INFORMATION FOR PREPARING MANUAL UNDER CLAUSE IV (1)(B) OF RIGHT TO INFORMATION BILL :
MANUALS
(i)
THE PARTICULARS OF THE ORGANISATION, FUNCTIONS AND DUTIES:

A Board of Directors governs the activities of the Corporation. The Board of Directors includes official and non-official Directors and Chairman nominated by the Government of Karnataka.

Corporation is headed by a Managing Director in the rank of Principal Chief Conservator of Forests to look after management and administration duly assisted by three Executive Directors in the rank of Chief Conservator of Forests who are stationed at Bangalore, Mangalore & Shimoga respectively. There is also a post of General Manager(Finance and Accounts) to look after Finance and Accounts of the Corporation.

There are eight Divisional Managers, 11 Assistant Divisional Managers who are assisted by the Plantation Superintendents, Assistant Plantation Superintendents/ Task Supervisors and other field staff whose function is to execute the Corporation works.

Besides this, ministerial and other technical staff are provided for the necessary technical and administrative support.

The Corporation is divided into two Wings for administrative convenience

namely:​a)Pulpwood Wing

b) Rubber Wing.

There are totally 10 Divisions, nine headed by Divisional Managers and one by Deputy Manager(Factories) as follows:​

1) Divisional Manager, KFDC Ltd, Bangalore Division, ‘Vanavikas’, 18th Cross, Malleshwaram, Bangalore – 560003. (Phone No. : 91-080-22715598)

2) Divisional Manager, KFDC Ltd, Kolar Division, No. 5/70, 4th main road, Palasandra layout, Kolar Town, Kolar – 563101 (Phone No. 9945083004)

3) Divisional Manager, KFDC Ltd, Shimoga Division, Behind Jayanagar Police Station, DC Compound, Shimoga -577120 (Phone No. : 08182-222122)

4) Divisional Manager, KFDC Ltd, Chikamagalur Division, Jyothinagar, Jinkevana, KM Road, Chikamagalur-577102. (Phone No: 08262-220801)

5) Divisional Manager, KFDC Ltd, Dharwad Division, Near KC Park, Pune-B’lore Road, Forest Compound, Dharwad-580008. (Phone No: 0836-2447976)

6) Divisional Manager, KFDC Ltd, Sullia Rubber Division, Sullia. (Phone No. 08257-230422)

7) Divisional Manager, KFDC Ltd, Puttur Division, Krishnanagara, Chickkamudnoor, Puttur – 574203. (Phone No. 08251-230210)

8) Divisional Manager, KFDC Ltd, Subramanya Rubber Division, Subramanya (Phone No: 08251-230210)

9) Divisional Manager, KFDC Ltd, Aivernad Rubber Division, Sullia. (Phone No: 08257-230342)

10)Deputy Manager(Factories), KFDC Ltd, Sullia (Phone No: 08257-232414)

ii) THE POWERS AND DUTIES OF ITS OFFICERS AND EMPLOYEES :

POWERS : To perform the various activities, the Officers and Officials of the

Corporation use the powers vested under the Financial Powers as envisaged

under the Cadre & Recruitment Rules, KFDC Service Rules, KCS Rules,

Concerned Government Orders and Powers as delegated by the Board of

Directors from time to time.

The Managing Director is the Chief Executive of the Corporation. All the

Wings comes under his direct overall control and supervision.

The Executive Director, Bangalore controls and supervises Bangalore Division besides assisting Managing Director in overall administration of KFDC.

The Executive Director, Shimoga, controls and supervises Bangalore, Kolar, Chickmagalur, Shimoga and Dharwad Divisions.

The Executive Director, Mangalore, controls and supervises Subramanya Rubber Division, Sullia Rubber Division, Aivernad Rubber Division and the Rubber Factories.

iii)
THE PROCEDURE FOLLOWED IN THE DECISION MAKING PROCESS, INCLUDING THE CHANNELS OF SUPERVISION AND ACCOUNTABILITY :

All the major decisions concerning financial, administrative and other matters

are taken by the Management after getting approval from Board of Directors.

The annual plan of operations & estimates are approved by the Managing Director, as per powers, rules and regulations framed by the Corporation. The Managing Director and Executive Directors supervise the works carried out by Divisional Managers & Deputy Manager(Factories) in the Divisions. Monthly accounts are submitted to the Head office and accounts are internally audited periodically by Internal Auditors, and also by the Statutory Auditors. The consolidated annual accounts of the Corporation, after approval of the Board are got audited by the Statutory Auditors and Accountant General at the end of the year. The accounts are then approved by the Annual General Body Meeting and is sent to the Government for placing before the Legislature.

iv)
THE NORMS SET BY IT FOR DISCHARGE OF ITS FUNCTION: All the plantation activities are carried out in a technical and scientific manner following the procedure existing in the Karnataka Forest Department and all specifications are adhered to. Regarding supply of Pulpwood to Industries, the emphasis is on maintaining the quality and to supply as per their requirement duly following working plan prescriptions approved by the Government of India.

ISI Certification has been obtained for sale of Rubber Cenex. The rubber plantations raising, maintenance and processing of Latex are carried out as per the norms fixed by Rubber Board.

v)
THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS HELD BY IT OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARGING ITS FUNCTIONS:

The affairs of KFDC are governed by a Memorandum and Articles of Association, KFDC Service Rules, Cadre & Recruitment Rules, Standing Orders, Statutory Act and Rules and KCSR in respect of deputed staff etc.

For discharging the functions, employees generally follow financial norms laid down by the Board, Government Notifications and Orders, Rubber Board Norms and Commercial Accounting Principles.

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

The sanctioned annual plan of operations, the estimates of various works, revenue projection and realization, standing orders of KFDC, statutory act and rules, cash books, account ledgers, vouchers pertaining to accounts, plantation details, maintenance records etc are held under the control of KFDC.

vii)
THE PARTICULARS OF ANY ARRANGEMENT THAT EXISTS FOR CONSULTATION WITH OR REPRESENTED BY THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF ITS POLICY OR ADMINISTRATION THEREOF.

No specific arrangements exist for consultation with members of the public in relation to formulation of the policies of the Corporation or administration. However any opinion or suggestion of the public in this regard can be sent to the Managing Director.

viii)
A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES CONSISTING OF TWO OR MORE PERSONS CONSTITUTED AS ITS PART OR FOR THE PURPOSE OF ITS ADVISE AND AS WHETHER MEETINGS OF THOSE BOARDS ARE OPEN TO THE PUBLIC, THE MINUTES OF SUCH MEETING ARE ACCESSIBLE FOR PUBLIC.

