease payments under operating lease are as under:

(Amount in Rs.)

Particulars	Minimum Lease Payments	
	31-03-2016	31-03-2015
Payable not later than one year	50,53,752	53,95,680
Payable later than one year and not later than five years	1,28,80,689	1,75,22,016
Payable later than five years	-	2,29,770

Note 36: Contingent Liabilities (to the extent not provided for):-**i. Bank Guarantees**

The below mentioned Bank Guarantees are given in favour of various Government departments and Agencies for execution of orders:

Particulars	31-03-2016 (In Rs.)	31-03-2015 (In Rs.)
State Bank of India	61,00,000	2,95,38,893
State Bank of Mysore	50,00,000	50,00,000
Canara Bank	14,72,548	15,55,848
Vijaya Bank	1,85,23,003	10,12,74,875
Total	3,10,95,551	13,73,69,616

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED**Notes Forming Part of accounts for the Financial Year 2015-16****ii. Others**

- (a) The Company had undertaken Mahithi Sindhu Project during 2007-08, a scheme sponsored by Government of Karnataka for imparting Computer training to Government High school students. The Company is of the view that the said project is not in the nature of commercial training and hence Service Tax is not applicable. In this regard the company discontinued payment of Service Tax from 01.08.2009 and claimed refund of Service Tax for the year 2007-08 and 2008-09 amounting to Rs. 55,74,161/- and Rs. 48,64,868/- respectively. The said refund claim was rejected by the Assistant Commissioner, Division-1 vide its letter dated 31.05.2011. The Company against the said order has preferred an appeal with the Commissioner of Central Excises (Appeals) Bangalore which was also rejected.

The Company again on the said Commissioner of Central Excise (Appeals) order has preferred an appeal with the Hon'ble Customs, Excise and Service tax Appellate Tribunal. The Company towards this project has paid an amount of Rs. 1,91,91,670/- to Service Tax Authorities pending final disposal, out of the amount received from DSERT (Govt. of Karnataka) for this project.

(Amount in Rs)

Year	Service Tax Demand	Service Tax Paid	Current Status
2007-08	55,74,161	55,74,161	Pending with Hon'ble Customs, Excise and Service tax Appellate Tribunal
2008-09	48,64,868	48,64,868	
2009-10	87,52,641	87,52,641	

- (b) The Company has received an assessment order u/s 143(3) of the Income Tax Act, 1961 on 24th November, 2014 for the Assessment year 2012-13, where in the Assessing officer has disallowed the prior period expenses amounting to Rs. 50,84,569/- and other expenses of Rs. 13,190/- totaling to Rs.50,97,759/- and demanded tax of Rs. 16,53,968/-. Aggrieved by the said order of the Assessing officer, the Company has filed an appeal with Commissioner of Income Tax (Appeals) dated 23rd December, 2014 u/s 246A of the Income Tax Act, 1961.
- (c) The Company has received an assessment order u/s 143(3) of the Income Tax Act, 1961 on 07th November, 2015 for the Assessment year 2013-14, where in the Assessing officer has disallowed the prior period expenses amounting to Rs. 17,25,226/- and other expenses of Rs. 77,64,209/- totaling to Rs.94,89,435/- and demanded tax of Rs.30,78,847/-. Aggrieved by the said order of the Assessing officer, the Company has filed an appeal with Commissioner of Income Tax (Appeals) dated 03rd December, 2015 u/s 246A of the Income Tax Act, 1961.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

- (d) The Company appointed Promax Management Consultants Private Limited (PMC) as the Project Management Consultant for construction of IT Park at Shivamogga at a fees of Rs.73,80,000/-. As per the agreement PMC has provided Bank Guarantee for Rs.4,79,871/-. The Company against the project paid Rs. 47,82,109/- to Promax Management Consultants Private Limited. Due to the deficiency and default in services by the said PMC, the Company encashed the Bank Guarantee of Rs. 4,79,871/- during November, 2014. The matter was referred to the Arbitrator and the Arbitrator has passed an award dated 18.08.2015 against the Company and directed the Company to pay a sum of Rs. 34,40,071/- together with interest at the rate of 18% from 11.04.2014 till the date of claim petition and 12% from the date of claim petition till the date of award and 9% from the date of award till the date of realization and proportionate costs. Aggrieved by the award of the Arbitrator, the Company filed a Civil Suit dated 05.11.2015 in the Court of the City Civil Judge at Bangalore and the same is pending.

Note 37: Impact of pending litigations on financial statements

- (a) The National Highway Authority of India has acquired 176969.72 sq.ft. of land for elevated Highway at NH 7 in Electronic City. The Special Land Acquisition Officer (SLAO) of the NHAI, who initially awarded a nominal compensation has passed a supplementary award during Sept.-2009 fixing the compensation at Rs. 500 per sq.ft. amounting to Rs.8,84,84,860 /-. M/s. NHAI have objected to the award passed by SLAO for the second time and stated that Arbitrator has to pass the order for this compensation. The Company has approached the Deputy Commissioner, Bangalore Urban District (Arbitrator) to pass an order for release of the above awarded amount. Company in the letter addressed to Deputy Commissioner Bangalore urban District (Arbitrator) requesting to release the preliminary compensation amount of Rs. 8,84,84,860/- already awarded by the SLAO has also mentioned that, Companies claim for additional compensation as per rule is prevailed. In response to Companies request, Deputy Commissioner Bangalore Urban District (Arbitrator) passed an order dated 17.05.2011, directing special land acquisition officer to pay the compensation amount of Rs. 8,84,84,860/- to the Company immediately. Against the order passed by the Deputy Commissioner, Bangalore urban district, NHAI has filed a Memorandum of petition under section 34(2) of the Arbitration and Conciliation Act 1996 before the Principal District Judge, Bangalore Rural. The case is pending before the court. Hence the awarded compensation amount of Rs. 8,84,84,860/- shall be recognised as revenue in the year of actual receipt of money and the corresponding cost of the Land of Rs. 10.10 Lakhs reflected under inventories will be reduced accordingly.
- (b) The Company allotted during May 1995, CA Site No.2 measuring 0.75 acre in survey No. 22 at Electronic City Bangalore to M/s. Sapthagiri Enterprises Pvt. Ltd., As the plot had come in green belt area, the land allotted to M/s. Sapthagiri Enterprises Pvt. Ltd., was cancelled during Feb-2002. An alternative site bearing No. 110 D in survey No.68 was allotted to the party in January 2008. In the meantime, the CA site No.2 was acquired by National Highways Authority of India for which an initial compensation of Rs. 164.51 lakhs was awarded during May 2007. The special land Acquisition officer of NHAI released the compensation to the company after obtaining a 'no objection Certificate' from M/S. Sapthagiri Enterprises .Pvt. Ltd., through an affidavit notarized before a notary. The same was accounted in the books of account during the year 2007-08.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Subsequently Company has requested the Deputy Commissioner, Bangalore Urban District for additional Compensation against the development made on the acquired site. The request of the Company was considered by the Deputy Commissioner, Bangalore Urban District and ordered for additional compensation of Rs. 1,51,92,369/- during May 2009. M/s. Sapthagiri Enterprises Pvt. Ltd., have also made a claim for the above said compensation with SLAO.

The Special Land Acquisition Officer has sought the Company to produce 'no objection certificate' from M/S. Sapthagiri Enterprises Pvt. Ltd., for release of additional compensation of Rs. 1,51,92,369/-. The Company has objected for the remarks of the Special Land Acquisition Officer for production of no objection certificate from M/S. Sapthagiri Enterprises Pvt. Ltd.,.

Since there is a dispute regarding claim of additional award by Sapthagiri Enterprise Pvt. Ltd., and the Company, the SLAO has heard the statement of both the parties on 30.12.2010 and passed the order for depositing the award of revised enhanced compensation of Rs. 1,44,33,129/- with the Hon'ble Principal Civil Court, Bangalore as per Section 3 H(4) of National Highway Act of 1956. In the meantime Company has cancelled the land allotted to M/s. Sapthagiri Enterprises Pvt. Ltd., for non fulfillment of the conditions of land allotment. Against the cancellation order M/s. Sapthagiri Enterprises Pvt. Ltd., have filed a writ petition in the Hon'ble High Court of Karnataka. The case is pending in the Hon'ble High Court of Karnataka. Hence the enhanced awarded compensation amount of Rs. 1,44,33,129/- has not been considered in the books of account for the year under review. The enhanced compensation amount will be accounted in the books of account during the year of actual receipt.

- (c) The Company has received an order from Government of Arunachal Pradesh for Rs. 30,87,28,774/- during the year 2011-12 for setting up of State Data Centre. The Company in turn had entrusted the work to Everonn Education Ltd., Chennai, for Rs. 29,63,79,623/-. For obtaining project advance the Company requested the sub contractor Everonn Education Ltd., Chennai to arrange Bank Guarantee for Rs. 9,20,40,174/- directly in favor of Government of Arunachal Pradesh. Upon submission of Bank Guarantee Government of Arunachal Pradesh had released an advance of Rs. 9,01,99,339/- to the Company and the Company in turn had released an advance amount of Rs. 8,65,91,396/- to Everonn Education Ltd. on 03.09.2011. Materials were procured and were ready for executing the project and requested the Government of Arunachal Pradesh to identify and provide the site for implementing the project.

Meanwhile Government of Arunachal Pradesh sent a notice of cancellation dated 01-08-2013 mentioning that KEONICS has violated the terms of MOU and failed to implement the project and invoked the Bank Guarantee provided of Rs.9,20,40,174/-. Aggrieved by this Company filed a Writ petition in the Gawahati High Court questioning the action of Government of Arunachal Pradesh and the Hon'ble Court has stayed the impugned order dated 01-08-2013, issued by Government of Arunachal Pradesh and directed both the parties to mutually appoint an Arbitrator. Since then the Arbitrator has been appointed and the case is pending. Necessary entries in this regard will be passed based on the final outcome of the case.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

- (d) The Company had received an order from Karnataka Live Stock Development Agency (Department of Animal Husbandry and Veterinary Services) Government of Karnataka, for supply of Micro-Chip based RFID Tags for a value of Rs.9,45,00,000/- during the year 2014-15. Against the said order the Company has received an advance of Rs. 4,47,50,000/- for execution of the project. The Company selected Strategic Out Sourcing Services Private Limited to implement the project and paid an advance amount of Rs.2,00,00,000/- against the Bank Guarantee. The Department of Animal Husbandry and Veterinary Services vide their letter dated 08-01-2015 changed the original scope of work and directed to supply the Ear Tags instead of RFID Tags and also stated that they should refund the money in case Ear Tags are not supplied. The request of the Company to retain the original scope of work was rejected by the department vide their letter dated 31-01-2015. Consequently Company cancelled the order placed on Strategic Outsourcing Private Limited and requested them to refund the advance of Rs.2,00,00,000/-. Against the said cancellation, Strategic Out Sourcing Services Private Limited have filed a Writ petition before the Hon'ble High Court of Karnataka. The Hon'ble High Court since then has stayed the order of cancellation and ordered the Company not to encash the Bank Guarantee.
- (e) The Company had allotted 0.25 acres of land to Kumaon Associates and Technologies (the buyer) for setting up IT Industry, The Company later through a Board Resolution allowed the buyer for setting up a hotel for an additional consideration of Rs. 5,00,000/-. Upon audit observation of Comptroller and Auditor General of India, later demanded an additional amount of Rs. 83,25,000/- from the buyer. Aggrieved by the same, the buyer preferred on appeal with Hon'ble High Court of Karnataka. The Hon'ble High Court of Karnataka passed an order vide dt.03.09.2015 directing the company to execute the sale deed in favour of the petitioner, provided payment has been received from the buyer and further directed that sale deed shall be completed in favour of the buyer in an expeditious manner but not later than six weeks from the date of receipt of the order.

The Company did not act on the directions of the Hon'ble High Court of Karnataka against which the buyer filed a contempt petition with Hon'ble High Court of Karnataka. In the meanwhile Company filed a review petition with Hon'ble High Court of Karnataka, Bangalore, which was disposed of against the Company, aggrieved by the same Company has filed a writ appeal to Hon'ble High Court of Karnataka, Bangalore, which is pending for admission.

Note 38:

As per the directions of Government of Karnataka an amount of Rs. 20 crores was released on 30.04.2010 to M/s. Karnataka Industrial Area Development Board as initial deposit for acquisition of land for Information Technology Investment Region Project Phase I, at Bangalore International Airport Ltd., region. The amount so deposited is shown as capital advances under the head Long term loans & advances.

KARNATAKA STATE ELECTRONICS DEVELOPMENT CORPORATION LIMITED

Notes Forming Part of accounts for the Financial Year 2015-16

Note 39:

Compensation to employees who have opted for retirement under the voluntary retirement scheme of the company is amortised over a period of 5 years.

Note 40:

There were no Foreign exchange inflow and outflow during the Financial Year 2015-16.

Note 41:

The Company has not spent an amount of Rs. 38,00,400/- for the year 2014-15 and Rs.36,21,195/- for the year 2015-16 towards Corporate Social Responsibility as per provisions of section 135(5) of the Companies Act, 2013.

Note 42:

The Company has not appointed Company Secretary as per Section 203 read with Rule 8A of Companies Act, 2013.

Note 43:

Figures of the previous year have been re-grouped and re-classified wherever necessary to confirm with the current year classification to the extent necessary as per Schedule III of Companies Act, 2013.

As per our report of even date
For SSB & Associates
Chartered Accountants
Firm Reg. No. 010372S

For and on behalf of the Board

K. Balaji
Partner
Membership No. 207783

U.B Venkatesh
Chairman
DIN: 01662101

Raj Kumar Srivastava
Managing Director
DIN: 07289955

Place: Bengaluru
Date : 18-08-2016

Place : Bengaluru
Date :18-08-2016

Karnataka State Electronics Development Corporation Limited				
List of files-Commerical				
SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/ITS-1/AM-2 /001	Setting up 5 SATCOM SUB-STUDIOS for ANNSIRD - I	40	443
2	KSEDC/ITS-1/AM-2 /002	Setting up 5 SATCOM SUB-STUDIOS for ANNSIRD - II	51	125
3	KSEDC/ITS-1/AM-2 /003	Supply of Electronics Ballast	82	350
4	KSEDC/ITS-1/AM-2 /004	Nemmadi Project	29	530
5	KSEDC/ITS-1/AM-2 /005	Supply of Solar LED Street lights to BIAAPA	30	200
6	KSEDC/ITS-1/AM-2 /006	Supply of RFID based Micro-chips to Department Animal Husbandry & Veterinary Services, GOK	34	260
7	KSEDC/ITS-1/AM-2 /007	Paperless office solution to Karnataka Udyog Mitra & Commerce and Industries Department, GOK	14	98
8	KSEDC/ITS-1/AM-2 /008	Enhancement e-Udyami application to Karnataka Udyog Mitra	15	135
9	KSEDC/ITS-1/AM-2 /009	Video Conferencing to KNNL	8	82
10	KSEDC/ITS-1/AM-2 /010	Supply of Solar Hybrid SUNPACK to AHVS, GOK	14	196
11	KSEDC/ITS-1/AM-2 /011	Supply & Installation of Solar Powered UV+RO Water Purifier, Minorities Dept.	12	245
12	KSEDC/ITS-1/AM-2 /012	Supply & Installation of Solar Power Packs to Udupi & Karwar Prisons.	7	150
13	KSEDC/ITS-1/AM-2 /013	Supply & Installation of LED Street lights & Solar Lanterns	10	167
14	KSEDC/ITS-1/AM-2 /014	Supply & Installation of Solar Lighting Systems to Forest Department	5	70
15	KSEDC/ITS-1/AM-2 /015	Pre-qualification of Vendor	16	65
16	KSEDC/ITS-1/AM-2 /016	Payment towards tender notification charges	6	121
17	KSEDC/ITS-1/AM-2 /017	Supply & Installation of Solar Lightis, Power Packs & UO+RO Water purifier to Fire Dept	4	56
18	KSEDC/ITS-1/AM-2 /018	Supply & Installation of Solar Home Lighting Systems to TMC, Tekkalkote, Bellary	8	97
19	KSEDC/ITS-1/AM-2 /019	Supply Solar Lighting Systems to Manduru Grama Panchayath	2	9
20	KSEDC/ITS-1/AM-2 /020	Supply of Lab Equipments to Vijayanagar Sri Krishnadevaraya University, Bellary	4	30
21	KSEDC/ITS-1/AM-2 /021	Approval of Proposal	3	25
22	KSEDC/ITS-1/AM-2 /022	EOI for Noida LED Project	9	104
23	KSEDC/ITS1/AM3/001/2014-15	Karnataka Telemedicine Trust(V-I)	27	572
24	KSEDC/ITS1/AM3/001/2014-16	Karnataka Telemedicine Trust(V-II)	28-336	173
25	KSEDC/ITS1/AM3/002/2014-17	BBMP	10	211
26	KSEDC/ITS1/AM3/003/2014-18	Internal security Division (Police Dept)	8	278
27	KSEDC/ITS1/AM3/004/2014-19	State Disaster Response Centre	1	145
28	KSEDC/ITS/AM-1/001/2008-09	AMC of Intercom cabling at LH/LC	1	7
29	KSEDC/ITS/AM-1/002/2008-09	AMC of EPABX at Drugs Control dept	32	233
30	KSEDC/ITS/AM-1/003/2009-10	CCTV surveillance at Ramanagara Cocoonmarket	10	111
31	KSEDC/ITS/AM-1/004/2010-11	AMC of EPABX at Advocate general dept	21	123
32	KSEDC/ITS/AM-1/005/2010-11	Life Size Videoconference to Forest dept	32	249
33	KSEDC/ITS/AM-1/006/2011-12	LAN Network at Rajbhavan,	14	124
34	KSEDC/ITS/AM-1/007/2011-12	Bio-metric time & Attendance, Kuvempu University	16	130
35	KSEDC/ITS/AM-1/008/2011-12	Maintenance of Mojini application at SSLR	22	214