5 The Board Meetings are conducted regularly and sometimes Sub-Committees are constituted for specific purposes. ix) A DIRECTORY OF ITS OFFICERS AND EMPLOYEES

LIST OF BOARD OF DIRECTORS
	1)
	Sri. S.N. Manmatha, BA, Chairman, Karnataka Forest Development Corporation Ltd, Bangalore.
	CHAIRMAN

	2)
	Smt. Meera Saksena, IAS, Principal Secretary to Government, Forest, Ecology and Environment Dept. Bangalore
	DIRECTOR

	3)
	Sri. C.S. Vedant, IFS, Principal Chief Conservator of Forests & Managing Director, KFDC Ltd, Bangalore.
	MANAGING DIRECTOR

	4)
	Sri. S.Nagaraja, IFS, Principal Chief Conservator of Forests Karnataka Forest Department, 18th cross, Aranya Bhavan, Malleshwaram, Bangalore.
	DIRECTOR

	5)
	Sri. A.K. Verma, IFS, Principal Chief Conservator of Forests & Managing Director, KSFIC Ltd, Bangalore.
	DIRECTOR

	6)
	Sri. S. Dayashankar, IAS Joint Secretary to Government & Private Secretary to the Hon’ble Chief Minister, Government of Karnataka, Bangalore 560 001.
	DIRECTOR

	7)
	Sri. M. Nagaraj Hampole, IFS Secretary to Government, Forest, Ecology & Environment Dept Bangalore.
	DIRECTOR

	8)
	Sri. Ajay Sheth, IAS Secretary to Govt, Finance Dept (Budget & Resources) Bangalore.
	DIRECTOR

	9)
	Sri. E. Venkataiah, IAS., [Transferred] Chairman & Managing Director, M/s Mysore Paper Mills Ltd, Bangalore.
	DIRECTOR

	10)
	Shri. K.S. Prabhakar, IAS Secretary, DPE, Government of Karnataka, Bangalore.
	DIRECTOR

OFFICERS OF KARNATAKA FOREST DEVELOPMENT CORPORATION :
	Head Office
	
	

	Sl.No
	Name of the Officers
	Office telephone No.
	Fax No.

	
	Sriyuths:
	
	

	1
	G.V.Sugur, IFS Joint Managing Director
	080-23345348 (P.S.)
	080​23461647

	3
	CA:C.P.Chandrashekarappa General Manager (Finance & Accounts)
	080-23345711
	……”…..

	4
	Khazi Khaleelulla, Office Manager
	080-23319935
	……”…..

	Shimoga Sector :
	
	

	Sl.No Name of the Officers
	Office telephone No.
	Fax No.

	Sriyuths:
	
	

	1 R.S.Suresh, IFS Executive Director, Behind Jayanagar Police Station, DC Compound, Shimoga-577120
	08182-2272155
	08182​2272155

	2 Nayaz Ahmed, Divisional Manager, Shimoga Division. Behind Jayanagar Police Station, DC Compound, Shimoga-577120
	08182-222122
	08182​222122

	3 K.S.Nayak, Divisional Manager Dharwad Division, Near KC Park, Pune-B’lore Road, Forest Compound, Dharwad-580008
	0836-2447976
	0836​2447976

	4 G.S.Gowda, Divisional Manager, Chickmagalur Division, Jinkevana, Jyothinagar, KM Road, Chickmagalur-577102
	08262-220801
	08262​220801

	5 V.Janardhan, Asst. Divisional Manager, Hassan Divn., Chickmagalur
	08262-220801
	08262​220801

	6 B.Ramanna Asst. Divisional Manager Shimoga Divn., Shimoga.
	08182-222122
	08182​222122

	7 Tasgaonkar Asst. Divisional Manager Dharwad Divn., Dharwad.
	0836-2447976
	0836​2447976

	9
	08182-222122
	08182​222122

	
	
	

	10
	Tambakad.M.C., Divisional Manager, Bangalore Division, 1st floor, ‘Vanavikas’, 18th Cross, Malleshwaram, Bangalore -560003
	080-22715598
	

	11
	
	080-22715598
	

	12
	Venkatesh, Asst. Divisional Manager, Bangalore Division
	080-22715598
	

	13
	Javed Mumtaz No. 5/70, 4th main road, Palasandra layout, Kolar Town Kolar -563101
	08152-240129
	

	14
	N.A.Javaregowda, Asst. Divisional Manager, Kolar Division
	
	

	15
	Mahadev Asst. Divisional Manager, Kolar Division
	
	

	Mangalore Sector :
	
	

	Sl.No Name of the Officers
	Office telephone No.
	Fax No.

	Sriyuths:
	
	

	1 T.V.Mohan Das, IFS, Executive Director, Mangalore P.B. No. 930, Kulashekar Mangalore -575005
	0824-2231032
	Fax :0824​2231032

	2 A.K.Haridas, Accounts Officer
	0824-2231032
	…..”….

	3 Basavarajiah, Divisional Manager, Puttur, Krishnanagara, Chickkamudnoor Puttur-574203
	08251-230210
	08251-230210

	4 V.Kishore Kumar, Divisional Manager , Aivernad
	08257-230342
	08257-230342

	5 T.N. Ramakrishnappa, Divisional Manager, Sullia.
	08257-230422
	08257-230422

	6 P.M.Ranganath, Deputy Manager(Factories) Sullia,
	08257-232414
	08257-232414

	7 R. Chandramohan Asst. Factory Manager Centrifuge Latex Factory Medinadka, Sullia.
	08257-230421
	

	8 Suresh Pundalika Parande Asst. Factory Manager, Centrifuge Latex Factory Belinele.
	08251-662228
	

	9 A.S.Ramamurthy, Asst. Factory Manager I/C, Aivernad Rubber Processing Unit, Aivernad.
	08257-271026
	

	10 Krishna Kumar, Asst. Divisional Manager, Sullia
	08257-230342
	

	x)
	THE MONTHLY REMUNERATION RECEIVED BY EACH OF OFFICERS, INCLUDING THE SYSTEM OF COMPENSATION PROVIDED IN ITS REGULATIONS :
	ITS AS

	
	The details of monthly remuneration is attached herewith as Annexure A.
	

xi)
THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INDICATING THE PARTICULARS OF ALL PLANS PROPOSED EXPENDITURES AND REPORTS AS DISBURSEMENTS MADE.