36	KSEDC/ITS/AM-1/009/2012-13	CCTV DC office Madikeri	8	141
37	KSEDC/ITS/AM-1/010/2012-13	Thermography Survey at CESC Mysore	75	101
38	KSEDC/ITS/AM-1/011/2012-13	Supply of Interactive community portal handle peak load reduction, BESCOM	14	117
39	KSEDC/ITS/AM-1/012/2012-13	Supply of e-Scan Attendance, BWSSB	9	68
40	KSEDC/ITS/AM-1/013/2012-13	Finance Management solution KSAMB	18	278
41	KSEDC/ITS/AM-1/014/2012-13	Network Audio Video System Archeological dept	5	30
42	KSEDC/ITS/AM-1/015/2013-14	LAN Networking Karnataka Bhavan, New Delhi	10	108
43	KSEDC/ITS/AM-1/016/2013-14	Supply of CCTV Surveillance to SP office, Kodagu, Madikeri & Kukke Temple	11	96
44	KSEDC/ITS/AM-1/017/2013-14	MIS for BESCOM	10	140
45	KSEDC/ITS/AM-1/018/2013-14	Land Acquisition Management System to KIADB	4	100
46	KSEDC/ITS/AM-1/019/2013-14	Vhf/Uhf Wireless Equipments to Forest Dept Aranya Bhavan & Police Dept.	33	300
47	KSEDC/ITS/AM-1/020/2013-14	Turn key Customer Helpline BESCOM	108	158
48	KSEDC/ITS/AM-1/022/2014-15	AMC of Video conference system at MPM Bhadravati	3	56
49	KSEDC/ITS/AM-1/023/2014-15	CCTV surveillance at BESCOM	28	202
50	KSEDC/ITS/AM-1/024/2014-15	Network video surveillance system at PUNE	6	121
51	KSEDC/ITS/AM-1/025/2014-15	Wireless Equipments & Accessories to Prison dept	28	45
52	KSEDC/ITS/AM-1/026/2014-15	Supply of GPS enabled wireless equipments, Police dept	35	19
53	KSEDC/ITS/AM-1/027/2014-15	Supply of Parishud GPS instruments, Forest dept	5	109
54	KSEDC/ITS/AM-1/028/2014-15	Supply of Wireless Equipments, Police dept	5	68
55	KSEDC/ITS/AM-1/029/2014-15	Supply of Testing of IP CCTV Systems, Shimoga	1	1
56	KSEDC/ITS/AM-1/030/2014-15	Supply of GPS wireless equipments, Shimoga City Corp	39	41
57	KSEDC/ITS/AM-1/031/2014-15	Supply of CCTV Systems, Prisons dept, Mysore, Dharwad,	3	62
58		Gulburga		
59	KSEDC/ITS/AM-1/032/2014-15	Supply of CCTV Systems, PrisonsBujapur, Bellary, Tumkur	15	131
60	KSEDC/ITS/Agric	Supply of 10 KVA UPS	7	27
61	KSEDC/ITS/MSIL	Supply of Ms office, SQL software	10	30
62	KSEDC/ITS/E-Governance	Supply Epson Printer	5	27
63	KSEDC/ITS/KBJN	Supply of Computer& software	5	23
64	KSEDC/ITS/CRC	AMC Computer & Printer	10	61
65	KSEDC/ITS/PRED	Computer, Printer	8	19
66	KSEDC/ITS/NPK	AMC Computer & Printer	14	69
67	KSEDC/ITS/KSFC	AMC Computer & Printer		
68	KSEDC/ITS/KEA Bang	Supply of computer for Rental Basis	22	20
69	KSEDC/ITS/Agric Bang	AMC For computer, Printer	22	126
70	KSEDC/ITS/Khadi Bang	AMC For computer, Printer	21	187
71	KSEDC/ITS/FPI Bang	AMC For computer, Printer	8	53
72	KSEDC/ITS/BESCOM Bang	Supply of Audio Conference System	21	143
73	KSEDC/ITS/Conservator of Forest	Supply of Antivirus (Tally)	4	50
74	KSEDC/ITS/Food & Civil supply	Supply of Computer	26	
75	KSEDC/ITS/Food & Civil supply	Supply of Server	25	86
76	KSEDC/ITS/Food & Civil supply	Supply of LED Screen	5	75
77	KSEDC/ITS/Food & Civil supply	Supply of Tab & Lap top	10	80

78	KSEDC/ITS/Food & Civil supply Dept	AMC for Computer & Printer	9	67
79	KSEDC/ITS/Women University. Bija pur	Supply of Lap top	17	100
80	KSEDC/ITS/Department of Youth& sports	Hardware & End to End data center solution	18	133
81	KSEDC/ITS/SHDP Bang	Supply of Samsung Galaxy Note Book	15	55
82	KSEDC/ITS/SHDP Bang	Supply of Samsung Galaxy Phone	18	67
83	KSEDC/ITS/SHDP Bang	Supply of Computer	9	30
84	KSEDC/ITS/SHDP Bang	AMC for Computer	5	25
85	KSEDC/ITS/SHDP Bang	Supply Antivirus	10	33
86	KSEDC/ITS/PRED Bang	AMC for Computer	4	48
87	KSEDC/ITS/KSLU Hubli	Supply of Casio LED Projector	5	27
88	KSEDC/ITS/Sugar cane	Supply of Samsung Galaxy Tab	3	28
89	KSEDC/ITS/HRC Bangalore	Supply of lenovo Lap top	Running in 14-15	14
90	KSEDC/ITS/CMC Hoskote	Supply of Computer	6	20
91	KSEDC/ITS/FPI Bangalore	Supply of Antivirus Escon Edition	6	18
92	KSEDC/ITS/C EO	Supply of LED TV	5	20
93	KSEDC/ITS/C EO	Supply of Computer printer	6	22
94	KSEDC/ITS/KBJNL	Supply of LED TV	4	20
95	KSEDC/ITS/U T Lakshadweep	e-Tendering	71	181
96	KSEDC/ITS/Malaviya National Institute of Technology	e-Tendering	8	84
97	KSEDC/ITS/HSCC (India) Limited	e-Tendering	44	75
98	KSEDC/ITS/JIPMER	e-Tendering	13	18
99	KSEDC/ITS/entral Warehousing Corporation	e-Tendering	77	84
100	KSEDC/ITS/IIM, Banaglore- II	e-Tendering	161	66
101	KSEDC/ITS/OPTCL Orissa - II	e-Tendering	28	57
102	KSEDC/ITS/SUPPLY CO -II	e-Tendering	149	150
103	KSEDC/ITS/KSPDCorpn.	e-Tendering	6	24
104	KSEDC/ITS/Food Corpn. of India	e-Tendering	1	11
105	KSEDC/ITS/National Institute of Technology -Durgapur	e-Tendering	7	16
106	KSEDC/ITS/C-Dit	e-Tendering	3	16
107	KSEDC/ITS/Port, Puducherry	e-Tendering	4	9
108	KSEDC/ITS/MAHAGENCO	e-Tendering	23	227
109	KSEDC/ITS/Puducherry Tourism Dev. Corpn.PTDC	e-Tendering	6	26
110	KSEDC/ITS/Karnataka Minority Dev. Corpn.KMDC	e-Tendering	5	15
111	KSEDC/ITS/IGMRI Puducherry	e-Tendering	5	18
112	KSEDC/ITS/Kerala Water Authority (KWA)	e-Tendering	1	48
113	KSEDC/ITS/Cochin Port Trust	e-Tendering	20	114
114	KSEDC/ITS/IDC Goa	e-Tendering	30	239
115	KSEDC/ITS/KTDFC Kerala	e-Tendering	4	18
116	KSEDC/ITS/KAPL Karnataka Antibiotics	e-Tendering	4	21
117	KSEDC/ITS/BBMP	e-Tendering	154	203
118	KSEDC/ITS/CESU of Orissa	e-Tendering	4	27
119	KSEDC/ITS/Kerala Feeds Limited KFL	e-Tendering	11	69
120	KSEDC/ITS/IIT Patna	e-Tendering	3	10

121	KSEDC/ITS/Engg Project India Ltd., Kolkata	e-Tendering	6	21
122	KSEDC/ITS/Central Railside Warehouse Corpn. N Delhi	e-Tendering	6	19
123	KSEDC/ITS/Jawaharlal Nehru Port Trust II JNPT	e-Tendering	47	6
124	KSEDC/ITS/KWA III	e-Tendering	28	331
125	KSEDC/ITS/KManagalore SEZ II	e-Tendering	30	70
126	KSEDC/ITS/KBITS	e-Tendering	27	230
127	KSEDC/ITS/NEXT tenders	e-Tendering	6	147
128	KSEDC/ITS/BBMP SSA- II	e-Tendering	40	119
129	KSEDC/ITS/Kannada and Culture - I	Scanning & Digitisation	6	23
130	KSEDC/ITS/Kannada and Culture - II	Scanning & Digitisation	3	58
131	KSEDC/ITS/Kannada and Culture - III	Scanning & Digitisation	3	21
132	KSEDC/ITS/Kannada and Culture - IV	Scanning & Digitisation	6	100
133	KSEDC/ITS/Gram Panchayats of Gulbarga Dist.	Scanning & Digitisation	18	340
134	KSEDC/ITS/KSSDA	Scanning & Digitisation	17	381
135	KSEDC/ITS/BMRDA	Scanning & Digitisation	-	517
136	KSEDC/ITS/KSHDCL (Consultancy)	ERP	5	182
137	KSEDC/ITS/KSHDCL (ERP)	ERP	11	201
138	KSEDC/ITS/APMC e-Tendering -IV	e-Tendering	203	1718
139	KSEDC/ITS/BBMP Custmer support	Custmer support	75	361
140	KSEDC/ITS/Dir. Of Economics & Statistics	Scanning & Digitisation	3	143
141	KSEDC/ITS/Karnataka Fisheries	e-Tendering	31	365
142	KSEDC/ITS/Dept. of Labor	Child Labour Tracking	21	345
143	KSEDC/ITS/Dir. Of Economics & Statistics (e library)	e library	7	85
144	KSEDC/ITS/Animal Husbandry & vet. Science s/w dev.	s/w dev.	21	250
145	KSEDC/ITS/GIS Raichur Dist.		7	287
146	KSEDC/ITS/Supply of Air Purifier	Dir.of Tech.Education	3	96
147	KSEDC/ITS/BWSSB		15	162
148	KSEDC/ITS/MESCOM	ERP	17	484
149	KSEDC/ITS/Animal Husbandry & Vet. Sciences	Scanning & Digitisation	21	185
150	KSEDC/ITS/Labor Dept.	Shops & Est.	7	89
151	KSEDC/ITS/DC Bangalore Rural Dist.	Scanning & Digitisation	5	81
152	KSEDC/ITS/APMC	office Management	15	113
153	KSEDC/ITS/CNNL		12	82
154	KSEDC/ITS/RTO (AVL)	Pollution Checking	11	482
155	KSEDC/ITS/17	ಬೆಂಗಳೂರು, ಕೆ.ಆರ್.ಪುರ ಬೆಂಗಳೂರು Updating of Daily & Monthly Formats through Web Enabled Application & Financial Performance Analysis.	17	169
156	KSEDC/ITS/18	ಬೃಹತ್ ಬೆಂಗಳೂರು ಮಹಾನಗರ ಪಾಲಿಕೆ Pothole Management Tracking System (PMTS)	8	165
157	KSEDC/ITS/02	ಕೆ.ಆರ್.ಆರ್.ಡಿ J."É. Software Support for Grama patha Application and perform the activities as per scope (AMC)	7	92

10	KSEDC/ICT/10	ICT Himachal Pradesh File-2	30	125
11	KSEDC/ICT/11	ICT Arunachal Pradesh	35	383
12	KSEDC/ICT/12	ICT Scheme Tamil Nadu	12	218
13	KSEDC/ICT/13	ICT Scheme Bihar Madarsas	3	111
14	KSEDC/ICT/14	Arunachal Pradesh Data centre	5	488
15	KSEDC/ICT/15	Implementation of SWAN Project in Arunachal Pradesh	15	466
16	KSEDC/ICT/16	Implementation of ICT Project in Schools of North East	35	383

List of files- LEGAL

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/LEGAL/01/2000-2011	M/s. Anco Communication Ltd., Company petition No.135/2000 CA. No.689/2004	14	94
2	KSEDC/LEGAL/02/2000-2011	R. Gopal Krishna Ex-2290/2010	84	367
3	KSEDC/LEGAL/03/2000-2011	1. M/s. Spywell Detective Agency O.S. No.1471/2010 2. M/s. 2.Spywell Detective Agency O.S. No.3835/2011	32 6	146 120
4	KSEDC/LEGAL/04/2000-2011	Sri. M.S. Bhaskar (Keonics) O.S. No.2690/1993	26	97
5	KSEDC/LEGAL/05/2000-2011	M/s. Royal Online Software Enable Services, Mysore, Ex-777/2010	13	82
6	KSEDC/LEGAL/06/2000-2011	Dtata Talk Services (India) Pvt. Ltd., AS/70/2011	4	15
7	KSEDC/LEGAL/07/2000-2011	M/s. Mhadev Telectrics, ShimogaEx-1498/2009	51	199
8	KSEDC/LEGAL/08/2000-2011	M/s. Yokogawa Blue Star Ltd., O.S. No. 236/2001	15	54
9	KSEDC/LEGAL/09/2000-2011	M/s. Baron Electronics Pvt. Ltd.O.S. 1501/2008	24	20
10	KSEDC/LEGAL/10/2000-2011	Sri. D.K. Krishna & Umesh Labour case at Mandya	3	11
11	KSEDC/LEGAL/11/2011-2012	Decreed File 2011/12	34	115
12	KSEDC/LEGAL/12/2011-2012	M/s. Saphal Sales Corporation, Mysore Ex-1462/2011	22	38
13	KSEDC/LEGAL/13/2013-14	M/s. M.M. Advantages High Court P-21487-88/2013	11	6
14	KSEDC/LEGAL/14/2012-13	Varalakshamma & Four others W/P. No. 5061/2012	4	6
15	KSEDC/LEGAL/15/2010-11	S/s. Shobhag Electronics, BijapurO.S. No.2622/92	30	99
16	KSEDC/LEGAL/16/2013-14	M/s. HICAL Magnetics Pvt. Ltd.Civil Case O.S. No.553/2011	5	3
17	KSEDC/LEGAL/17/1994-95	Empanelment of Advocate KEONICS/LO 1994-95/44	17	102
18	KSEDC/LEGAL/18/2009-10	M/s. Supria Info Systems (BPL Cards)	77	187
19	KSEDC/LEGAL/19/2013-14	M/s. Kumaon Entertainment & Hospitalities (Pvt) Ltd., BangaloreW.P. No.10338/2013	5	0
20	KSEDC/LEGAL/20/2010-11	ITC Project case filed by Sri. Prakash S.P.. No.31813/2011 (PIL)	4	0
21	KSEDC/LEGAL/21/2012-13	Sri. Abdul Haq Surathi W.P. No.8624/2012	5	2
22	KSEDC/LEGAL/22/2010-11	Cor. Project & Technologies Ltd.,W.P. No.34066/2010	7	5
23	KSEDC/LEGAL/23/2012-13	Sri. R. Roshan Beg Kar/Loky/66/2012	4	5
24	KSEDC/LEGAL/24/2011-12	National High Way (Rs. 1.44 Crores)LAC/6/2011	9	23
25	KSEDC/LEGAL/25/2011-12	National High Way (Rs.8.8 Crores)AS/3/2011	6	12