KARNATAKA FOREST DEVELOPMENT CORPORATION LIMITED​BANGALORE-3.
APPROVED AND SANCTIONED BUDEGET FOR THE FINANCIAL YEAR 2009-10 IN THE 219TH BOARD MEETING HELD ON 30.05.2009
ABSTRACT
(Rs. in lakhs)

	Sl. No.
	Particulars
	Approved & Sanctioned budget for the year 2009-10
	Annexure

	1
	2
	3
	4

	A
	I N C O M E REVENUE RECEIPTS Pulpwood Wing (Shimoga Sector) Rubber Wing(Mangalore Sector) Head Office
	1,615.58 3,284.81 238.95
	A B C

	
	TOTAL (A)
	5,139.34
	

	B
	CAPITAL RECEIPTS Pulpwood Wing (Shimoga Sector) Rubber Wing(Mangalore Sector) Head Office
	0.00 0.00 0.00
	A B C

	
	TOTAL (B)
	0.00
	

	C
	TOTAL (A + B = C)
	5,139.34
	

	D
	E X P E N D I T U R E : REVENUE EXPENDITURE Pulpwood Wing (Shimoga Sector) Rubber Wing(Mangalore Sector) Head Office TOTAL (D)
	1,335.54 2,244.46 300.73
	A B C

	
	
	3,880.73
	

	
	
	
	

	E CAPITAL EXPENDITURE Pulpwood Wing (Shimoga Sector) Rubber Wing(Mangalore Sector) Head Office
	447.45 704.57 38.67
	A B C

	TOTAL (E)
	1,190.69
	

	F TOTAL (D + E = F)
	5,071.42
	

	G SURPLUS/DEFICIT (C -F)
	67.92
	

	xii)
	THE MANNER OF EXECUTION OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES.

	
	Not received during the year 2008-09, hence not applicable.

	xiii)
	PARTICULARS OF RECIPIENTS OF AUTHORISATION GRANTED BY :
	CONCESSIONS,
	PERMITS
	OR

	
	Not applicable

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

	
	The KFDC Head office and its Divisions are equipped with Computers. Almost all information with regard to quarterly and annual returns, annual

	
	reports, projects, budget, progress reports etc are available in electronic form. The E-mail address of the Corporation is info@kfdcl.com. The Website

	
	address of the KFDC is www.kfdcl.com.

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

	
	The public can get information from the designated officers as notified. The website of KFDC is addressed at www.kfdcl.com. The working hours of the

	
	Corporation and its units are from 10 am to 6 pm.

xvi)
THE NAMES DESIGNATIONS AND OTHER PARTICULARS OF THE PUBLIC INFORMATION OFFICERS

	Right to Information Act, 2005 Clause – 5(1)
	Appointed as Public Information Officers:​1) Executive Director, KFDC Ltd, ‘Vanavikas’, 1st floor, 18th Cross, Malleswaram, Bangalore – 560 003. (Phone No. 91-080-23341 609) 2) Executive Director, KFDC Ltd, Mangalore, Post Box No. 930, “Kulashekara”, Mangalore -575005 (Phone No. 0824-2231024) 3) Executive Director, KFDC Ltd, Shimoga, Near R.T.O. Office, Shimoga. (Phone No. 08182-2272155)

	Right to Information Act, 2005 Clause – 5(2)
	Appointed as Assistant Public Information Officers:​1)Divisional Manager, KFDC Ltd, Bangalore Division, ‘Vanavikas’, Ground floor, 18th cross, Malleshwaram, Bangalore – 56003. (Phone No. :) 2) Divisional Manager, KFDC Ltd, Kolar Division, No. 5/70, 4th main road, Palasandra layout, Kolar Town, Kolar – 563101, (Phone No. 9945083004) 3) Divisional Manager, KFDC Ltd, Shimoga Division, Behind Jayanagar police station, DC Compound Shimoga -577120 (Phone No. : 08182-222122) 4) Divisional Manager, KFDC Ltd, Chikamagalur Division, Jyothinagar, Jinkevana, KM Road, Chikamagalur-577102. (Phone No: 08262-220801) 5) Divisional Manager, KFDC Ltd, Dharwad Division, Near KC Park, Pune-B’lore Road, Forest Compound, Dharwad – 580008. (Phone No: 0836-2447976) 6) Divisional Manager, KFDC Ltd, Kolar Division, No. 5/70, 4th main road, Palasandra layout, Kolar Town Kolar – 563101 (Phone No. 9945083004) 7) Divisional Manager, KFDC Ltd, Sullia Rubber Division, Sullia. (Phone No. 08257-230422) 8) Divisional Manager, KFDC Ltd, Subramanya Rubber Division, Puttur. (Phone No: 08251-230210) 9) Divisional Manager, KFDC Ltd, Aivernad Rubber Division, Sullia. (Phone No: 08257-230342)

	
	10) Deputy Manager(Factories), Centrifuge Latex Factory, Medinadka, Sullia. (Phone No. 08257-232414)

	Right to Information Act, 2005 Clause 19(1)
	Appointed as Appellate Authority :​Managing Director, KFDC Ltd, ‘Vanavikas’, 1st floor, 18th Cross, Malleswaram, Bangalore – 560 003. (Phone No : 91-080-23345 348.)

xvii) SUCH OTHER INFORMATION AS MAY BE PRESENTED Nil.

	KARNATAKA FOREST DEVELOPMENT CORPORATION LIMITED

	
	
	
	
	

	Data of records of the Office of the Managing Director, KFDC Ltd, as per Sec. 41(a) of Right to information Act 2005.

	
	
	
	
	

	Sl.No.
	Sl.No. of the partic ular sectio n
	Name of the file
	
	

	
	
	ESTABLISHMENT SECTION ​
	
	

	
	
	ADVANCES
	
	

	1
	1
	Scooter / Moped Advances
	
	

	2
	2
	Festival Advances
	
	

	3
	3
	Annual Increment to Head Office staff
	
	

	4
	4
	Payment of Bonus & Fetival Advance Rubber Wing 2004-05
	

	
	
	APPOINTMENT ON COMPASSIONATE GROUNDS
	

	5
	5
	Appointment of PCP Watchers, Bangalore Division
	

	6
	6
	Regularization of Daily wage workers
	
	

	7
	7
	Regularisation of Daily wage employees Rubber wing and Eucalyptus wing
	

	8
	8
	Regularisation of Daily wage employees upto 2000 Vol – IV
	

	9
	9
	Regularisation of Dail6 wage Watchers
	
	

	10
	10
	Appointment of compassionate grounds
	
	

	11
	11
	º¼ñNPî 1.7.1984 Êî ¼îN¬îÊî àúóÔúNïîôÒÓ ¬úö¤îZàîÑñ¹î º¼îYîöÒ ¼üPîÊîÊî àîPîÍÔîôYúöèàîôÔî ÃYúa.