26	KSEDC/LEGAL/26/2009-10	Sri. Shivalingappa S. Basawanal W.P. No.2138/09	9	7
27	KSEDC/LEGAL/27/2005-06	Official Liquidator (Swede (India) Teletronics Ltd.)Company Application/1147/2005	15	49
28	KSEDC/LEGAL/28/2009-10	Keonics Yuva.com Centre, Chamarajnagar PCR-CC 42409/2009	2	7
29	KSEDC/LEGAL/29/2013-14	Smt. Chandrakala, BBMP Employee Labour case No DIVISION-I/PTN/CR/36/13-14/378-01	2	5
30	KSEDC/LEGAL/30/2009	LABOUR CONCILATION C.R. NO.53/13-14	5	8
31	KSEDC/LEGAL/31/2009	Minimum Wages Case Filed by BBMP employees Application 24/2012	6	5
32	KSEDC/LEGAL/32/2009-10	Mysore Shed No.16& 17 O.S. No.1471/2010 Rent SSTP Mysore, Spywell Detective Services	24	131
33	KSEDC/LEGAL/33/2009-10	Rent STP Mysore (Commercial)	66	9
34	KSEDC/LEGAL/34/2009-10	Mysore Shed No.15 & 17 (Theft Case) All Xerox copies	20	91
35	KSEDC/LEGAL/35/2008-09	Authorization Letter - 2008	27	87
36	KSEDC/LEGAL/36/2012-13	Lok Adalath	4	8
37	KSEDC/LEGAL/37/2011-12	Shiva Computers Centre (Hukkari Taluk Sangh Gramina , Belagaum)W.P. No.24035/2011 (LB-RES)	8	6
38	KSEDC/LEGAL/38/	BPL Card	33	321
39	KSEDC/LEGAL/39/2009	M/s. Saphal Sales Corpn., Mangalore Ex-100/2013	48	154
40	KSEDC/LEGAL/40/2011-12	Arbitration at Chitradurga A/20/2011 (File with shekar)	1	1
41	KSEDC/LEGAL/41/2009	Tulip Arbitration /Correspondence 2014-15	8	8

List of files-Purchase department

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/PUR/001/12-13	Office Stationery	48	185
2	KSEDC/PUR/004/12-13	IT Parks Hubli,Shimoga,Gulbarga	11	123
3	KSEDC/PUR/005/12-13	Standard Instruction Manual (MC&A)	5	24
4	KSEDC/PUR/006/12-13	Supply of Desk Top Computers to ITES (Trg.Centres)	10	30
5	KSEDC/PUR/007/12-13	General Requirement (In-house)	25	90
6	KSEDC/PUR/008/12-13	Basic Computer Courseware(T-07)	12	93
7	KSEDC/PUR/009/12-13	Console UPS (ITES)	9	31
8	KSEDC/PUR/074/08-09	AMC for Elevators at IT Park,Hubli	70	190
9	KSEDC/PUR/233/11-12	IT Park Hubli Requirement	30	123
10	KSEDC/PUR/234/11-12	AMC for Electrical Works at IT Park,Hubli (HTLT Panels & Diesel Generators)	44	294
11	KSEDC/PUR/252/11-12	Computer Courseware (Excel)T-1	24	200

List of files- EDP Section

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/EDP01	Website Development	2	5
2	KSEDC/EDP02	RTO networking (mangalore)	3	22
3	KSEDC/EDP03	Hardware training	12	102
4	KSEDC/EDP05	Purchase orders - network	17	199
4	KSEDC/EDP06	Rental of computers	25	223
5	KSEDC/EDP07	Purchase Requisition		137
6	KSEDC/EDP08	networking (system integrator status)	23	71
7	KSEDC/EDP10	Inquiries	3	149
8	KSEDC/EDP11	Internet a/c for keonics vsnl.dishnet	100	425

9	KSEDC/EDP12	Training centre networking	27	121
10	KSEDC/EDP13	Petty cash	54	15
11	KSEDC/EDP14	Reference books	4	6
12	KSEDC/EDP15	RTO - Dharwad	4	31
13	KSEDC/EDP16	Upgradation Of Accounting Software Tally	13	62
14	KSEDC/EDP17	Advances (for network items)	60	33
15	KSEDC/EDP18	KSIC	4	177
16	KSEDC/EDP19	NAFCO (website deveopment)	3	43
17	KSEDC/EDP20	Upgradation of LAN	3	16
18	KSEDC/EDP21	Technical Consultancy	5	124
19	KSEDC/EDP22	UPS	24	77
20	KSEDC/EDP23	Structured Cabling Certification	3	10
21	KSEDC/EDP24	Repairs Computer Hardware	19	77
22	KSEDC/EDP25	RTO Wan Connectivity	26	341
23	KSEDC/EDP26	SC/ST Corporation Ltd	11	205
24	KSEDC/EDP27	MSIL	5	40
25	KSEDC/EDP29	Legal Metrology	9	168
26	KSEDC/EDP30	Commissioner Collegiate Education	5	53
27	KSEDC/EDP31	MOU	3	42
28	KSEDC/EDP32	Tenders Software Development	9	63
29	KSEDC/EDP33	SC/ST Corporation DCB Software	4	95
30	KSEDC/EDP34	Internet Mail Server	14	109
31	KSEDC/EDP35	Empanelment IT Networking	2	95
32	KSEDC/EDP37	PUC Board	10	76
33	KSEDC/EDP38	DIC Lan	4	89
34	KSEDC/EDP39	Directorate Of Fisheries	1	16
35	KSEDC/EDP40	NITTT&R	1	12
36	KSEDC/EDP41	Website	21	138
37	KSEDC/EDP42	NWKRTC Software Development	14	195
38	KSEDC/EDP43	Keonics Wipro Consortium For Bmtc	-	4
39	KSEDC/EDP44	Paperless Office Project	63	253
40	KSEDC/EDP45	Local Conveyance	3	-
41	KSEDC/EDP46	KFCSC LTD	55	393
42	KSEDC/EDP47	Other Expenses	7	26
43	KSEDC/EDP48	Antivirus Software	29	187
44	KSEDC/EDP49	KSTDC Web Site	21	81
45	KSEDC/EDP50	Sericulture Department	4	24
46	KSEDC/EDP51	AYUSH	3	66
47	KSEDC/EDP52	Registrar Of Co Operative Societies	6	127
48	KSEDC/EDP53	Network Storage Devices	1	36
49	KSEDC/EDP54	EMPRI	1	76
50	KSEDC/EDP55	Dept.Of Mines&Geology	7	62
51	KSEDC/EDP56	State Election Commission Karnataka	-	10
52	KSEDC/EDP58	KVAFSU (Karnataka Veterinary Fishiries	3	80
53	KSEDC/EDP59	Government Polytechnic Chintamani	-	22
54	KSEDC/EDP60	District Training Institute	3	114
55	KSEDC/EDP61	Movement Order	-	301
56	KSEDC/EDP62	ICRR&SR Copies	-	349
57	KSEDC/EDP63	Office Orders/ ION	-	248
58	KSEDC/EDP64	Repairs And Maintenance	2	21
59	KSEDC/EDP65	Attendance Statement	-	74
60	KSEDC/EDP66	DC Copies Suppliers	-	42
61	KSEDC/EDP67	Complection Certificate	-	21
62	KSEDC/EDP68	Bills&Warranty Cards	-	7
63	KSEDC/EDP69	Technical Support KSSIDC	-	7

64	KSEDC/EDP70	K BITS	6	71
65	KSEDC/EDP71	Highcourt Of Karnataka Nyayadegula	6	195
66	KSEDC/EDP72	District Court Mandya	3	116
67	KSEDC/EDP74	EDP Requirement	3	1
68	KSEDC/EDP75	SCRB Karnataka	1	49
69	KSEDC/EDP76	KAT		29
70	KSEDC/EDP77	District & Session Court Bijapur	1	91
71	KSEDC/EDP78	District & Session Court Ramanagara		22
72	KSEDC/EDP79	District & Session Court Hassan	4	145
73	KSEDC/EDP80	E Goverance (DPAR-AR)	10	180
74	KSEDC/EDP81	City Civil Court Bangalore		35
75	KSEDC/EDP82	Drug Control Department	3	99
76	KSEDC/EDP83	Miscellaneous expenses (tea/coffee)	1	
77	KSEDC/EDP84	District & Session Court BIDAR	1	54
78	KSEDC/EDP85	Balbhaven Society		15
79	KSEDC/EDP86	Sri Subramanyeshwara P.U.College		16
80	KSEDC/EDP87	Administrative Trg.Institute MYSORE	45	277
81	KSEDC/EDP88	Karnataka Information Commission		21
82	KSEDC/EDP89	Govt.1st grade women colleges in karnataka		12
83	KSEDC/EDP90	NEKRTC	2	50
84	KSEDC/EDP91	District & Session Court GULBARGA	1	88
85	KSEDC/EDP92	Delivery Challans (Keonics)		15
86	KSEDC/EDP93	Social Welfare Department		9
87	KSEDC/EDP94	National Institute Of Unani Medicine		28
88	KSEDC/EDP95	Global Investors Meet	2	25
89	KSEDC/EDP96	Government Homeopathic Medical College		40
90	KSEDC/EDP97	Web Portal Development (MYRADA)	2	26
91	KSEDC/EDP102	Man Power - software development	37	131
92	KSEDC/EDP103	R.C.S.- Web application	6	109
93	KSEDC/EDP104	Darwad High Court bench		52
94	KSEDC/EDP105	KSCA & ROBL(Land Development Bank)		54
95	KSEDC/EDP106	Bangalore Development Authority		65
96	KSEDC/EDP107	GETHNNA - website development	1	14
97	KSEDC/EDP108	Karnataka Neeravari Nigama Ltd.	5	37
98	KSEDC/EDP109	Tumkur Muncipal Council, TUMKUR		51
99	KSEDC/EDP110	Karnataka State Legal Services Authority	3	23
100	KSEDC/EDP111	Animal Husbandary & Veterinary Services		11
101	KSEDC/EDP112	Karnataka Slum development board	27	129
102	KSEDC/EDP113	watershed development department		29
103	KSEDC/EDP114	Karnataka Judicial Academy	5	
104	KSEDC/EDP115	ATI,MYSORE (WI-FI)	28	477
105	KSEDC/EDP116	ENQUIRY	2	38
106	KSEDC/EDP117	RTI		85
107	KSEDC/EDP118	The Director Department of Welfare of Disabled & Senior Citizen	2	18
108	KSEDC/EDP119	Govt. Ayurvedic Medical College Shimoga	9	139
109	KSEDC/EDP120	Man Power Management software	1	11
110	KSEDC/EDP121	Keonics Office Internet Connectivity B B Connectivity	10	82
111	KSEDC/EDP122	LAN Connectivity Legislative House	10	135
112	KSEDC/EDP123	ATI-SUID LAN	11	128
113	KSEDC/EDP125	Skill Development	2	5
114	KSEDC/EDP126	Networking Quotations / Proposals Vol - 1	1 to 426	1 to 426
115	KSEDC/EDP126	Networking Quotations / Proposals Vol - 2	427 - 536	427 - 536
116	KSEDC/EDP127	KEA (Karnataka Examination Authority)	3	61

117	KSEDC/EDP128	Horticulture Dept	7	70
118	KSEDC/EDP129	BESCOM Networking	4	107
119	KSEDC/EDP130	Movement Orders - TA Bills	1	6
120	KSEDC/EDP131	Dept.Of Kannada & Culture	1	13
121	KSEDC/EDP132	Campus Networking Projects	1	31
122	KSEDC/EDP133	Gulbarga University Campus Wi Fi Networking	3	79
123	KSEDC/EDP134	E-Governance Empanelment	3	27
124	KSEDC/IBM/001	IBM Main Frame Z-10 Series VOL 1		411
125	KSEDC/IBM/002	IBM Main Frame Z-10 Series VOL 2		353
126	KSEDC/IBM/003	IBM Main Frame Z-10 Series VOL 3	47	247
127	KSEDC/IBM/004	IBM Main Frame Z-10 Series VOL 4	49 to 125	327
128	KSEDC/IBM/004	IBM Main Frame Z-10 Series VOL 5	126 to 156	112
129	KSEDC/IBM/005	IBM-M/S.DYNPRO INDIA PVT.LTD	11	133
130	KSEDC/IBM/006	IBM-CAP GEMINI EMPANELMENT	2	14
131	KSEDC/IBM/007	IBM/SEMINOR FEED BACK		51
132	KSEDC/IBM/008	IBM/TRAINING THROUGH TRG.CENT	2	9
133	KSEDC/IBM/009	IBM-MISCELLANEOUS EXPENDITURE	8	3
134	KSEDC/IBM/010	IBM-EMAILS/IBM/MFTRG		58
135	KSEDC/IBM/011	IBM-DELIVERY CHALLAN(IN&OUT)		20
136	KSEDC/IBM/012	IBM-IBM PROJECT	6	20
137	KSEDC/IBM/013	IBM-Silver Lake Information System Pvt,Ltd	3	90
138	KSEDC/IBM/014	IBM-IBM STUDENTS LIST & PAID(BT.1&2)	1	98
139	KSEDC/IBM/015	IBM-MAIN FRAME HOSTING SERVICES/015		11
140	KSEDC/IBM/016	Section File		4
141	KSEDC/IBM/017	IBM-Main FRAME Training Franchisee		23
142	KSEDC/IBM/018	IT Services, networking, Hosting Services on IBM	12	132
143	KSEDC/IBM/019	Internet Connectivity To IBM Project	6	32
144	KSEDC/IBM/020	IBM Solutions	12	102
145	KSEDC/IBM/021	Main Frame Access (I D)	6	145
146	KSEDC/IBM/022	Issue Of Certificates	13	27
147	KSEDC/IBM/023	Fees Concession	5	11
148	KSEDC/IBM/024	Keonics main frame Events		3
149	KSEDC/IBM/025	MF Training To IBM Corporates		94
150	KSEDC/IBM/026	Core Committee Meeting		71
151	KSEDC/IBM/027	Co- Location Services		4
152	KSEDC/IBM/028A	IBM Mainframe Training (Staff)	11	19
153	KSEDC/IBM/029	Paper Advertisement	7	11
154	KSEDC/IBM/030	Revalving Fund	2	1
155	KSEDC/IBM/031	RTI		3
156	KSEDC/IBM/032	IBM Faculty Payment	47	126
157	KSEDC/IBM/033	Mainframe Training to SC / ST Graduates	15	89
158	KSEDC/IBM/034	IBM Education - Business Associates	38	503
159	KSEDC/IBM/035	Cloud Implementation - Mainframe		13
160	KSEDC/IBM/036	Main Frame Access - UPES	1	27
161	KSEDC/IBM/038	Mainframe Training to SC / ST Candidates 13 - 14	12	103
162	KSEDC/IBM/039	IBM Providly Learning Services in Z / OS	14	111
163	KSEDC/IBM/040	UPS AMC IBM	1	16
164	KSEDC/IBM/041	Shifting Of Mainframe (SDC)	5	42
165	KSEDC/IBM/042	Cloud Services - New Business Approch	12	218
166	KSEDC/IBM/043	Mainframe Training to SC / ST Candidates 14 - 15	3	33
167	KSEDC/IBM/044	Bala Bhavan Web Portal		48

168	KSEDC/IBM/045	Main Frame Training Fees Refund	5	15
169	KSEDC/IBM/046	IBM Proposals	2	158
List of files-HR - I				
SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/HR/23/2008	Collegiate Education	54	176
2	KSEDC/HR/26/2009	Youth Service	52	273
3	KSEDC/HR/36/2009	Agriculture Department	74	552
4	KSEDC/HR/39	IGICH	58	1
5	KSEDC/HR/46/2007	EDCS	116	185
6	KSEDC/HR/48/2011	SSA Kolar	70	129
7	KSEDC/HR/49/2009	Treasuries	54	219
8	KSEDC/HR/53	SSA Bijapur	10	76
9	KSEDC/HR/69/2009	e-Governance	77	682
10	KSEDC/HR/74/2009	State youth Centre	139	753
11	KSEDC/HR/81/2012	SSA Programmer Support	8	79
12	KSEDC/HR/83/2008	Food & Civil Supplies	77	284
13	KSEDC/HR/84/2009	Vani Vilas Hospital	73	302
14	KSEDC/HR/86	BMC KR Circle	72	438
15	KSEDC/HR/90/2009	CAC	327	237
16	KSEDC/HR/111	INU	20	223
17	KSEDC/HR/118/2010	DTI	36	191
18	KSEDC/HR/127/2010	MIS Co-ordinator	41	350
19	KSEDC/HR/130/2011	Ayush B"lore (U&R)	40	208
20	KSEDC/HR/132/2009	Mujari Department	25	171
21	KSEDC/HR/136/2010	Ayush Mysore	12	139
22	KSEDC/HR/150/2010	R&I	45	311
23	KSEDC/HR/152/2010	Youth Service & Sports	32	198
24	KSEDC/HR/183/2010	DPM Bangalore R Dist	27	145
25	KSEDC/HR/185/2010	DH & FWS	29	269
26	KSEDC/HR/186/2010	Rajivgandhi Chest Institute	23	143
27	KSEDC/HR/188/2010	BDA	33	328
28	KSEDC/HR/192/2011	Unani Hospital	16	123
29	KSEDC/HR/195/2011	SIH&FW	25	282
30	KSEDC/HR/196/2011	Karnataka Text Book	18	131
31	KSEDC/HR/197/2011	Election Officer	110	168
32	KSEDC/HR/198	Homeopathy Hospital	6	55
33	KSEDC/HR/204/2011	Karnataka High Court	19	267
34	KSEDC/HR/206/2011	Accountant General	19	124
35	KSEDC/HR/215/2010	BBMP Dasarahalli, RR Nagar	79	336
36	KSEDC/HR/232/2012	B M R D A	12	110
37	KSEDC/HR/235/2012	DH & FW Bagalkote	13	108
38	KSEDC/HR/237/2012	Kar, Vidhana Parishat	8	43
39	KSEDC/HR/240/322	Youth service Teachers	4	27
40	KSEDC/HR/253/2012	Labour Department	3	47
41	KSEDC/HR/258/2012	KIADB/Udyog Mitra	6	43
42	KSEDC/HR/259/2012	Govt. Ayurvedic College	3	18
43	KSEDC/HR/262/2012	Kar Board H S M	4	22
44	KSEDC/HR/265/2012	D C Chickballapura	2	9
45	KSEDC/HR/269/2012	Disable Department	6	18
46	KSEDC/HR/275/2012	PPMDS	64	303
47	KSEDC/HR/277/2012	Dist. Urban Dev. Cell.	1	22
48	KSEDC/HR/278/2011	BBMP Election	15	167
49	KSEDC/HR/279/2012	Nemmadi Directorate	3	16
50	KSEDC/HR/283/2012	Public Health Institute	1	11
51	KSEDC/HR/288/2012	Mass Education	4	18

52	KSEDC/HR/291/2013	M M Limited	25	11
53	KSEDC/HR/292/2013	Ayush Bellary	1	10
54	KSEDC/HR/293/2013	Kar.Seeds Corporation	5	14
55	KSEDC/HR/294/2013	VIMS Bellary	46	13
56	KSEDC/HR/295/2013	Kar.Seeds Corporation	1	10
57	KSEDC/HR/300/2013	State Commission Disabalities	3	7
58	KSEDC/HR/301/2013	Sri Prasanna Anjanaya Temple	1	10
59	KSEDC/HR/311/2013	Govt. Nature Yoga College	1	7
60	KSEDC/HR/312/2013	M M Limited	5	18
61	KSEDC/HR/313/2013	Fisheries Department	1	6
62	KSEDC/HR/318/2013	SSST & SHT, Tumkur	3	1
63	KSEDC/HR/320/2013	SPVS Temple-malur	1	4
64	KSEDC/HR/321/2013	Ecology department	10	3
65	KSEDC/HR/322/2013	DTC Kolar	1	6
66	KSEDC/HR/323/2013	DC Kolar	1	2
67	KSEDC/HR/324/2013	Agriculture Department	3	4
68	KSEDC/HR/326/2013	Govt Ayurvedic Hospital	3	3
69	KSEDC/HR/327/2014	Factories & Boilers	2	71
70	KSEDC/HR/328/2014	Sri. Nimishamba Temple	2	35
71	KSEDC/HR/329/2014	Karnataka State Archieves	4	36
72	KSEDC/HR/330/2014	Envirnoment & Ecology	4	46
73	KSEDC/HR/331/2014	Indian Red Cross Society	1	10
74	KSEDC/HR/332/2014	EMPRI	1	4
75	KSEDC/HR/333/2014	Cauvery Neeravari Nigama	2	5
76	KSEDC/HR/334/2014	KSA	1	5
77	KSEDC/HR/335/2014	Sp.Land Acquisation Mandya	1	13
78	KSEDC/HR/336/2014	Colligate education	1	19
79	KSEDC/HR/337/2014	DTC Shimoga	1	11
80	KSEDC/HR/338/2014	SLEIAA MS Building	3	12

List of files-HR - II

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/HR2/01	CEO ZP KOPPAL	100	36
2	KSEDC/HR2/02	DSSP - 1 & 2 3 4 5,6 & 7	101 165	0 225 179 92 2058
3	KSEDC/HR2/03	BBMP Vol. 1 2 3 4&5	166 214	349 196 344 2221
4	KSEDC/HR2/04	DEO To Woman & Child Dev.	9	17
5	KSEDC/HR2/05	Town Munipal Kustagi	4	41
6	KSEDC/HR2/06	Z P Koppal	23	82
7	KSEDC/HR2/07	ZP Mysore	18	138
8	KSEDC/HR2/08	HK D P	2	2
9	KSEDC/HR2/09	ZP Kawar	20	158
10	KSEDC/HR2/10	NREGA ZP Mandya	Nil	32
11	KSEDC/HR2/11	DSSP (Technical Cons)	16	112
12	KSEDC/HR2/12	Z P Bijapur NEW Vol -! Vol.-2	63	268 44

13	KSEDC/HR2/13	NREGA ZP Tumkur	7	60
14	KSEDC/HR2/14	Z P Ram nagar	3	29
15	KSEDC/HR2/15	Co Ordinator I.E.C. Cell TP Kustagi	7	57
16	KSEDC/HR2/16	Ayush Koppal	2	22
17	KSEDC/HR2/17	MSIL Chit fund Vol. 1 Vol. 2 Vol. 3	43 79	203 26 1349
18	KSEDC/HR2/18	SWD Belgaum	2	20
19	KSEDC/HR2/19	NREGA ZP Bijapur VOL. - 1	29	226 48
20	KSEDC/HR2/20	Revenue M.S Building	17	146
21	KSEDC/HR2/21	Education Department Bidar	6	225 85
22	KSEDC/HR2/22	Sathyam Techno Park Bidar Vol. 1 Vol. 2	15	225 12
23	KSEDC/HR2/23	e-goverence	34	1417
24	KSEDC/HR2/24	KSMC	2	13
25	KSEDC/HR2/25	KBITS Vol. 1 Vol. 2 Vol. 3 Vol. 4	95 132	202 52 1214
26	KSEDC/HR2/26	NREGA DIRECTORATE M.S BUILDING	58	71
27	KSEDC/HR2/27	NREGA TQ BIJAPUR (ZP)	8	62
28	KSEDC/HR2/28	VOL. 2 MSIL LIQUOR (Vol. 3) Vol. 4,5,6,7 & 8	76 185	388 279 3845
29	KSEDC/HR2/29	Ayush DIRECTORATE Vol. 1 Vol. 2 Vol. 3 Vol. 4	0 1 - 59 60-78 118	228 214 137 2047
30	KSEDC/HR2/30	TRIBAL WEFARE BANGALORE VOL. 1 VOL. - 2	55	138 96
31	KSEDC/HR2/31	ZP HAVERI VOL. 1 VOL. 2	51	214 127
32	KSEDC/HR2/32	MAHATMA GANDHI INSTITUTE OF RURAL ENERGY & DEVELOPMENT JAKKUR, BANGALORE	4	23
33	KSEDC/HR2/33	CAUVERY NEERAVARI	3	18
34	KSEDC/HR2/34	mis co ordinator TO ZP BANGALORE	17	92
35	KSEDC/HR2/35	HANLOOM & TEXTILES BANGALORE	7	56
36	KSEDC/HR2/36	ZP BANGALORE RURAL (DODDABALAPUR	4	18
37	KSEDC/HR2/37	DEO To DIR.ANIMAL HUSBENARY	11	39
38	KSEDC/HR2/38	TP KOPPAL	19	63
39	KSEDC/HR2/39	Revenue DEPT. BANGALORE	4	44
40	KSEDC/HR2/40	LABOUR COMMISSIONER - CONSULANT	4	22
41	KSEDC/HR2/41	ZP KOPPAL		168
42	KSEDC/HR2/42	NREGA DHARWAR	23	89
43	KSEDC/HR2/43	ZP BANGALORE URBAN	56	83
44	KSEDC/HR2/44	ZP RURAL KG ROAD Vol. 5	89 127	300 102 2178
45	KSEDC/HR2/45	KARNTAKA JNANA AAYOGA vol.- 1	51	172 147
46	KSEDC/HR2/46	ZP BANGALORE RURAL Vol. - 1 vol.-2	65	219 203

47	KSEDC/HR2/47	RTO MS BUILDING Vol.1 Vol.3	61 165	307 36 1380
48	KSEDC/HR2/48	Panchayat Raj Slum Clearance Building	53 73	243 1208
49	KSEDC/HR2/49	ZP KODAGU	23	130
50	KSEDC/HR2/50	NREGA DEPT. (RDPR)	7	155
51	KSEDC/HR2/51	BCM HAVERI	4	28
52	KSEDC/HR2/52	KOPPAL DSU		20
53	KSEDC/HR2/53	Commissioner RTO Deo's Sakala	2 32	19 1567
54	KSEDC/HR2/54	BBMP SAS	3	11
55	KSEDC/HR2/55	BBMP Election	17	632
56	KSEDC/HR2/56	BBMP Mayour Enterprises	4	71
57	KSEDC/HR2/57	BMRD e- procurement	34	923
		AIM ACADEMY Chikmagalur		
58	KSEDC/HR2/58	Karnataka Seeds Corp.	3	4
59	KSEDC/HR2/59	Surveillance office C'magalur	1	51
60	KSEDC/HR2/60	ZP C'magalur	84	1457
61	KSEDC/HR2/61	A H & V S C'magalur	88	1375
		Purohit Computers & IT Services		
62	KSEDC/HR2/62	Addi. Commi. DPI Gulbarga	1	7
63	KSEDC/HR2/63	Gulbarga IT Park	6	25
64	KSEDC/HR2/64	Environment & Ecology Gulbarga	3	15
65	KSEDC/HR2/65	SSA Gulbarga	37	360
66	KSEDC/HR2/66	GIMS Gulbarga	2	10
		G S Management		
67	KSEDC/HR2/67	Help line BESCOM	50	86
		Sumeru IT Services		
68	KSEDC/HR2/68	Forest APCCF (New)	1	19
69	KSEDC/HR2/69	C.C.F. Bangalore	33	262
70	KSEDC/HR2/70	Land Aquasation	37	373
71	KSEDC/HR2/71	KSHDCL (New)	1	4
72	KSEDC/HR2/72	T P Sira	1	23
73	KSEDC/HR2/73	SSA Kolar (New)	1	19
74	KSEDC/HR2/74	SSA Hassan A/c Asst. (New)	1	29
75	KSEDC/HR2/75	Revenue Dept. Bangalore	31	286
76	KSEDC/HR2/76	N.W. KSRTC	37	454
77	KSEDC/HR2/77	SSA Tumkur	13	198
78	KSEDC/HR2/78	Wakf foundation	51	417
79	KSEDC/HR2/79	SSA Belgum	49	493
80	KSEDC/HR2/80	ZP Kolar	52	514
81	KSEDC/HR2/81	KSHDCL (old)	24	320
82	KSEDC/HR2/82	DHTC Tumakur	33	350
83	KSEDC/HR2/83	Youth Services Mandya	34	319
84	KSEDC/HR2/84	NREGA ZP Mandya	30	450
85	KSEDC/HR2/85	NRIF Bangalore	24	239
List of files-HR - III				
SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/HR/264/2012	Aurveda Teaching Hospital	27	269
2	KSEDC/HR/266/2012	BESCOM- Corporate office v-3	67	
3	KSEDC/HR/315/2012	BESCOM- Chinthamani	4	49
4	KSEDC/HR/299/2013	Bescom - Indiranagar	20	242

5	KSEDC/HR/302/2013	Bescom - Jayanagar	13	306
6	KSEDC/HR/296/2013	Bescom - Nelmangala	12	148
7	KSEDC/HR/305/2013	Bescom - Northcircle	25	425
8	KSEDC/HR/297/2013	Bescom - Rajajinagar	16	210
9	KSEDC/HR/306/2013	Bescom - Ramnagar	20	318
10	KSEDC/HR/303/2013	Bescom - V Soudha	17	250
11	KSEDC/HR/298/2013	Bescom - Yelhanka	17	207
12	KSEDC/HR/252/2013	Bescom - Shivajinagar	21	275
13	KSEDC/HR/245/2013	Bescom -Madhugiri	20	158
14	KSEDC/HR/ /2014	Bescom Chikballapur	2	16
15	KSEDC/HR/304/2013	Bescom -South circle	21	196
16	KSEDC/HR/309/2013	Bescom -East circle	16	230
17	KSEDC/HR/234/2012	BESCOM BMAZ NT Road	44	187
18	KSEDC/HR/238/2012	BESCOM BRAZ v-2	44	641
19	KSEDC/HR/249/2012	BESCOM Koramangala	31	353
20	KSEDC/HR/247/2012	BESCOM -BRC-NT Road	33	325
21	KSEDC/HR/254/2012	BESCOM Tumkur	14	93
22	KSEDC/HR/282/2012	Bescom West Circle	22	306
23	KSEDC/HR/ /2012	Bescom Chandapur	16	166
24	KSEDC/HR/257/2012	Chief Electrical Inspectorate	21	337
25	KSEDC/HR/ /2014	CESCOM	2	49
26	KSEDC/HR/243/2012	DC- Mangalore	16	118
27	KSEDC/HR/229/2012	D C Karwar	28	317
28	KSEDC/HR/250/2012	DC Shimoga	21	256
29	KSEDC/HR/ /2014	DC-Mandya	4	34
30	KSEDC/HR/194/2011	DH&FW	22	294
31	KSEDC/HR/ /2013	Directorate Printing Stationary	1	17
32	KSEDC/HR/ /2013	Forest Ecology & Enviroinment	3	22
33	KSEDC/HR/264/2012	Govt. Ayurvedic Teaching Colg	15	151
34	KSEDC/HR/256/2012	Kannada & Culture	43	650
35	KSEDC/HR/273/2012	KRIDL	24	136
36	KSEDC/HR/271/2012	Kar. State Seeds Corporation	26	328
37	KSEDC/HR/223/2012	KAVIKA	32	321
38	KSEDC/HR/ /2013	Karnataka Lokayukta	1	40
39	KSEDC/HR/231/2012	M M Hills Kollegala	20	169
40	KSEDC/HR/ /2013	MML- Hassan	12	91
41	KSEDC/HR/246/2012	PCKL	26	344
42	KSEDC/HR/230/2012	Tribal Welfare Office	54	510
43	KSEDC/HR/209/2011	ZP Mysore	44	254
44	KSEDC/HR/ /2011	ZP Shimoga	1	11
45	KSEDC/HR/310/2013	Karavali Dev Authority	14	133
46	KSEDC/HR/125/ 2012	Higher Education	19	220
47	KSEDC/HR/131/2012	DMA	81	501
48	KSEDC/HR/278B/2012	BMTF	24	261
49	KSEDC/HR/285/2013	SAKALA- DITC DPAR	52	228
50	KSEDC/HR/ /2014	SAKALA- DC Offices	5	79
51	KSEDC/HR/257/2013	Chief Electrical inspectorate	18	239
52	KSEDC/HR/ /2014	Dc office-Land survey	1	17
53	KSEDC/HR/ /2014	Pollution Control Board	6	42
54	KSEDC/HR/ /2014	Tourism Directorate	1	7
55	KSEDC/HR/ /2014	SSA Bangalore -Division	8	168
56	KSEDC/HR/ /2014	SSA Belgaum -Division	5	115
57	KSEDC/HR/ /2014	SSA Gulbarga -Division	1	60
58	KSEDC/HR/ /2014	SSA Mysore -Division	1	98
59	KSEDC/HR/ /2014	BBMP HO v3	139	372