	12
	12
	Regularization of D.W. employees Sri S.B.Devagi
	
	

	13
	13
	Appointment of P.A to Chairman on contract basis
	
	

	14
	14
	Sri Rangaswamy H.C. D.W. / PCP watcher
	
	

	15
	15
	Smt. Saroja M. w/ o Late H.T.Manjappa
	
	

	16
	16
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® PîôË¬îô ÚÍóÔîô® àîô¼îN¹ñ Å¼ý ÊîNYî§«
	

	17
	17
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® PîôË¬îô Sri Aswinkumar s/o Late Venkatesh F.G.
	

	18
	18
	Appointment of Compassionate ground Sri S.Devarja
	
	

	19
	19
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® PîôË¬îô PîôÔîôñË Ôúû.Hàý.Ôîïñ¼îàî
	

	20
	20
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® PîôË¬îô ÚÍóÔîô® nNïîôÚóÑñ Púöó äúgý.Å. PîôËNïîôÔîÊý P.W.

	21
	21
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® PîôË¬îô ÚÍóÔîô® gîN¹îÍÔîôÇ
	

	22
	22
	Appointment of Compassionate ground
	
	

	23
	23
	Sri Premakumar Compassionate ground Late Sri Kariappa , Dozer Operator
	

	24
	24
	Wages for contract employees and Office cleaning workers
	

	25
	25
	Sri Munivenkatappa , Dailywage Watchers
	
	

	26
	26
	Continuation of Driver on Contract basis Sri Somashekarappa
	

	27
	27
	Daily wage employees Representations
	
	

	28
	28
	Engagement of Watchers on (M.S.Patil) Daily wage basis prior to 2.4.1996
	

	29
	29
	ÔîôNYîçîöÊîô Pñ.½½ PîkîúóËNïîôÒÓ Yîô®¯YúNïîô ÔúôóÑú PîN¿î÷ÉvÊý ½ÔîÌäî¨ú ¼úóÕôáPúöçîôéÔî ÃYúa.

	30
	30
	ÚÍó äúgý.H¼ý.ÙúóÝîZËÊñÔý, Yîô®¯YúNïîô ÔúôóÑú PúÐàî PúöóË
	

	31
	31
	Smt. N.lalitha Yîô®¯YúNïîô ÔúôóÑú PúÐàî PúöóË
	
	

	32
	32
	Driver’s engaged on daily wages / contract basis
	
	

	33
	33
	º¼îYîöÒ B¹ìñÊî¹îÒÓ Ôñäî¼î¹î gñÐPîÊî¼îô¾ ¼úóÔîôPî Ôîïñ¤îôÔîõ¹îô
	

	34
	34
	Regularization of D.W. employees (PS, FG) Sri J.S.Alphonso , Plan. Watcher
	

	35
	35
	Particulars of Compassionate grounds
	
	

	36
	36
	A¼îôPîN¿î¹î B¹ìñÊî¹îÒÓ ¼úóÔîôPîYúöN¤î ¼üPîÊîÊî ÕÔîÊîYîçîô
	

	37
	37
	Compassionate ground Late B.N.Honnathi w/o Smt. Basavanyamma
	

	38
	38
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® ÚÍó Yü¬îÔîïý Å¼ý ºOBÊý.Yî¨úóÙý, HÀHàý
	

	39
	39
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® ÚÍó äîÅóÃôÑñÓ Å¼ý ºO ÔúöóåºJ¼î AÊî§É ÊîPîßPî
	

	40
	40
	Compassionate ground Sri Gude Ankadi
	
	

	41
	41
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® ÚÍó ¼ñYîÊñn HÑý Ôîïñá¯ E¿îìÌ Ôîïñ¹îÊî Å¼ý ÊñÔîô¹ñàý, HÀHàý

	42
	42
	Compassionate ground Smt Pushpalatha w/o Late Ganeshppa, Plantation Watcher
	

	43
	43
	Compassionate ground Smt. Shashikala w/o Late Vasantha Peon
	

	44
	44
	Compassionate ground Sri K.R.Sugumar s/o Late Ramanna Naik, Task Supervisor.
	

	45
	45
	A¼îôPîN¿î¹î ¼úÑúNïîôÒÓ ¼úóÔîôPñ® ÚÍó Pú.ÙîÚPîôÔîïñÊý Å¼ý AÊý.PîøÝî« ¼ñNïîôPý Plantation Watcher

	46
	46
	Appointment of Compassionate ground Rubber Wing
	
	

	47
	47
	Revision of daily wage rules
	
	

	
	
	EMPLOYEES OF SERVICE REGISTERS
	
	

	48
	48
	S.S.Gaonkar
	Office Manager
	

	49
	49
	S.K.Puranik
	Accounts Superintendent
	

	50
	50
	C.Boregowda
	Accounts Superintendent
	

	51
	51
	Khazi Khaleelulla
	Office Manager
	

	52
	52
	H.J.Nataraj
	Superintendent
	

	53
	53
	P.Viswanathappa
	Superintendent
	

	54
	54
	Smt.A.Yeshoda
	Superintendent
	

	55
	55
	T.P.Hanumantharaya
	Superintendent
	

	56
	56
	Smt.C.K.Machamma
	PS to M.D.
	

	57
	57
	M.R.Lalitha
	FDA
	

	58
	58
	B.A.Anand
	FDA
	

	59
	59
	Smt. K.M.Kavitha
	Computer Supervisor
	

	60
	60
	Chikkamuthaiah
	J.E (Spl.)
	

	61
	61
	Smt. R.Leelavathi
	Receiptionst cum Tel.Op.
	

	62
	62
	Smt.B.N.Shashikala
	PA to E.D
	

	63
	63
	Smt.T.G.Padma
	D.E.O. Grade-1
	

	64
	64
	Smt. A.U.Lalitha
	D.E.O. Grade-1
	

	65
	65
	Smt.R.Radhamma
	D.E.O. Grade-1
	

	66
	66
	Smt.M.Muniyammal
	FDA
	

	67
	67
	M.Papegowda
	FDA
	

	68
	68
	Gowthami
	SDA
	

	69
	69
	T.Kumar
	SDA
	

	70
	70
	T.K.Srinivas
	SDA
	

	71
	71
	Ramachandra
	Gardner
	

	72
	72
	K.Javaregowda
	Gardner
	

	73
	73
	Ankegowda
	Gardner
	

	74
	74
	K.S.Muralidhar
	Senior Driver
	

	75
	75
	B.Nagaraj
	Senior Driver
	

	76
	76
	B.R.Manjunatha
	Driver
	

	77
	77
	D.Mahesh
	Driver
	

	78
	78
	S.J.Nagaraj
	Driver
	

	79
	79
	H.P.Ramaiah
	Jamedhar
	

	80
	80
	Honnappa
	Jamedhar
	

	81
	81
	Javaregowda
	Jamedhar
	

	82
	82
	Nanjappa
	Peon
	

	83
	83
	K.M.Narayanappa
	Peon
	

	84
	84
	Bhagyamma
	Peon
	

	
	
	Enquiry Records Sri H.P.Lakshminarayana about Girishruna Project -Year 2007
	

	85
	85
	Exhibits – Page No. 1 to 198.
	