60	KSEDC/HR / /2014	Police Commissioner office	2	23
61	KSEDC/HR/ /2013	DC office-Hassan	3	25
62	KSEDC/HR/200/2013	DH & FW Hassan v3	72	1148
63	KSEDC/HR/157/2013	ZP Hassan v6	109	2415
64	KSEDC/HR/ /2014	Veternary Service	3	3

List of files-HR - IV

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/HR-4/01/2014-15	D.B.R.A.D.C.L	17	223
2	KSEDC/HR-4/02/2014-15	D.B.R.A.D.C.L	22	200
3	KSEDC/HR-4/03/2014-16	D.B.R.A.D.C.L	24	213
4	KSEDC/HR-4/04/2014-16	D.B.R.A.D.C.L	20	255
5	KSEDC/HR-4/05/2014-17	D.B.R.A.D.C.L	18	196
6	KSEDC/HR-4/06/2014-17	D.B.R.A.D.C.L	22	192
7	KSEDC/HR-4/07/2014-18	D.B.R.A.D.C.L	19	164
8	KSEDC/HR-4/08/2014-18	D.B.R.A.D.C.L	19	219
9	KSEDC/HR-4/09/2014-19	D.B.R.A.D.C.L	25	214
10	KSEDC/HR-4/10/2014-19	D.B.R.A.D.C.L	23	144
11	KSEDC/HR-4/11/2014-20	D.B.R.A.D.C.L	24	197
12	KSEDC/HR-4/12/2014-20	D.B.R.A.D.C.L	23	216
13	KSEDC/HR-4/13/2014-21	D.B.R.A.D.C.L	6	160
14	KSEDC/HR-4/14/2014-21	D.B.R.A.D.C.L	10	116
15	KSEDC/HR-4/15/2014-22	D.B.R.A.D.C.L	80	170
16	KSEDC/HR-4/16/2014-22	D.B.R.A.D.C.L	22	191
17	KSEDC/HR-4/17/2014-23	D.B.R.A.D.C.L	25	198
18	KSEDC/HR-4/18/2014-23	D.B.R.A.D.C.L	22	194
19	KSEDC/HR-4/19/2014-24	D.B.R.A.D.C.L	13	176
20	KSEDC/HR-4/20/2014-24	D.B.R.A.D.C.L	13	132
21	KSEDC/HR-4/21/2014-25	D.B.R.A.D.C.L	4	66
22	KSEDC/HR-4/22/2014-25	D.B.R.A.D.C.L	17	139
23	KSEDC/HR-4/23/2014-26	D.B.R.A.D.C.L	17	174
24	KSEDC/HR-4/24/2014-26	D.B.R.A.D.C.L	28	255
25	KSEDC/HR-4/25/2014-27	D.B.R.A.D.C.L	20	172
26	KSEDC/HR-4/26/2014-27	D.B.R.A.D.C.L	26	223
27	KSEDC/HR-4/27/2014-27	KSSIDC	4	42
28	KSEDC/HR-4/28/2014-27	LIDKAR	6	27
29	KSEDC/HR-4/29/2014-27	ATALJI JANASNEHI DIRECTORATE	10	59
30	KSEDC/HR-4/30/2014-27	D.B.R.A.D.C.L	2	11
31	KSEDC/HR-4/31/2014-27	D.B.R.A.D.C.L	8	125
32	KSEDC/HR-4/32/2014-27	D.B.R.A.D.C.L	14	252
33	KSEDC/HR-4/33/2014-27	D.B.R.A.D.C.L	6	175
34	KSEDC/HR-4/34/2014-27	H R EDIFY SOLUTIONS	13	112
35	KSEDC/HR-4/35/2014-27	KSSIDC	16	129
36	KSEDC/HR-4/36/2014-27	VALMIKI DEV, CORP, LTD	2	5
37	KSEDC/HR-4/37/2014-27	D C SAKALA	2	5
38	KSEDC/HR-4/38/2014-27	D.B.R.A.D.C.L	2	10

List of files-FACILITY SECTION

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	ADMN/008/Rent/Gen/2000-2001	Mysore Training Centre	19	101
2	ADMN/014/Rent/Gen/2000-2001	Hassan Training Centre	21	126
3	ADMN/016/Rent/2000-2001	Malleswaram Training Centre	27	192
4	ADMN/002/RENT/2000-2001	Chitradurga Training Centre	35	203
5	ADMN/021/RENT/2000-2001	Tumkur Training. Centre	37	141
6	ADMN/005/RENT/2000-2001	Mandya Traning Centre	13	107

7	ADMN/003/RENT/2000-2001	Chickmagalur Training Centre	48	253
8	ADMN/020/RENT/2000-2001	Rajajajinagar Training Centre	40	178
9	ADMN/024/RENT/2000-2001	Hubli Training Centre	53	267
10	ADMN/ / RENT/2000-2001	Davanagere Training Centre	19	83
11	ADMN/013/RENT/2000-2001	Bijapur Training Centre	42	165
12	ADMN/007/RENT/2000-2001	Belgaum Training Centr	20	116
13	ADMN/026/RENT/2000-2001	Mangalore Training Centre	26	295
14	ADMN/006/RENT/2000-2001	Shimoga Training Centre	16	201
15	JTC/001/98-99	Basavan Gudi Training Centre (Closed)	92	278
16	Facility	All Original Agreements		176
17	KSEDC/17/FACI/2014-15	Maruthi Sx4 KA-04-MF-3711 INNOVA	No Noteing	37
18	KSEDC/18/FACI/2014-15	Maruthi Esteem KA-04-MB-9902	No Noteing	60
19	KSEDC/FACI/19/2014-15	Toyota Corrolla KA-01-MC-3599	No Noteing	57
20	KSEDC/20/FACI/2014-15	KA-04-M-9916 Maruthi Van	108	36
21	KSEDC/21/Faci/2012-14	Drivers Uniforms	38	97
22	KSEDC/Faci/22/2013-14	Transfer of Innova Vehicle from KBITS KA-01-MK-38111	3	14
23	KSEDC/ 23/FACI/2013-14	Purchase of new vehicle Toyota Innova KA-02-MH-5997	11	43
24	KSEDC/24/Faci/2014-15	Procurement of Additional requirement to new premises Shanthinagar	41	126
25	KSEDC/25/Faci/2014-15	Advertisement	16	87
26	KSEDC/26/Faci/2014-15	Payment of petrol/Diesel Consumption/Quick Service Station	25	34
27	KSEDC/27/Faci/2014-15	Postal Expenses - Volum 2	73	93
28	Keonics/Admin/2010	Facility Management Procurement of Mobile Sim Card.	48	152
29	KSEDC/30/FACI/2007-08	Contract Taxi Payment (S.K. Travels)	35	120
30	KSEDC/31/FACI/2013-14	Head Office Rent [BMTC Shanthinagar]	21	
31	KSEDC/32/FACI/	Keonics All Training Centre's Rent	290	98
32	KSEDC/33/Faci/2014-15	Head Office Maintenance -1/Drinking Water	136 to298	88
33	KSEDC/34/Faci/2014-15	Miscellaneous File	20	12
34	KSEDC/35/Faci/2014-15	News Paper Agency Bill	102	35
35	KSEDC/36/Faci/2014-15	Drinking Water Bill Payment-11	94	16
36	KSEDC/37/Faci/2013-14	M/s. Yamuna Travels	23	48
37	KSEDC/38/Faci/2013-14	Race Course Road Training Centre Building	93to136	20
38	KSEDC/39/Faci/2014-15	Courier Charges Payment	110 to 162	17
39	KSEDC/40/Faci/2014-15	Company Vehicle Maintenance Payment KA-04 MF-3711	65	36
40	KSEDC/41/Faci/2014-15	Electrical work at Race Course Road Trg. Centre	4	13
41	KSEDC/42/Faci/2014-15	Local Conveyance File	10	Nil
42	KSEDC/43/Faci/2014-15	Reliance Data Card [EVDO Card]9341339299 Accounts Section Reliance Bill	40 33	67 57
39	KSEDC/40/Faci/2014-15	Company Vehicle Maintenance Payment KA-04MF-3711	65	36
40	KSEDC/41/Faci/2014-15	Electrical work at Race Course Road Trg. Centre	4	13
41	KSEDC/42/Faci/2014-15	Local Conveyance File	10	NIL
42	KSEDC/43/Faci/2014-15	Reliance Data Card	40	67
43	KSEDC/43(1)/Faci/2014-15	Accounts Section Reliance	33	56
44	KSEDC/44/Faci/2014-15	Director Admin Residence Phone	16	21
45	KSEDC/45/Faci/2013-15	MD Residence Land line	16	36
46	KSEDC/46/FACI/2013-15	Director Admin. Airtel Connection	14	14
47	KSEDC/47/Faci/2013-15	BSNL Land line ITBT Payment bill	37	69

48	KSEDC/48/Faci/2013-15	MD Airtel Internet Connection	17	21
49	KSEDC/49/Faci/2014-15	DT Res.& Mob.08023465277&7760761111	8	14
50	KSEDC/50/Faci/2010-11	GM Residence Phone	60	79
51	KSEDC/51/Faci/2009-10	General Manager BSNL Data Card	56	35
52	KSEDC/52/Faci/2013-14	Shanthinagar BSNL Land Line Payment	214to240	60
53	KSEDC/53/Faci/2014-15	Shanthinagar Airtel Internet Payment	7	11
54	KSEDC/54/Faci/2005-06	M/s.Mayur Enterprises Driver Payment	73	74
55	KSEDC/55/Faci/2007-08	Hired Taxi Bill Payment/file 12	57	58
56	KSEDC/56/Faci/2013-14	Xerox Machine AMC	120to158	156
57	KSEDC/57/Faci/2010-12	Airtel 1,2&3 mobile phone payment	174,60	Nil
58	KSEDC/58/Faci/2014-15	Shanthinagar AMC for Airconditioners	Nil	2
59	KSEDC/59/Faci/2014-15	Fresh & Honest café payment	63	18
60	KSEDC/60/Faci/2014-15	Shanthi nagar Main File	7	117
61	KSEDC/61/Faci/2014-15	All Trg Centres UPS AMC	7	80
62	KSEDC/62/Faci/2014-15	Board Room Interior Works	25	89
63	KSEDC/63/Faci/2011-12	Security & Housekeeping Payment (Vol-03)	38 to139	28
64	KSEDC/64/Faci/2011-12	Electricity Bill/Water Bill Payment	16	32
65	KSEDC/65/Faci/2014-15	Godrej Coffee Machine to Chairman Res.	6	20
66	KSEDC/66/Faci/2011-12	Facility Management Section H.O. Fixed Assets & Equipments Insurance Coverage.	8	60
67	KSEDC/EST/198/2001-02	Indepence Day & Republic Day - Cash Advance	62	53
68	KSEDC/EST/2014-15	Computer -Dir.Tech.	3	14
69	KSEDC/69/Faci/2014	IT Minister's Office 4G Airtel Data Card 9595321144		6

List of files-IDC SECTION

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/IDC/01	Government Grant 2013-14 IT Parks	5	156
2	KSEDC/IDC/02	Government Grant 2014-15 IT Parks Shivamogga	3	45
3	KSEDC/IDC/03	Government Grant 2015-16 IT Parks IDC Division	1	10
4	KSEDC/IDC/04	Feasibility study of IT Park Tumkar & Chickballap	1	12
5	KSEDC/IDC/05	SEZ Minutes of Meeting correspondence file – GC	-	
6	KSEDC/IDC/06	ELCIA-ELCITA correspondence	7	164
7	KSEDC/IDC/07	ITIR – file No.5	1	70
8	KSEDC/IDC/08	Draft Board Note	5	80
9	KSEDC/IDC/09	LA Questions reply file	-	100

List of files - I.T.E.S (N)Department

SI No	File Number	Description of file	No. of Noting	No. of Docs
	Bagalkot. Dist.			
1	KSEDC/YC/234-ITED/Baglk-233	Bilgi-KYC	29	88
2	KSEDC/KYC/ITED/Bag-249	Ilkal--KYC	28	230
3	KSEDC/KYC/ITED/Baglk-247	Jamakandi--KYC	26	210
4	KSEDC//KFC/ITE/0354/Baglk-393	Navanagar-KFC	48	140
5	KSEDC/FC/TES/9 TO14-Baglk-09	Kerur-KFC	30	146
6	KSEDC/YC/13-14-ITED/Baglk-235	Badami-KYC	38	65
7	KSEDC/KYC/ITED/Baglk-11	(Gram.swarj)-Bilagi-KYC	10	42
	Belgaum.Dist.			
8	KSEDC/KYC/ITED/Belg	Athani-KYC	61	77
9	KSEDC/KYCTES/Belg-vol-2	Bailohongal-KYC	70	160
10	KSEDC/KYC//012/TES/Belgl II	Chikkodi-KYC	74	193
11	KSEDC/KYC/TES/Belg-vol-II	Gokak-KYC	84	163
12	KSEDC/KYC/ITED/Belg-05	Hukkeri-KYC	83	76
13	KSEDC/KFC/0339/TES/2006-07	Harogeri-KFC	34	206
14	KSEDC/KYC/302/TES/Belg13-14	Khanapur-KYC	20	69
15	KSEDC/KYC/ITED/Belg-124	Raibagh-KYC	72	69