	

	86
	86
	Exhibits define exhibits D1 to DF 52 files (3) file page No. 1 to 104.
	

	87
	87
	Prosecution exhibits -file – 4 (A CN¹î K) page No. 1 to 165.
	

	88
	88
	Daily order sheets file – 1 (1 to 149)
	
	

	89
	89
	Exhibits Page 706 to 770 (b)
	
	

	90
	90
	Correspondence file-6 page 1 to 233
	
	

	91
	91
	File No. 5 (1 to 55)
	
	

	92
	92
	Sri H.P.Lakshminaryana , ADM ÊîÔîÊî ÕÊîô¹î» CÑñVñ ÕgñÊî¨ú Pî¤î¬î, Pî¤î¬î 2 Page No. 184, Page No. 185 to 241.

	93
	93
	Exhibits Page No. 199 to 397.
	
	

	94
	94
	Exhibits Page No. 399 to Page No. 705.
	
	

	95
	95
	S.L.P. No. 19783 / 2006 and 21054 / 06 MD KFDC V/s KPL employees.
	

	96
	96
	ADMs Promotion file.
	
	

	97
	97
	W.P.No. 6293 / 2007 (SPRO) sri Rangaswamy v/s M.D. KFDC Ltd,
	

	98
	98
	Report of Bamboos supply by KFDC Ltd, to MPM between 1997-1999
	

	99
	99
	Sub-Committee report Page No. 1 to 543.
	
	

	
	
	ESI, EPF & GRATUITY FILES – YEAR 2007
	
	

	100
	100
	ESI Remittance
	
	

	101
	101
	ESI correspondence
	
	

	102
	102
	ESI half yearly returns
	
	

	103
	103
	P.F. Remittance
	
	

	104
	104
	P.F. correspondence
	
	

	105
	105
	P.F. A/c No.s
	
	

	106
	106
	P.F. annual returns
	
	

	107
	107
	P.F. monthly statements
	
	

	108
	108
	Gratuity correspondence
	
	

	109
	109
	Payment of Employees Gratuity
	
	

	110
	110
	Workers Gratuity
	
	

	111
	111
	Payment of Workers Gratuity
	
	

	112
	112
	Cash book of Employees / Workers Book
	
	

	113
	113
	Vouchers of Employees / Workers
	
	

	114
	114
	F.D. Register
	
	

	115
	115
	F.D. Receipts
	
	

	116
	116
	Cheque books of Employees /
	
	

	
	
	Workers
	
	

	117
	117
	Reimbursement of Medical expenses
	
	

	118
	118
	Medical reimbursement Rules 1963
	
	

	119
	119
	P.F. Pension
	
	

	120
	120
	P.F. Advance Loan
	
	

	121
	121
	TA Bill of staff
	
	

	122
	122
	Recovery of EPF & ESI from Contract workers
	
	

	123
	123
	Sri Anwar Pasha, Gratuity file
	
	

	124
	124
	Pension leave salary continuation VOl-II
	
	

	
	
	EST SECTION MISC. FILES – YEAR 2007
	
	

	125
	125
	Staff’s particulars , Rubber Division
	
	

	126
	126
	Est Budget
	
	

	127
	127
	Proposal to Foreign Tour Corporation Officers
	
	

	128
	128
	T.A. to Directors.
	
	

	129
	129
	A.P.S. List.
	
	

	130
	130
	Delegation Financial Powers (4 files)
	
	

	131
	131
	Review of Nursery Progress of Bangalore Division
	
	

	132
	132
	Board Proceedings
	
	

	133
	133
	Application
	
	

	134
	134
	Over due amount (Loan) from the officials of Bangalore Division
	

	135
	135
	Advances (Old files)
	
	

	136
	136
	Sanction of Revised Pay scales to ADM (Old files)
	
	

	137
	137
	Sanction of Special pay for participating in Sports (Old files)
	

	138
	138
	2006-07 ¼úó àñÒ¼î ½YîÔîô¹î AºìPñËYú ¼üPîÊîÊî PñNïîôÌ ½ÔîÌäî¨ú ÔîÊîºYîçî¼îô¾ àîÒÓàîôÔî ÃYúa.

	139
	139
	PñÕôÌPî BNïîôôPî¯Êî ¿îÍPîv¨ú
	
	

	140
	140
	àúóÔñ ¿îõàî¯Pî åNºÊîôZàîôÔî ÃYúa
	
	

	141
	141
	ÑúöóPúöó¿îNïúôñóZ CÑñVúNïîôÒÓ äîô¹ú»Yîçî àîøn¼î¬ú ÃYúa
	

	142
	142
	Ôîïñ¼îÉ ÔîôôUÉ ÔîôN®ÍYîçî n¼î¬ñ¹îÙîÌ¼î àîPñÌÊî Aºìó¼î PñNïîôÌ¹îÚÌ, AÊî§É ¿îËàîÊî Ôîô¬îô¯ póÕÙñàî³ CÑñVú Allegation reports

	143
	143
	Allocation of work from January 2005
	
	

	144
	144
	Minimum wages & variable Dearness Allowance for employees working in Forest Nursery Plantation.

	145
	145
	Creation of post of Asst. Production Manager (Rubber)
	
	

	146
	146
	Master copy
	
	

	147
	147
	COPU Meeting 31.5.2005
	
	

	148
	148
	D.M, Chickmagalur
	
	

	149
	149
	KPL employees -petitioner
	
	

	150
	150
	No. Due Certificate to Officers Sri S.N.Rai, IFS
	
	

	151
	151
	Submission of Caste Certificate Sri M.Umesh, FDA
	
	

	152
	152
	Re-organization of Bangalore Division (Shifting) (Old file)
	

	153
	153
	Sanction of financial Incentive of Meritorious Forest Guard / Watchers (Old file)
	

	154
	154
	Re-organization of Rubber Plantation (Old files)
	
	

	155
	155
	Bangalore Division (Old file)
	
	

	156
	156
	Sri Anjanappa, RFO, Bangalore Division, Srinivasapura Unit (old file)
	

	157
	157
	Squad, Bangalore Division, Hosakote (Old file)
	
	

	158
	158
	Staff Requirement by E.D. Shimoga (old file)
	
	

	159
	159
	Reports
	
	

	160
	160
	Training files SFS / IFS
	
	

	161
	161
	Purchase of Motor Car Sri Nagaraja Naidu, ADM
	
	

	162
	162
	Training file of IFS Officer
	
	

	163
	163
	Shortage of yield in pulpwood, Bangalore Division
	
	

	164
	164
	Encroachment illegal fellings.
	
	

	165
	165
	Payment of bills of News Agency Advertisement charges
	
	

	166
	166
	Forest Office cases
	
	

	167
	167
	Payment of Funeral expenses
	
	

	168
	168
	Tappals
	
	

	169
	169
	Appl. Of Chairman, KFDC Ltd, Vol-II
	
	

	170
	170
	Objections
	
	

	171
	171
	H.R.D. 2006-07
	
	

	172
	172
	Project work of MBA students R.V. Institute of Management
	

	173
	173
	Assessment Reports of RFO’s 2006​07
	
	

	174
	174
	oúÅJá Nïúôñón¼úNïîô¥ ¬îÊîÄúó®
	
	

	175
	175
	Sri K.R.Acharya , Advocate Miscellaneous files
	
	

	176
	176
	Short fall of pulpwood , Dharwad Division.
	
	

	177
	177
	Sexual Harassment
	
	

	178
	178
	Information of the cadre wise No. of employees retried in the next five years.
	

	179
	179
	MD/ED notes instructions.
	
	

	180
	180
	ÑúöóPîNïîôôPî¯ËYú àîÒÓáÊîôÔî ¹îöÊîpÌ ÊîÃÆÊý ½YîÔîô , ÔîôNYîçîöÊîô
	

	181
	181
	Transparency in Recruitment in Public Sector Units
	
	

	182
	182
	Advance for open Heart Surgery to patient of Sri B.A.Nagesh, APS, Bangalore Division.
	

	183
	183
	MSIL Building
	
	

	184
	184
	Legal -Cl
	
	

	185
	185
	Change of date of birth of Sri K.B.Shekarappa, FG
	
	

	186
	186
	Karnataka Forest Development Corporation Limited.
	
	

	187
	187
	2006-07 áxn¼ý gñvÌÊý ¬îNïîïñËàîôÔî ÃYúa
	
	

	188
	188
	ÚÍóÔîô® ºóPîßñ àîÔîïñ½ , àîPñÌÊî¹î ÕÊîô¹î» äîö¥ÊîôÔî ApÌ àîNVúÉ 5757/2007
	

	189
	189
	¿î® O ¿î®¾ CÃÆÊîô àîÊîPñË ¼üPîËNïîôÒÓÊîôÔî ÃYúa
	
	

	190
	190
	Sri K.S.Nararayan, SPS, Appeal filed u/s 19 (1) of R.I.A. 2005 (DM Bangalore Division)
	

	191
	191
	Details of Man power study
	
	

	192
	192
	Workshop on Bio-fuels at EMPRI
	
	

	193
	193
	Training of Foresters and Forest Guards
	
	

	194
	194
	gîô¼ñÔú ½ó¥ àîNå® ¿ñÒàîôÔî ÃYúa
	
	

	195
	195
	Participation by State Govt. Servants in sporting events and tournaments National and International Importance.

	196
	196
	EST Retruns – Quarterly Reports
	
	

	197
	197
	KFDC Rules (Old file)
	
	

	198
	198
	Wage bill of cleaning staff
	
	

	199
	199
	Circular file
	
	

	200
	200
	Memo file
	
	

	201
	201
	Income Tax Asst. Year 2004-05 , 2005-06 two files
	
	

	202
	202
	Enhancement of HOME ORDERLY allowance for IFS Officers.
	

	
	
	GENERAL FILES -YEAR -2009
	
	

	203
	203
	Payment of bills
	
	

	204
	204
	‘¥ ú ¹îoúÌ ¼üPîÊîôYîèYîú àîÔîôÔîàî³ Ãîì¬úÉ ÃYúa
	
	

	205
	205
	Daily wage Annexure
	
	

	206
	206
	Attendance of Daily wage and contract employees in Head Office
	

	207
	207
	Sri H.P.Lakshminarayana, AdM
	
	

	208
	208
	Memorandum submitted by Accountants
	
	

	209
	209
	PúÊú AÅìÔîøº» ¿ñÍºìPñÊîPúR ½Nïúôñón¼ú B¹ìñÊî¹î ÔúôóÑú áÃÆNº PîçîôåàîôÔî ÃYúa
	

	210
	210
	Depayment of staff to M/s KSBC Ltd, Bangalore.
	
	

	211
	211
	àñÔîÌn½Pî ¹îöÊîô ÕÃáñYîºN¹î ÔîÊîº PúöóËÊîôÔî ÄñQ ¿îÍPîÊîYîçî ¿îxy
	

	212
	212
	ADMs Deputation
	
	

	213
	213
	Deputation Employees from Hedyala to SR Pura
	
	

	214
	214
	Deputation of Employees for training classes
	
	

	215
	215
	Papers connected with Enquiry in Girishrunga Project
	
	

	216
	216
	Transfer file
	
	

	217
	217
	L.P.C.
	
	

	218
	218
	NABARD
	
	

	219
	219
	àîhÔñÐNïîô ÄúÊîçîgîôiYîñÊîÊî¼îô¾ ½NïúôñópàîôÔî ÃYúa
	

	220
	220
	Work Allocation file
	
	

	221
	221
	Deputation of KFDC employees to Govt. Department
	
	

	222
	222
	Seniority list of Forest Guards
	
	

	223
	223
	D.A + Staff Details
	
	

	224
	224
	Meeting with State Minorities Commission
	
	

	225
	225
	Promotion of Forest Guards
	
	

	226
	226
	Union Letters
	
	

	227
	227
	Drawal of LOC from HDFC
	
	

	228
	228
	¿ú÷óÒóàý Yîøäî ½ÊñÇ§ ½YîÔîô¹î PîkúóËYú ½Nïúôñón¼ú ÃYúa
	

	229
	229
	Deputation of employees watershed Dept.
	
	

	230
	230
	Posting of Chairman to KFDC Ltd
	
	

	231
	231
	Dharwad Labour Court case
	
	

	232
	232
	Karnataka Right to information Act 2000
	
	

	233
	233
	Illicit felling occurred in Jamboor 1976 plantation of Soraba Unit of Shimoga Division of the KFDC Ltd.

	234
	234
	Salary Projections Rubber wing 2003-2007 5 years
	
	

	235
	235
	Staff Retirement details
	
	

	236
	236
	Deputation of Employees to Various Dept.
	