16	KSEDC/KYC/ITED/Belg-vol-2 No.09	Ramdurga-KYC	50	165
17	KSEDC/KYC/ITED/Belg-136	Soudatti-KYC	24	91
18	KSEDC/KFC/ITED/283Belg	Ghataprabha-KFC	12	87
19	KSEDC/KYC/278/ITED/Belg-12	Kagwad-KYC	7	113
20	KSEDC/KYC278/ITED/Belg	Kagwad-KYC	6	98
21	KSEDC/KYC//034TES/VOL-2	Nippani-KYC	34	62
22	KSEDC/KYC/ITED/Belg-277	Sadalga-KYC	30	76
23	KSEDC/KYC/VOL-3/TES/Belg	Sankeswar-KYC	59	135
24	KSEDC/KYC/TES/Belg-	Uchagoan-(Belgaum)-KYC	84	90
25	KSEDC/KYC/TES/Belg	Tilakwadi-KYC	6	40
26	KSEDC/KFC/ITED/Belg	Yaragatti-KFC	10	75
27	KSEDC/KTC/ITED/Belg-VolII	Belgaum-KTC	70	361
28	KSEDC/KTC/ITED/Belg-21	Belgaum-Payment-KTC	83	25
	Bijapur. Dist			
29	KSEDC/KYC/ITED/Bija-239	B.-Bagewadi-KYC	56	252
30	KSEDC/KYC/305/ITED/Bija-238	Bijapur-KYC	16	92
31	KSEDC/KFC/TES/Bija-260	Bijapur-KFC	58	49
32	KSEDC/KYC//019ITED/Bij	Indi-KYC	35	162
33	KSEDC/KYC/334/TES/Bija-241	Sindgi-KYC	17	25
34	KSEDC/KYC/ITED/Bija-211	Nidugundi-KYC	47	37
35	KSEDC/KYC/TES/Bija-246	Talikot-KYC	43	98
36	KSEDC/KYC/358/ITED/Bija	Chadchan-(Balloi)-KYC	9	34
37	KSEDC/KYC/ITED/0249/Bija-230	Tikota-KYC	14	49
38	KSEDC/KYC/ITED/Bija-	Basarkod-KFC	22	235
39	KSEDC/KFC/ITED/Bija-12	Huvina-Hipparagi-KFC	17	137
	Dharwad. Dist			
40	KSEDC/KFC/361/ITED/DHA	Saptapur- Dharwad Dist.	3	46
41	KSEDC/KYC/036/ITED/DHA	Dharwad-KFC (Suvarna)	46	72
42	KSEDC/KYC/319/ITED/DHA	Kalghatghi-KYC	25	107
43	KSEDC/KYC//0301/ITED/DHA	Navalgunda-kyc	32	305
44	KSEDC/KYC/246/ITED/HUBL	Gokul-Rd-hubli-KYC	26	205
45	KSEDC/KYC/191/ITED/HUBL	vidya-Hubli-KYC	24	90
46	KSEDC/KFC/427/ITED/DHA	Kundgol-KFC-(Suvarna)	16	86
47	KSEDC/KYC/ITED/DHA	P-B-Road-Hubli-KYC	7	75
48	KSEDC/KTC/134/ITED/HUBL	Hubli--KTC	199	375
49	KSEDC/KFC/ITED/HUBL-09	Navanagar-KFC	16	203
50	KSEDC/KTC/ITED/HUBL-406	Hubli Payment -KTC	241	287
	Gadag Dist.			
51	KSEDC/KYC/250/ITED/Gad	Gadag-KYC	20	35
52	KSEDC/KFC/ITED/Gad-02	Gadag-KFC	17	93
53	KSEDC/KYC/ITED/Gad-03	Naragund-KYC	28	17
54	KSEDC/KFC/TED/Gad-193	Ron-KFC	24	91
55	KSEDC/KFC/ITED/GD-06	Mundargi-KFC	14	68
56	KSEDC/KFC/283/ITED/Gad	Gajendraga-KFC	14	60
	Haveri Dist.			
57	KSEDC/KYC//ITED/HAV -Vol-2	Byadgi-KYC	100	304
58	KSEDC/KYC/280TEDHAV	Hangal-KYC	25	136
59	KSEDC/KYC/189/TED/HAV	Haveri-KYC	36	195
60	KSEDC/KYC/ITED/HAV-330	Hirekerur-KYC	61	190
61	KSEDC/KYC/TED/HAV-363	Ranibennur-KYC	105	338
62	KSEDC/KYC-274/ITED/HAV	Savanur-KYC	11	100
63	KSEDC/KYC/ITED/HAV-142	Shiggaov-KYC	7	83
64	KSEDC/KFC/261/ITED/HAV	Hangal-KFC	15	57
65	KSEDC/KFC/ITED/HAV-	Rattihalli-KFC	2	60
66	KSEDC/KFC/225/ITED/HAV	Bhankapur-KFC	13	45

67	KSEDC/DTP/ITED/HAV	Haveri-CDTP	16	185
	U.K.Dist.			
68	KSEDC/KYC/316/ITED/UK	Mundgod-KYC(NK/UK)	5	51
69	KSEDC/KFC/ITED/UK	Siddapura-KFC	3	57
70	KSEDC/KYC/292/ITED/UK	Bhatkal-KYC	30	80
71	KSEDC/KYC/35/ITED/UK	Honnavar-KYC	53	139
72	KSEDC/KYC/ITED/UK	Kumta-KYC	82	293
73	KSEDC/KFC/166/ITED/UK	Dandelli-KFC	43	215
74	KSEDC/KFC/ITED/UK-61	Haliyal(certificates)-KFC	8	50
75	KSEDC/KFC/171/ITED/UK	Haliyal-KFC	70	214
76	KSEDC/KFC/ITED/UK-37	Sirsi-KFC	51	128
77	KSEDC/KYC/36-/ITED/UK	Sirsi-KYC	55	110
78	KSEDC/KYC/ITED/UK	Karwar-KYC	87	235

List of files - BANGALORE DIVISION

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KEO/ITEDYC/364/06-07	KYC-Chitradurga	20	225
2	KEO/ITED/YC/413/06-07	KYC-Molakalmur	24	143
3	KEO/ITED/YC/Chal/09-10	KYC-Challakere	18	134
4	KEO/ITED/FC/0311/05-06	KFC-Holelkere	23	128
5	KEO/ITED/YC/015/09-10	KYC-Holelkere	9	98
6	KEO/ITED/YC/ITED/08-09	KYC-Hosadurga	30	245
7	KEO/ITED/YC/356/05-06	KYC-Hiriyur	13	172
8	KEO/ITED/FC/281/10-11	KFC-Chitradurga	13	168
9	KEO/ITED/FC/262/10-11	KFC-Kanchi Pura	3	48
10	KEO/ITED/FC/035/09-10	KFC-Jagalur	11	103
11	KEO/ITED/YC/014/02-03	KYC-Harihar	38	279
12	KEO/ITED/YC/279/06-07	KYC-Channagiri	17	160
13	KEO/ITED/YC/347/06-07	KYC-Davangere	23	210
14	KEO/ITED/YC/247/06-07	KYC-Harapanahalli	27	196
15	KEO/ITED/FC/404/07-08	KFC-Honnali	34	180
16	KEO/ITED/YC/343/06-07	KYC-Shimoga	17	177
17	KEO/ITED/FC/226/10-11	KFC-Soraba	8	109
18	KEO/ITED/FC/188/06-07	KFC-Rippon Pet	34	185
19	KEO/ITED/FC/393/09-10	KFC-Shimoga	22	296
20	KEO/ITED/YC//09-10	KYC-Bhadravathi (VOL-2)	35	192
21	KEO/ITED/YC/041/09-10	KYC-Thirthahalli (VOL-2)	45	322
22	KEO/ITED/YC/035/09-10	KYC-Holehonnur (VOL-2)	52	401
23	KEO/ITED/YC/Sagar/08-09	KYC-Sagar (VOL-3)	138	327
24	KEO/ITED/FC/018/08-09	KFC-Shikaripura	26	119
25	KEO/ITED/YC/05913/08-09	KYC-Huliyurdurga	74	313
26	KEO/ITED/FC/10/11-12	KFC-Sira(MERCURY)	8	97
27	KEO/ITED/YC/121/08-09	KYC-Madhugiri	49	107
28	KEO/ITED/ITED/YC/03-04	KYC-Kunigal (Sree Computer)	42	312
29	KEO/ITED/FC/272/09-10	KFC-Tiptur	13	86
30	KEO/ITED/YC/371/06-07	KYC-Sira	14	198
31	KEO/ITED/YC/0233/06-07	KYC-Pavagada	30	347
32	KEO/ITED/YC/08-09	KYC-Tumkur(VOL-2)	26	439
33	KEO/ITED/YC/08-09	KYC-Turuvekere(VOL-2)	51	315
34	KEO/ITED/YC/313/06-07	KYC-Chikkanayakana Hally	19	190
35	KEO/ITED/YC/277/06-07	KYC-Huliyur	45	197
36	KEO/ITED/FC/279/10-11	KFC-Koratagere	5	73
37	KEO/ITED/YC/Gubbi/06-07	KYC-Gubbi(VOL-2)	51	304
38	KEO/ITED/FC/258/10-11	Amruthur-KFC	27	370
39	KEO/ITED/FC/191/06-07	KFC-Bethamangala(VOL-2)	59	279
40	KEO/ITED/FC/290/06-07	KFC-Kolar	8	72

41	KEO/ITED/FC/240/10-11	KFC-Malur	21	118
42	KEO/ITED/YC/275/06-07	KYC- Bangarpet	54	317
43	KEO/ITED/FC/405/06-07	KFC-Kolar Brilliant (VOL-2)	30	402
44	KEO/ITED/YC/236/06-07	KYC-Mulbagal	25	274
45	KEO/ITED/FC/10-11	KFC-Srinivasapura (VOL-2)	20	189
46	KEO/ITED/FC/412/08-09	KFC-Bagepalli	13	86
	KEO/ITED/YC/285/06-07	KYC-Gauribidanur	23	250
47	KEO/ITED/FC/233/07-08	KFC-Ramanagar(MOON)	14	119
48	KEO/ITED/YC/Ram/06-07	KYC-Ramanagar (VOL-2)	67	392
49	KEO/ITED/YC/270/06-07	KYC-Channapatna	62	315
50	KEO/ITED/YC/304/06-07	KYC-Kanakapura	13	112
51	KEO/ITED/FC/284/10-11	KFC-Kanakapura	7	67
52	KEO/ITED/FC/Bidadi/08-09	KFC-Bidadi VOL-2	48	560
53	KEO/ITED/YC/283/06-07	KYC-Magadi	36	275
54	KEO/ITED/YC/CHA/06-07	KYC-Chandapur VOL-2	42	310
55	KEO/ITED/YC/DODD/08-09	KYC-Doddabalapur VOL-2	28	253
56	KEO/ITED/YC/UTTA/06-07	KYC-Uttarahally	55	350
57	KEO/ITED/FC/346/11-12	KFC-Bengaluru HI-TECH	21	219
58	KEO/ITED/FC/342/09-10	KFC-Chamarajapet VOL-2	44	442
59	KEO/ITED/FC/Thippa/12-13	KFC-Thippasandra	2	61
60	KEO/ITED/FC/053/08-09	KFC-JP Nagar(Samarthanam)	32	254
61	KEO/ITED/FC/234/12-13	KFC-Cox Town (Snehadeep)	3	27
62	KEO/ITED/FC/239/10-11	KFC-Sahakara Nagar	19	264
63	KEO/ITED/YC/Wil/10-11	KYC- Wilsongarden (VOL-3)	94	475
64	KEO/ITED/FC/257/10-11	KFC-Dabaspote	10	37
65	KEO/ITED/YC/281/06-07	KYC-Hosakote	39	116
66	KEO/ITED/YC/264/06-07	KYC-Nelamangala	49	215
67	KEO/ITED/FC/208/07-08	KFC-Anekal	44	211
68	KEO/ITED/KTC	KTC-Chandranth Technology	28	59
69	KEO/ITED/KTC/RR Nagar	KTC-Rajaji Nagar Payment(Vol-5)	234	326
70	KEO/ITED/KTC/RR Nagar	KTC-Issue of CartificatesVol-5	80	275
71	KEO/ITED/KTC/Mall	KTC-Malleswaram Pay Vol-3	169	315
72	KEO/ITED/KTC/Mall	KTC-Issue of CartificatesVol-4	83	255
73	KEO/ITED/KTC/Davanagere	KTC-Issue of CartificatesVol-4	50	287
74	KEO/ITED/KTC/Davanagere	KTC-Davanagere Payment (Vol-3)	126	223
75	KEO/ITED/KTC/Tumkur	KTC-Tumkur Payment (Vol-3)	130	339
76	KEO/ITED/KTC/Tumkur	KTC-Issue of CartificatesVol-3	53	255
77	KEO/ITED/KTC/Chitradurga	KTC-Chitradurga Payment (Vol-3)	120	354
78	KEO/ITED/KTC/Chitradurga	KTC-Issue of CartificatesVol-3	81	284
79	KEO/ITED/KTC/Shimoga	KTC-Shimoga Payment (Vol-3)	218	305
80	KEO/ITED/KTC/Shimoga	KTC-Issue of CartificatesVol-3	62	170
81	KEO/ITED/KTC/Ho/TRG	KTC-Student Course Discount file	38	136
82	KEO/ITED/KTC	New Franchisee Allotment File	13	35
83	KEO/ITED/KTC	Advestement & Publicity Vol-2	58	247
84	KEO/ITED/YC	KYC-Gauribidanur	23	232
85	KEO/ITED/FC	KFC-Chintamani	6	68
86	KEO/ITED/FC	KFC-Bhuvaneswari Nagar	4	52
87	KEO/ITED/FC	KFC- Tumkur (S.B. CAD)	2	21
88	KEO/ITED/KTC/Ho/TRG	KTC-Head Office	7	54

List of files - MYSORE DIVISION

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KEO/ITED/01	KFC - Chamarajanagar	38	390
2	KEO/ITED/02	KYC - Chamarajnagar	30	338
3	KEO/ITED/03	KYC - Gundlupet	17	121
4	KEO/ITED/04	KYC - Kollegal	19	282

5	KEO/ITED/05	KYC - Yelandur	13	111
6	KEO/ITED/06	KFC -Kollegal	5	u
7	KEO/ITED/07	KYC - Chikmagalur -Vol.2	45	146
8	KEO/ITED/08	KFC - Sringeri	27	219
9	KEO/ITED/09	KYC - Kadur	18	229
10	KEO/ITED/10	KYC - Tarikere -Vol.2	34	22
11	KEO/ITED/11	KYC -Thokkotttu	11	319
12	KEO/ITED/12	KYC - Moodbidri	87	575
13	KEO/ITED/13	KFC - Subramanya	6	83
14	KEO/ITED/14	KFC- Sullia	NIL	19
15	KEO/ITED/15	KYC -Suratkal	76	427
16	KEO/ITED/16	KYC - B.C Road	48	243
17	KEO/ITED/17	KFC - Mudipu	37	207
18	KEO/ITED/18	KFC - Vittal	34	246
19	KEO/ITED/19	KFC - Mangalore	13	138
20	KEO/ITED/20	KYC - Belthangady - Vol.3	75	98
21	KEO/ITED/21	KYC - Bantwal -Vol.2	35	287
22	KEO/ITED/22	KYC - Puttur - Vol.3	67	233
23	KEO/ITED/23	KYC - Gonikoppal -Vol.2	36	440
24	KEO/ITED/24	KYC - Kushalnagar - Vol.2	64	213
25	KEO/ITED/25	KYC - Madikeri -Vol.2	37	466
26	KEO/ITED/26	KYC - Alur	24	143
27	KEO/ITED/27	KYC - Gandsi	44	153
28	KEO/ITED/28	KYC - Belur	29	201
29	KEO/ITED/29	KFC - Hirisave	15	82
30	KEO/ITED/30	KYC - Channarayapatna	35	180
31	KEO/ITED/31	KFC - Channarayapatna	43	201
32	KEO/ITED/32	KFC - Banavara	11	75
33	KEO/ITED/33	KYC - Arasikere	32	169
34	KEO/ITED/34	KFC - Hallimysore	12	58
35	KEO/ITED/35	KFC - Nuggehalli	11	43
36	KEO/ITED/36	KFC - Holenarasipur.Vol.2 (M/s Renuka Computer)	36	130
37	KEO/ITED/37	KFC - Hassan	19	103
38	KEO/ITED/38	KFC - Holenarasipur - Vol.2 (M/s National Computer)	7	103
39	KEO/ITED/39	KFC - Ramanathpur	5	62
40	KEO/ITED/40	KFC - Sakaleshpur	NIL	52
41	KEO/ITED/41	KYC - Hassan	25	153
42	KEO/ITED/42	KYC - Sakaleshpur	21	122
43	KEO/ITED/43	KFC - Bellur	15	130
44	KEO/ITED/44	KYC - Nagamangala - Vol.2	25	74
45	KEO/ITED/45	KYC - K.R.Pet - Vol.2	50	65
46	KEO/ITED/46	KYC - Pandavapura - Vol.2	79	230
47	KEO/ITED/47	KYC - Mandya	28	187
48	KEO/ITED/48	KYC - Malavalli	30	186
49	KEO/ITED/49	KFC - Maddur	7	66
50	KEO/ITED/50	KFC - Srirangapatna	3	64
51	KEO/ITED/51	KYC - K.M.Doddi	23	214
52	KEO/ITED/52	KFC - Bindiganavile	1	65
53	KEO/ITED/53	KYC - Periapatna - Vol.2	31	221
54	KEO/ITED/54	KYC - Hunsur - Vol.2	47	240
55	KEO/ITED/55	KYC - H.D.Kote	10	137
56	KEO/ITED/56	KYC - Kuvempunagar - Vol.2	39	220
57	KEO/ITED/57	KYC - K.R. Nagar - Vo.2	32	274