	

	237
	237
	191 st Board Meeting
	
	

	238
	238
	Cadre wise salary projections Euc and Rubber 2003-04 – 2013-14 (Duplicate)
	

	239
	239
	Cadre wise salary projections Euc and Rubber 2003-04 – 2013-14 (original)
	

	240
	240
	îÚÍó Å.ÔîôÐÓ¿îÁí AÊî§É ÊîPîßPîÊîô (PúÀHÑý) ÃúNYîçîöÊîô ÕÄìñYî
	

	241
	241
	Salary projections , Shimoga Sector 2003-2007.
	
	

	242
	242
	Salary Projections , Bangalore Division 2003 to 2011
	
	

	243
	243
	Agreement file
	
	

	244
	244
	Deputation of employees to Horticulture Dept
	
	

	245
	245
	TA bills of the employees working on daily wages
	
	

	246
	246
	Amendment and additions to KFDC Rules
	
	

	247
	247
	TA to Director & Chairman
	
	

	
	
	SANCTION OF HOUSE ADVANCE LOAN (HBA) FILES ​YEAR 2007
	

	248
	248
	Sri Mobbul Basha, Plantation Superintendent, Malur Unit
	
	

	249
	249
	Sri Abudl Gafoor, Senior Driver (Retd)
	
	

	250
	250
	Sri R.Yellappa, Driver, Bangalore
	
	

	251
	251
	Sri M.Nanjappa, Peon, Bangalore
	
	

	252
	252
	Sri Booba M.Sallial , Driver, Puttur
	
	

	253
	253
	Sri Narasimhamurthy, Peon, Bangalore.
	
	

	254
	254
	Sri Umesh Achary, Junior Engineer, Sullia
	
	

	255
	255
	Sri G.Surayaprkash, Accountant, Shimoga
	
	

	256
	256
	Sri P.Ranjit Kumar, Junior Chemit, E.D.Office Mangalore
	
	

	257
	257
	Sri N.C.Kutri, Forest Guard, Shimoga
	
	

	258
	258
	Sri H.S.Sujath Ali Khan, Plantation Superintendent, Shikaripura Unit, Shimoga
	

	259
	259
	Sri E.Robin FDA, (Retd), Bangalore
	
	

	260
	260
	Sri Francis Mascarnehas, APS, DM Office, Bangalore.
	
	

	261
	261
	Sri H.B.Ramaiah, Jamedhar, Bangalore
	
	

	262
	262
	Sri C.Subbanna, Forester, DM. Office, Bangalore
	
	

	263
	263
	Sri S.N.Balasundaram, AO (Retd), Bangalore.
	
	

	264
	264
	Sri B.Subhashchandra, Plantation Watcher, Shimoga
	
	

	265
	265
	Sri G.M.Srinivas, Superintendent, Bangalore Division
	
	

	266
	266
	Sanction of HBA to the Eucalyptus wing – Divisions and E.D. Office.
	

	267
	267
	Sri T.Nagaraj Naidu, ADM (Retd), Bangalore Division
	
	

	268
	268
	Sri B.Mahadevaiah, Forest Guard. Bangalore Division
	
	

	269
	269
	Sri Honnappa, Jamedhar, Bangalore
	
	

	270
	270
	Sri T.N.Ramakrishnappa, DM, Sullia
	
	

	271
	271
	Smt. C.K.Machamma, PS to MD. Bangalore
	
	

	272
	272
	H.D.F.C. Original Records
	
	

	273
	273
	Smt. Shantakumari , Attender, Mangalore
	
	

	274
	274
	Sri B.R.Manjunath, Driver, Bangalore
	
	

	275
	275
	Sri C.Mahava Bahat, Task, Supervisor, Sullia Rubber Division, Sullia
	

	276
	276
	Smt. N.R.Bandekar, Superintendent, Dharwad
	
	

	277
	277
	Sri K.V.Narasimhamappa, Forest Guard, Bangalore Division
	

	278
	278
	Smt. Vijayalakshmi Shenoy, FDA, Mangalore.
	
	

	279
	279
	Sri R.G.Hedge, Senior Typist, Shimoga
	
	

	280
	280
	Sri M.N.Chengappa, Chief Labour Welfare Officer, Sullia.
	
	

	281
	281
	Sri Pithambar, Asst Mechanic (Retd), Bangalore Division
	
	

	282
	282
	Smt. T.G.Padma, Typist, Bangalore
	
	

	283
	283
	Remittance of HBA to HDFC
	
	

	284
	284
	Establishment return, Chikmangalur Division
	
	

	285
	285
	Employees Quarterly return, Sullia
	
	

	286
	286
	Establishment Quarterly return of Dharwad
	
	

	287
	287
	EST Return, Bangalore Division
	
	

	288
	288
	Quarterly Employees particulars, Aivernad Rubber Division
	

	289
	289
	Quarterly Establishment particulars, Sullia
	
	

	290
	290
	Employees Quarterly Return, Subramanya
	
	

	291
	291
	Establishment Return, Shimoga Sector
	
	

	292
	292
	Public Sector, Restructuring Commission
	
	

	293
	293
	Deputation of Employees to Govt.
	
	

	294
	294
	Deputation of Employees to Govt. Dept. Vol-IV
	
	

	295
	295
	Sri R.D.Shiparamatti, Suptd, Dharwad
	
	

	296
	296
	Sri Gowriningaiah, APS, Bangalore Division
	
	

	297
	297
	Sri K.S.Chandrashekar, FDA(Retd), Shimoga Division
	
	

	298
	298
	Sri R.R.Hegde, Suptd(Retd),
	
	

	299
	299
	Sri Chalapati, Forest Guard, Bangalore Division
	
	

	300
	300
	Sri G.Malyadri, Driver, Bangalore Division
	
	

	301
	301
	Sri K.C.Siddalingaiah, Watcher,
	
	

	
	
	Bangalore Division
	
	

	302
	302
	Sri Stephen Lucas Bangera, Suptd , Mangalore
	
	

	303
	303
	Sri K.Suresh Mallya, FDA , Mangalore
	
	

	304
	304
	Employees Loan clearance certificate M/s HDFC
	
	

	305
	305
	Sri Abidullasahib, Task Supervisor , Mangalore
	
	

	306
	306
	Sri H.J.Nataraja, Suptd, Bangalore
	
	

	307
	307
	Sri H.S.Padmanabha Bhat, FDA, Mangalore
	
	

	308
	308
	Sri Balasundaram, AO (Retd) , Bangalore
	
	

	309
	309
	Sri B.Vasanthakumar, Sr. Grade Conductor, Sullia
	
	

	310
	310
	Sri H.J.Nagaraja, Suptd.Original records
	
	

	311
	311
	Sri Khazi Khaleelulla, Office Manager, Bangalore
	
	