58	KEO/ITED/58	KYC - V V Mohalla.Vol.2	50	350
59	KEO/ITED/59	KYC - Bannur	18	107
60	KEO/ITED/60	KFC - Doddakavalande	8	103
61	KEO/ITED/61	KFC - Byrapur	6	92
62	KEO/ITED/62	KFC - Vidyaranyapura	24	153
63	KEO/ITED/63	KYC - Bannimantapa - Vo.2	37	365
64	KEO/ITED/64	KFC - T. Narasipur	10	1116
65	KEO/ITED/65	KYC - Krishnaraj	17	237
66	KEO/ITED/66	KYC - Nanjanagud - Vol.2	49	226
67	KEO/ITED/67	KYC - T.Narasipur	46	294
68	KEO/ITED/68	KFC - Nanjangud (Keerthan Solutions)	NIL	82
69	KEO/ITED/69	KFC - Nanjangud (Silicon Infotech)	1	96
70	KEO/ITED/70	KFC - Saligram	8	38
71	KEO/ITED/71	KYC - Kaup (Shirva) -Vol.2	52	330
72	KEO/ITED/72	KYC - Karkala	29	425
73	KEO/ITED/73	KFC - Kundapura	64	405
74	KEO/ITED/74	KFC - Udupi	13	84
75	KEO/ITED/75	KYC - Kundapur - Vol.2	48	138
76	KEO/ITED/76	KYC - Brahmavar - Vol.2	45	395
77	KEO/ITED/77	KTC - Mandya - Issue of Certificates	6	110
78	KEO/ITED/78	KTC - Mysore - Issue of Certificates	3	38
79	KEO/ITED/79	KTC - Chikmagalur - Issue of Certificates and Payment	4	22
80	KEO/ITED/80	KTC - Mangalore - Issue of Certificates	6	19
81	KEO/ITED/81	KTC - Hassan - Issue of Certificates	38	268
82	KEO/ITED/82	KTC - Mandya - Payment	7	21
83	KEO/ITED/83	KTC - Hassan - Payment	7	20
84	KEO/ITED/84	KTC - Mysore - Payment	9	13
85	KEO/ITED/85	KTC - Mangalore - Payment	10	74
86	KEO/ITED/86	Faculty Agency Service - 1	29	272
87	KEO/ITED/87	Faculty Agency Approval - 2	21	127
SUVARNA GRAMA YOJANE/ (SGY) / (BRGF)/(CMC)SPONCERED SCHEMES				
SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KEO/ITED/SGY/01	SGY BIDAR Certificate	9	269
2	KEO/ITED/SGY/02	SGY BIDAR Certificate	4	113
3	KEO/ITED/SGY/03	SGY BIDAR 1ST Phase (Vol II)	25	85
4	KEO/ITED/BRGF/04	Issue of certificate BRGF BIDAR Dist	2	20
5	KEO/ITED/BRGF/05	Issue of Certificate BRGF BIDAR Dist	6	45
6	KEO/ITED/SGY/06	Dakshina Kannada District Certificates	14	190
7	KEO/ITED/SGY/07	SGY YADGIR -Certificates	5	129
8	KEO/ITED/BRGF/08	BRGF GULBARGA	29	336
9	KEO/ITED/SGY/09	SGY GULBARGA	29	372
10	KEO /ITED/BRGF/10	BRGF GULBARGA -Certificates	20	361
11	KEO/ITED/SGY/11	SGY-2nd & 3rd phase Gulbarga-2012-13	14	173
12	KEO/ITED/SGY/12	SGY HAVERI	52	358
13	KEO/ITED/SGY/13	Haveri Dist 3rd Phase certificate	5	41
14	KEO/ITED/SGY/14	SGY HASSAN - 1	7	212
15	KEO/ITED/SGY/15	SGY TRINING PROGRAM- Hassan District File no-500	16	217
16	KEO/ITED/SGY/16	Hassan SGY 3RD Phase	15	241
17	KEO/ITED/SGY/17	SGY Bagalkote	9	219
18	KEO/ITED/SGY/18	Bagakote District SGY 3RD phase	36	413
19	KEO/ITED/SGY/19	Koppal Certificate	30	163
20	KEO/ITED/SGY/20	SGY-Koppal District -2009 -10	33	407
21	KEO/ITED/SGY/21	SGY Bangalore Rural 2nd Phase 2008-09	11	168

22	KEO/ITED/SGY/22	SGY Bangalore Rural District Certificate File no 503	13	185
23	KEO/ITED/SGY/23	SGY Davanagere District- certificate	7	90
24	KEO/ITED/SGY/24	SGY Dharwad District (Hubli)File no.508	12	185
25	KEO/ITED/SGY/25	SGY Bijapura District-3rd Phase 2010-11	32	247
26	KEO/ITED/SGY/26	Bijapura 3rd Phase SGY 2010-11	17	190
27	KEO/ITED/SGY/27	Bijapur SGY 1st Phase	3	14
28	KEO/ITED/SGY/28	Bijapur District- SGY Certificate File no 495	7	142
29	KEO/ITED/SGY/29	Chitradurga District -SGY 3rd Phase	22	304
30	KEO/ITED/SGY/30	Chitradurga District-SGY File no 498	4	113
31	KEO/ITED/SGY/31	Chamarajanagar SGY	3	48
32	KEO/ITED/SGY/32	SGY Belgaum 3rd Phase	10	353
33	KEO/ITED/SGY/33	SGY-Tumkur	33	299
34	KEO/ITED/SGY/34	SGY Chickmagalur District 3rd phase 2009-10	6	144
35	KEO/ITED/SGY/35	SGY Bellary District	18	226
36	KEO/ITED/SGY/36	Bellary District 2nd phase	7	246
37	KEO/ITED/SGY/37	SGY Shimoga District 1st & 3rd Phase 2010-11	31	263
38	KEO/ITED/BRGF/38	Raichur Dist (BRGF)Certificate	3	78
39	KEO/ITED/SGY/39	SGY Raichur District-2nd phase-Certificate	5	133
40	KEO/ITED/SGY/40	Davangere Dist District -SGY Certificates	1	19
41	KEO/ITED/SGY/41	Ramanagara Dist - Certificate SGY	6	81
42	KEO/ITED/SGY/42	SGY-Uttara Kannada Dist	13	196
43	KEO/ITED/RTI/43	RTI Information Chitradurga Dist	Nil	171
44	KEO/ITED/BRGF/44	MISE	Nil	Nil
45	KEO/ITED/BRGF/45	BRGF Davangere District	13	170
46	KEO/ITED/BRGF/46	BRGF Chitradurga District	7	206
47	KEO/ITED/SGY/47	BRGF Chitradurga District 2009-10	12	163
48	KEO/ITED/BRGF/48	BRGF Bidar	39	373
49	KEO/ITED/SGY/49	SGY-Tumkur-3rd Phase	25	151
50	KEO/ITED/SGY/50	SGY- Bidar-4th Phase 2012-2013	11	102
51	KEO/ITED/SGY/51	SGY- Bhalki-4th Phase	6	89
52	KEO/ITED/SGY/52	SGY SANDUR DIST BELLARY	2	39
53	KEO/ITEDSGY/53	TUMKUR SGY CERTIFICATE 2013-2014	8	156
54	KEO/ITED/SGY/54	RAICHUR-3RD &4TH phase 2013-14	23	442
55	KEO/ITED/SGY/54 (B)	RAICHUR-BRGF 2013-14	25	232
56	KEO/ITED/SGY/55	Raichur Dist 3RD &4TH phase certificate File	7	321
57	KEO/ITED/SGY/56	UDUPI DIST SGY	2	27
58	KEO/ITED/SGY/57	MYSORE ZP	3	117
59	KEO/ITED/SGY/57A	Bagakote District SGY 1st 3RD phase 2013-2014	4	34
60	KEO/ITED/TRTI/58	RTI	Nil	300
61	KEO/ITED/TRG/61	SGY KOPPALL 4TH PHASE	11	144

List of files -CMC

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KEO/ITED/TRG/01	Karnataka Sheduled Tribes Development Corporation Ltd- 2010-11	1	22
2	KEO/ITED/ TRG/02	Womens Devp Corp.2010-11	8	273
3	KEO/ITED/TRG/03	Proposal Letter Minority Develop 2010-11	10	206
4	KEO/ITED/TRG/04	Corporate Trg -2010	14	169
5	KEO/ITED/TRG/05	CMC - 2010-2011	17	159
6	KEO/ITED/TRG/06	CMC/TMC Certificate 2011-12	22	203
7	KEO/ITED/TRG/07	CMC/TMC -Issue of Certificates- 2012-13	30	338
8	KEO/ITED/TRG/08	With Out Service Order, Issue of Certificate	Nil	56

9	KEO/ITED/TRG/09	Computer Trg.B.R.Ambrdkar,2009-10	17	187
10	KEO/ITED/TRG/10	B.R.Ambrdkar/Payment-2008-09	31	263
11	KEO/ITED/TRG/11	DBCDC, Payment Handed by (Kantharaj)		
12	KEO/ITED/TRG/12	ST Welfare Payment 2008-09 Vocational Trg	45	160
13	KEO/ITED/ TRG/13	Additional Computer Course approval	8	72
14	KEO/ITED/TRG/14	Latitude, SWEBOK 12-13	nIL	1
15	KEO/ITED/ TRG/15	RDPR Approval/Payment (Handed by Kantharaj)	21	307
16	KEO/ITED/TRG/16	Goa ICT Project Certificate Indent-2008-09	11	102
17	KEO/ITED/TRG/17	CMC /TMC	16	178
18	KEO/ITED/TRG/18	ST/VT Certificate 2007-08 File no 473	9	109
19	KEO/ITED/TRG/19	Software Devp on Certificate Printing 2011	2	7
20	KEO/ITED/TRG/20	CMC, Certificate 2010-11	5	21
21	KEO/ITED/TRG/21	ST Kaushalya-certificate 2008-09	16	100
22	KEO/ITED/TRG/22	NSFDC/Certificate/2011-12	16	100
	KEO/ITED/TRG/22 A	NSFDC/Certificate/2011-12	2	7
23	KEO/ITED/TRG/23	OM Software Belgaum	8	79
24	KEO/ITED/ TRG/24	Interactive Programme	4	30
25	KEO/ITED/TRG/25	SWD Certificates	21	150
26	KEO/ITED/TRG/26	Devarajurs Backward Corp.Certificate file no 529	19	192
27	KEO/ITED/TRG/27	CMC/Certificate 2009-10	2	25
28	KEO/ITED/ TRG/28	Kaushalaya S.T Certificate2007-08	7	105
29	KEO/ITED/TRG/29	Corporate Training/Certificate Indent 2011	1	7
30	KEO/ITED/ TRG/30	D.B.R.A.D.C./Certificate Indent- 2009-10	16	47
31	KEO/ITED/ TRG/31	B.R.Ambrdkar Corp.Certificate 2008-09	10	85
32	KEO/ITED/TRG/32	NMDC, Computer Trg.2011	3	50
33	KEO/ITED/ TRG/33	Taluk Panchyat Tumkur- 2011	3	65
34	KEO/ITED/TRG/34	S.T./V.T. Certificate 2009-10	14	97
35	KEO/ITED/TRG/35	NWKRTC, Certificate - 2010	27	64
36	KEO/ITED/TRG/36	Petty Cash Volume 03. no 299	2	1
	KEO/ITED/TRG/36A	Petty Cash Volume 03.	2	1
37	KEO/ITED/TRG/37	Empowering women & SC/ST2007-2008	20	231
38	KEO/ITED/TRG/38	NWKRTC Hubli, Approval/ Payment	37	311
39	KEO/ITED/TRG/39	S.T. Welfare Kaushalya, 2008 -09	59	454
40	KEO/ITED/ TRG/40	KFC - W.I.C.E,Chamarajpet Blore (U)	41	479
41	KEO/ITED/ TRG/41	S.T.Welfare Vocational & Kaushalya Payment 2007-08	48	169
42	KEO/ITED/TRG/42	Minority Welfare Dept Approval/ Payment 2012	16	278
	KEO/ITED/TRG/43A	Certificate 15% Royalty 2012	1	10
43	KEO/ITED/TRG/43	NSFDC Computer Training 2010-11	7	179
44	KEO/ITED/TRG/44	Dept Women & Child Welfare Magadi 2011	3	53
	KEO/ITED/TRG/44 A	BRGF Scheme Information Technology Service	3	21
45	KSEDC/ITED/ TRG/45	C.L.Infotech Web Based Trg.-2011		
46	KEO/ITED/TRG/46	SWD Computer Trg	58	197
47	KEO/ITED/TRG/47 A	CMC/TMC/Payment 2011- 12	71	523
	KEO/ITED/TRG/47 B	CMC/TMC/Payment 2011- 12 V-2	Nil	38
48	KEO/ITED/TRG/48A	CMC/TMC/Payment Approval 2012- 13	74	432
	KEO/ITED/TRG/48B	CMC/TMC/Payment Approval 2012- 13 V-2 486	79	93
49	KEO/ITED/TRG/49 (A)	CMC/TMC/Payment Approval- 2013-14	12	77
50	KEO/ITED/TRG/50 (A)	CMC/TMC/Payment Approval- 2013-14	35	411
51	KEO/ITED/RG/51	CMC/TMC/Certificate File 2013-2014	3	119

52	KEO/ITED/TRG/52	CMC Sponsered Trg Prog, under SJSRY-STEP Scheme Executed at KFC Ramanagar M/S Moonlight Infotech	3	11
53	KEO/ITED/TRG/53	Minority Welfare Dept Approval payment 03.10.2013	22	168
54	KEO/ITED/TRG/54	Social Welfare Department	7	50
55	KEO/ITED/TRG/55	Minirity Welfare Dept. SET BIDAR	10	197

List of files - EST Department

SI No	File Number	Description of file	No. of Noting	No. of Docs
1	KSEDC/EST/190	MANAGING DIRECTORS	10	187
2	KSEDC/EST/002	Bandu.G.Sasalatti	39	299
3	KSEDC/EST/003	Shashikiran.R	10	199
4	KSEDC/EST/005	T.R.Manjunath	18	236
5	KSEDC/EST/006	N.R.Manjunath	18	170
6	KSEDC/EST/007	Bhavikatti.S.A	7	192
7	KSEDC/EST/008	Govindaswamy.M	36	340
8	KSEDC/EST/009	Muthanna.U.A	11	227
9	KSEDC/EST/010	Chennappa.G.R	26	350
10	KSEDC/EST/012	Shivakumar.Kardkal	22	242
11	KSEDC/EST/014	Narendraprakash	26	336
12	KSEDC/EST/015	Shekar SN	31	314
13	KSEDC/EST/016	Parameshwarappa D	15	258
14	KSEDC/EST/035 V-1	Ramakrishnappa.T	0	272
15	KSEDC/EST/035 V-II	Ramakrishnappa.T	29	556

AM(NT)

1	KSEDC/EST/024	Srinivasamurthy.S.N	2	166
2	KSEDC/EST/018	Vidyasagar	9	202
3	KSEDC/EST/030	Shantha Manohar.A	2	138
4	KSEDC/EST/028	Christoper.B	4	170
5	KSEDC/EST/022	Lingaiah	9	251
6	KSEDC/EST/021	Virupakshaiah.N	8	195
7	KSEDC/EST/019	Roopakala.B.S	16	187
8	KSEDC/EST/025	Jayakumar.K.M	15	209
9	KSEDC/EST/020	krishnegowda A N	18	176
10	KSEDC/EST/026	Sadananda.D.V	7	242
11	KSEDC/EST/031	Ramesh.K	14	212
12	KSEDC/EST/033	Narasimha prakash N	6	122
13	KSEDC/EST/027	Nagarajachari.K	9	202
14	KSEDC/EST/029	krishna N	2	109
15	KSEDC/EST/032	Ravishankar.G.H	11	187

AM (T)

1	KSEDC/EST/043	Jagadeesh B P	2	124
2	KSEDC/EST/044	Gopal krishna.B.N	7	201
3	KSEDC/EST/045	Gajanana Khathre	9	205
4	KSEDC/EST/036	Alice mary.A	28	241
5	KSEDC/EST/051	Shoukath Ali Mulla	3	141
6	KSEDC/EST/039	Srinivasa K G	4	150
7	KSEDC/EST/042	Shaila N Naik	9	200
8	KSEDC/EST/052	Torgal I M	7	144
9	KSEDC/EST/047	Udaya Kumar	3	137
10	KSEDC/EST/037	Chandrikadevi.R	11	224
11	KSEDC/EST/048	Anand lyengar	2	138
12	KSEDC/EST/041	Krishna Murthy R	6	187
13	KSEDC/EST/053	Jayashri Kagalkar	12	177
14	KSEDC/EST/038	Shantha P	4	180

15	KSEDC/EST/054	Kumara swamy	8	161
16	KSEDC/EST/057	Sudhakar naik	3	174
17	KSEDC/EST/046	Shivaram.R.K	10	124
18	KSEDC/EST/049	Sreemathi Avathi	19	270
19	KSEDC/EST/056	Nirmala Rani.N	5	141
20	KSEDC/EST/058	Maruthi M	4	170
21	KSEDC/EST/050	Lakshmi Shettar	6	164
22	KSEDC/EST/040	Shivananada.K.S	2	138
23	KSEDC/EST/055	Baby Hemalatha	9	184
24	KSEDC/EST/059	Harinaxi.T.S	13	154

AE

1	KSEDC/EST/088	Vijayalakshmi Bai H K	26	317
2	KSEDC/EST/091	Venkatesh K	5	171
3	KSEDC/EST/084	Krishnaveni K C	9	200
4	KSEDC/EST/089	Shantha Bai B	9	231
5	KSEDC/EST/086	Vivekananda C	15	268
6	KSEDC/EST/081	Gayathri GS	5	173
7	KSEDC/EST/082	Krishnegowda K	14	184
8	KSEDC/EST/087	Manjunatha B S	11	207
9	KSEDC/EST/090	Shamala K	3	131
10	KSEDC/EST/085	Srinivasachar G K	3	163

PA's

1	KSEDC/EST/075	Lakshmikanthe	16	156
2	KSEDC/EST/074	Pushpavathi	16	162
3	KSEDC/EST/073	Madhava N S	21	209
4	KSEDC/EST/079	Sumila.M.M	12	185
5	KSEDC/EST/076	Roopakala.S	29	323
6	KSEDC/EST/077	Kamala Saikumar	10	238
7	KSEDC/EST/078	Kanthamma.K	6	176

Superintend

1	KSEDC/EST/067	Chowdappa.P.C	6	126
2	KSEDC/EST/069	Rudraiah.G.N	5	134
3	KSEDC/EST/072	Ramamurthy	18	155
4	KSEDC/EST/070	Bijageri.M.N	9	138
5	KSEDC/EST/065	Swamy.A.L	17	176
6	KSEDC/EST/068	Venkatachala.N	13	177
7	KSEDC/EST/066	Mayanna.M.M	4	114
8	KSEDC/EST/063	Renukarjuna.M	11	203
9	KSEDC/EST/062	Vijayadeva	13	194
10	KSEDC/EST/071	Satyamurthy.M	11	164
11	KSEDC/EST/061	Bhaskar M S	16	177

STA

1	KSEDC/EST/137	Ranga swamy.G.R	7	130
2	KSEDC/EST/122	Mohan Raju Y	3	132
3	KSEDC/EST/134	Shantha Susan	4	120
4	KSEDC/EST/128	Vasanthamma R	9	137
5	KSEDC/EST/123	Narasimha Murthy B	3	134
6	KSEDC/EST/115	Amresha T A	18	316
7	KSEDC/EST/111	Jayashri B Biradar	5	159
8	KSEDC/EST/114	Ramanna	7	157
9	KSEDC/EST/117	Chandrashekar T M	3	142
10	KSEDC/EST/127	Umesh Kumar	2	126
11	KSEDC/EST/118	Rudra Murthy S A	7	123
12	KSEDC/EST/113	Madhava	6	131
13	KSEDC/EST/120	Tope Gowda	11	159

14	KSEDC/EST/119	Manjula G	2	135
15	KSEDC/EST/121	Manjunath R V	6	144
16	KSEDC/EST/110	Rathna K V	6	142
17	KSEDC/EST/130	Gloria Nimila S	2	135
18	KSEDC/EST/135	Balakrishna Murthy M N	6	173
19	KSEDC/EST/129	Lokamma R	3	129
20	KSEDC/EST/133	Hema K V	4	128
21	KSEDC/EST/107	Selvaraju	10	207
22	KSEDC/EST/126	Nanjamari	31	188
23	KSEDC/EST/108	Sundara Bai	5	147
24	KSEDC/EST/106	Arasappa	22	244
25	KSEDC/EST/132	Udaya Vishnu Shanbhag	3	138
26	KSEDC/EST/112 KSEDC/EST/112(b)	Nanda kumar S Y	21	414
27	KSEDC/EST/124	Rama H K	3	134
28	KSEDC/EST/109	Jayalakshamma	6	133
29	KSEDC/EST/131	Kantharaju M	6	243

Sr.Asst.

1	KSEDC/EST/102	Rajendra.I.Jirali	2	101
2	KSEDC/EST/101	Jayanth Kumar.D	6	166
3	KSEDC/EST/098	Indira Bai.M.Y	14	235
4	KSEDC/EST/096	Ravikumar N K	11	144
5	KSEDC/EST/103	Giridhara.H.S	10	183
6	KSEDC/EST/100	Chandrappa.K	9	120
7	KSEDC/EST/099	Manjunatha Rao.K.S	7	117
8	KSEDC/EST/104	Prasanna Kumar.M	5	124
9	KSEDC/EST/105	Indira M L	20	241

TA

1	KSEDC/EST/140	Nanjappa N N	4	141
2	KSEDC/EST/116 KSEDC/EST/116	Rajeshwari		
3	KSEDC/EST/139	Srinivas G	12	137
4	KSEDC/EST/146	Chandra Shekar H	4	150
5	KSEDC/EST/144	Varadaraju	3	129
6	KSEDC/EST/168	Mudalagiri	3	170
7	KSEDC/EST/166	Ramegowda	16	99
8	KSEDC/EST/158	Muniraju C N	9	144
9	KSEDC/EST/165	Narayanappa T	14	123
10	KSEDC/EST/167	Krishna Reddy	14	61
11	KSEDC/EST/163	Muniyellappa	12	88
12	KSEDC/EST/148	Nagaraju N G	7	148
13	KSEDC/EST/161	Das Prakash	11	147
14	KSEDC/EST/142	Munigangaiah	4	119
15	KSEDC/EST/160	Manjunath C R	1	88
16	KSEDC/EST/138 Vol 2 KSEDC/EST/138 Vol 1 Damage	Gangaiah K	Damage	161
17	KSEDC/EST/159	Ashok Kumar H	8	146
18	KSEDC/EST/149	Chikke Gowda V K	6	140
19	KSEDC/EST/152	Gajendra A	2	114
20	KSEDC/EST/170	Siddagangappa	3	108
21	KSEDC/EST/154	Ravikumar K S	2	99
22	KSEDC/EST/143	Venkateshaiah T	9	119
23	KSEDC/EST/169	Maruthi H	1	113
24	KSEDC/EST/171	Swetha	4	55
25	KSEDC/EST/150	Nagendra N R	3	126

26	KSEDC/EST/147	Shiva Kumar	2	125
27	KSEDC/EST/151	Devaraj N V	3	133
28	KSEDC/EST/145	Naga Reddy B R	23	141
29	KSEDC/EST/162	Susheela M	14	119
30	KSEDC/EST/155	Venkatesh R	6	132
31	KSEDC/EST/157	Mune Gowda K V	12	198

Asst.

1	KSEDC/EST/174	Chandra Shekar Y	5	73
2	KSEDC/EST/175	Nanjundappa N	5	118
3	KSEDC/EST/173	Gangadhara A S	22	131
4	KSEDC/EST/177	Veena Bhat	13	86
5	KSEDC/EST/172	Ganganna	36	284

Helper

1	KSEDC/EST/183	Shivaram B	8	61
2	KSEDC/EST/182	Narasimha Murthy B N	22	113
3	KSEDC/EST/184	Gangadhara M	4	23

Retaired / Expired / VRS

1	KSEDC/EST/004	M.K.Srinivas	15	252
2	KSEDC/EST/011	Devanand.H	19	293
3	KSEDC/EST/013KSEDC/EST/013 (B)	Belliappa.K.A	42	304409
4	KSEDC/EST/093	Srinivasa Murthy M V	18	244
5	KSEDC/EST/185	Jayalakshmi V Rao	23	242
6	KSEDC/EST/034	Ramesh BN	10	182
7	KSEDC/EST/141	Krishnappa T	20	145
8	KSEDC/EST/060	Sripadachar H	14	199
9	KSEDC/EST/095	Venkatalakshamma K	12	173
10	KSEDC/EST/189	Jagadeesh G S	11	182
11	KSEDC/EST/153	Venugopal A	5	125
12	KSEDC/EST/094	Nagaraju B P	9	148
13	KSEDC/EST/179	Ramu M	33	273
14	KSEDC/EST/064	Narayana B S	8	188
15	KSEDC/EST/083	Ravishankar.B R	24	174
16	KSEDC/EST/001	T.R.Kulkarni	27	197
17	KSEDC/EST/176	Shivaraju H R	7	90
18	KSEDC/EST/023	Mohandas.S.B	6	155
19	KSEDC/EST/181	Ananda Rao	7	147
20	KSEDC/EST/178	Gilbert, M	19	210
21	KSEDC/EST/187	Ganapathi Achar	11	204
22	KSEDC/EST/180	Andrew Mendenca	11	243
23	KSEDC/EST/125	Vedavalli	4	132
24	KSEDC/EST/097	Revathi K R	11	191
25	KSEDC/EST/164	Munirajappa	18	184
26	KSEDC/EST/156	Sreekanth Prakash	8	331
27	KSEDC/EST/186	Renukaradhya	2	128
28	KSEDC/EST/092	Chalvaraju	2	148
29	KSEDC/EST/080	ShivannaGowda.S.A	3	139

(Old) Retaired / Expired / VRS

1	KSEDC/EST/188	Radha Krishna B	14	117
2	KSEDC/EST/434	N.K.Satish	18	254
3	KSEDC/EST/078	K.Subramani	3	128
4	KSEDC/MPD/077	Pandu Rao	9	181
5	KSEDC/MPD/156	T.N.Suresh Babu	14	239
6	00/01/MPD/183	G.N.Narayanappa	15	148
7	00/01/MPD/430	K.S.Ravindra	9	62
8	00/01/MPD/160	S.Raju	7	150

9	00/00/MPD/018	B.Basavaiah	11	160
10	M.S.Patil		38
11	00/00/MPD/100	S.Sreenivasa Rao	24	301

General

1	KSEDC/EST/205	Late coming statements	13	222
2	KSEDC/EST/217	Leave Enhancement III Vol.(1.1.14)...		
3	KSEDC/EST/209	DA, HRA,CCA (1st &2nd File)	93	89
4	KSEDC/EST/204	Kannada Rajyothsava /Ayudapooja	33	101
5	KSEDC/EST/272	Charter of Demand 1st file	38	156
6	KSEDC/EST/247	KEA/KEU/KOWA	7	277
7	KSEDC/EST/253	Bonus/Ex-gratia file	52	296
8	KSEDC/EST/257	Anomoly letters		101
9	KSEDC/EST/230 KSEDC/EST/230 (a)	Employees VRS/Retirement Employees VRS/Retirement Function	48	304
10	KSEDC/EST/192	Group Insurance -II	52	164
11	KSEDC/EST/195	Attendance Punctuality	24	193
12	Minutes of (30.09.2013)	14
13	KSEDC/EST/214 KSEDC/EST/214 (a)	Vehicle Advance Computer Advance	177 89 - 106	106 136
14	KSEDC/EST/251	Group Insurance/ Medical Insurance	65	50
15	KSEDC/EST/286	Appointment on CG Grounds	51	123
16	KSEDC/EST/285	Revised C& R Rules & Recruitment	104
17	KSEDC/EST/208	Annual Increment file	217	202
18	KSEDC/EST/294	Kannada Incriment	13	155
19	KSEDC/EST/246	Transfers File	99	161
20	KSEDC/EST/200	Dr. B.R. Ambedkar Jayanthi	9	42
21	KSEDC/EST/288	C & R Cadre & recriot,em 2007	10
22	KSEDC/EST/222	Women's Commission	19	216
23	KSEDC/EST/213	Specticles Payments - Reimbursement	206	3
24	KSEDC/EST/252	Nanjamari Suspension file	11	95
25	KSEDC/EST/261	Time Bound Increment	50	386
26	KSEDC/EST/283	KEU Meeting file	6	112
27	KSEDC/EST/249	Keonics Employees(SC/ST)	26	97
28	KSEDC/EST/289	Employees Charter of Demands	17	303
29	KSEDC/EST/231	Festival Advance Vol-III	33	
30	KSEDC/EST/216	Election Duty	20	157
31	KSEDC/EST/304	LTA File	31	85
32	KSEDC/EST/290	Interim Relief/Revised pay scale	38	187
33	KSEDC/EST/206	General Holiday	51	185
34	KSEDC/EST/221	Notices Received from Banks	7	60
35	KSEDC/EST/202	Funeral Expenses	7	5
36	KSEDC/EST/281	KOWA	3	40
37	KSEDC/EST/263	micellaneous file	3	
38	KSEDC/EST/233	Students Awards employeeesss	88	105
39	KSEDC/EST/287	Recruitment of Company Secretary	44	186
40	KSEDC/EST/255	Estblishment Meeting file	11	173
41	KSEDC/EST/279	Public Sector Dept correspondence	1	39
42	KSEDC/EST/218	Family Planning	27	250
43	KSEDC/EST/226	Medical Expenses	34	142

44	KSEDC/EST/274	Officers Promotion	6	34
45	KSEDC/EST/220	Citizens Charter	49
46	KSEDC/EST/270	R. Krishnamurthy & others Anomoly file		
47	KSEDC/EST/258	Election file	34	304
48	KSEDC/EST/223	Protected workers	3	54
49	KSEDC/EST/224	Sarojini Mahishi/Prime Ministers 15 Points		
50	KSEDC/EST/191	Employment Exchange	3	81
51	KSEDC/EST/229	Charge handing over	82
52	KSEDC/EST/212	Protected Employees		
53	KSEDC/EST/228	Employees/Officers Assn /Union letters	3	81
54	KSEDC/EST/196	Labour Welfare Fund	18	107
55	KSEDC/EST/201	Women's Day	16	19
56	KSEDC/EST/256	Administrative Reforms	132
57	KSEDC/EST/199	EL Policy File (2012....	19	33
58	KSEDC/EST/280	Seniority list		
59	KSEDC/EST/271	Board Notes		194
60	KSEDC/EST/193	EL/SL Management Approval	22	27
61	KSEDC/EST/234	Education advance	67	77
62	KSEDC/EST/268	Delegation of Powers	4	68
63	KSEDC/EST/305	Additional incremental for stenographers	10	45
old General				
1	KSEDC/EST/266	Organisation and work chart	10	51
2	Group Insurance I	30	322
3	KSEDC/EST/273 195	Appointment of Company Secretary		186
4	KSEDC/EST/237	Ayudapuja	43	65
5	KSEDC/EST/262	Spl Duty after Office Hours	4	12
6	KSEDC/EST/225	Payment of Bonus/ Ex-gratia	65	50
7	KSEDC/EST/241	Transfers File	6	59
8	KSEDC/EST/239	Staff Training SGSA	21	149
9	KSEDC/EST/215	Photo IDs file	3	14
10	KSEDC/EST/232	2011-Mediclim		
11	KSEDC/EST/291	Health Camps (BOOMETRICS ZECONS
12	KSEDC/EST/217	Leave Enhancement III Vol.	7	78
Deputation File				
1		B.S. Pathri KAS	3	41
2	KSEDC/EST/254	HK Prasanna Kumar Payment of Enquiry officer	12	25
3	KSEDC/EST/ 298	KSPHC	9	305
4	KSEDC/EST/303	Deputation to ELCIA	5	149
5	KSEDC/EST/299	MC&A	8	337
6	KSEDC/EST/250	Deputation to youth Services Dept	9	201
7	KSEDC/EST/295	KIADB	5	68
8	KSEDC/EST/301	Deputation to Roe-Rich & Devikarani	2	114
9	KSEDC/EST/293	Deputation to Raj Bhavan	5	168
10	KSEDC/EST/300	KSWHC	12	235
11	KSEDC/EST/306	BMP	...	102
12	KSEDC/EST/292	Deputation file (proposal) etc..	32	238
13	KSEDC/EST/227	OOD file	55	185
14	KSEDC/EST/296	KSBCL	...	241
15	KSEDC/EST/302	KAT		