	312
	312
	Sri B.Gopal Sing, Peon, Bangalore Division
	
	

	313
	313
	Sri N.Kumar, ADM, Original records
	
	

	314
	314
	Sri N.Gurumurthy, Suptd , Mangalore
	
	

	315
	315
	Sri K.Mohandas, FDA , Mangalore
	
	

	316
	316
	Sri Abdul Gafoor, Senior Driver Original records & Vol-II
	
	

	317
	317
	Sri B.A.Nagesh, APS , Bangalore
	
	

	318
	318
	Sri A.Jagadeesh Kumar, Account Superintendent, Bangalore Division
	

	319
	319
	Sri S.K.Puranik, Accounts Superintendent, Bangalore Division
	

	320
	320
	Sri S.Rathankar, FDA, Shimoga
	
	

	321
	321
	Sri H.T.Manjappa, Driver, Chickmagalur
	
	

	322
	322
	Sri C.Boregowda, Account Superintendent, Bangalore
	
	

	323
	323
	Sri D.M.Mahesh, Driver, Bangalore
	
	

	324
	324
	Sri G.S.Siddegowda, APS, Bangalore Division
	
	

	325
	325
	Sri Iqbal Ahmed, Typist, Chickmagalur
	
	

	326
	326
	Sri Ramachandra, Superintendent (Retd), Bangalore
	
	

	327
	327
	Sri B.P.Nagarajaiah , ADM, Original Records, Bangalore
	

	328
	328
	Sri T,.V.Chowdareddy, Forest Guard, Bangalore Division
	
	

	329
	329
	Sri M.Papegowda, Driver, Bangalore
	
	

	330
	330
	Sri Narayana Shet, Mechanic, Dharwad
	
	

	331
	331
	Sri A.Jagadeesh Kumar, Account Superintendent Original Record
	

	332
	332
	Sri Somashekarappa, Driver, Shimoga
	
	

	333
	333
	Sri T.P.Hanumantharaya, Suptd, Bangalore
	
	

	334
	334
	Sri T.P.Hanumantharaya, Suptd , Original Records
	
	

	335
	335
	Sri H.Honnappa, Jamedhar, Bangalaore
	
	

	336
	336
	Sri J.R.Basavarajappa, Suptd, Shimoga
	
	

	337
	337
	Sri H.J.Nataraja, Superintendent, Bangalore
	
	

	338
	338
	Smt. Geetha Pai, FDA, Mangalore
	
	

	339
	339
	Sri K.S.Kenchappanavar, FDA, Chickamgalur
	
	

	340
	340
	Smt. Rajivi M. Typist, Mangalore
	
	

	341
	341
	Sri K.Himakar Gowda, Chemist , Sullia
	
	

	342
	342
	Sri R.Chandra Mohanan, Asst. Factory Manager, Sullia
	
	

	343
	343
	Sri H.Jogaiah, Forests (Retd), Bangalore Division
	
	

	344
	344
	Sri S.K.Puranik, Accounts Superintendent, Original Record
	
	

	345
	345
	Sri G.S.Karadi, Accountant, Shimoga
	
	

	346
	346
	Sri B.Babu Gowda, Task Supervisor, Mangalore.
	
	

	
	
	OFFICERS FILES RETIRED ​YEAR 2007
	
	

	347
	347
	Personal file of Sri M.V.Mulimani, IFS, MD, KFDC , Bangalore. Vol-2
	

	348
	348
	Sri M.V.Mulimani, IFS, MD, Allegation file
	
	

	349
	349
	M.Jayaram, IFS, ED, KFDC Ltd, Diary.
	
	

	350
	350
	Personal file of Sri A.C.Lakshman, IFS, ED, KFDC Ltd,
	
	

	351
	351
	Personal file of Sri H.P.Viswanathan, IFS, VC & MD, KFDC
	

	352
	352
	Personal file M.Jayaram, IFS, CCF & ED, KFDC Ltd Bangalore.
	

	353
	353
	Personal file of Dr. S.N.Rai, IFS, PCCF
	
	

	354
	354
	Personal file of S.G.Naik , DCF / DM KFDC Ltd, Dharwad
	
	

	355
	355
	Personal file of Sri U.H.Mahamad. DM , Sullia.
	
	

	356
	356
	Personal file of Sri Nagaraja, ACF / DM, Shimoga.
	
	

	357
	357
	Personal file of Sri V.Puttawswamy, DCF, DM KFDC, Subramanya Rubber Division, Puttur.
	

	358
	358
	Personal file of Sri Mir Aripulla, RFO, Malur
	
	

	359
	359
	Personal file of Sri Veerappagowda N. , RFO, Puttur.
	
	

	360
	360
	Personal file of Sri M.Puttanna, P.S. Bangalore Division.
	
	

	361
	361
	Personal file of Sri D.S.Gangadharappa, RFO, N.R.Pura.
	
	

	362
	362
	Personal file of Sri S.N.Venkatesh, ACF, Shimoga.
	
	

	363
	363
	Personal file of Sri M.R.Adisheshan, ACF/ADM (Deputation)
	

	364
	364
	Personal file of Sri Shivashankarappa, RFO
	
	

	
	
	OFFICERS FILES PRESENT IN SERVICE -YEAR 2009
	
	

	365
	365
	File of Sri G.V.Sugur, IFS, CCF, Managing Director (I/c) and Executive Director, Bangalore
	

	366
	366
	File of Sri T.V.Mohandas, IFS, CCF and Executive Director, Mangalore
	

	367
	367
	File of Sri R.S.Suresh, IFS, CCF & Executive Director, Shimoga
	

	368
	368
	File of Sri CA:Chandrashekarappa.C.P. General Manager (Finance and Accounts)
	

	369
	369
	File of Sri Tamakad.M.C., Divisional Manager, KFDC Ltd, Bangalore Division, Bangalore
	

	370
	370
	File of Sri Javed Mumtaz, Divisional Manager, KFDC Ltd, Kolar Division.
	

	
	
	ILLICIT FELLING & DEPT ENQUIRY AND LEGAL FILES -YEAR 2007
	

	371
	371
	Enquiry file of Hanagal Unit of Dharwad Division.
	
	

	372
	372
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î ½óÐZË ¼ú¤îô¬úöó¿îõYîçîÒÓ ¼î¤úºÊîôÔî APîÍÔîô Pî¥¬îÑúYú àîNÃNºhá¹îN¬ú ¼üPîÊîÊî ÔúôóÒ¼î CÑñVñ ÕgñÊî¨úNïîô ¼î¤îÔîèPú Pî¤î¬î 2004-05/2005-06.

	373
	373
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î 1988¼úó ÄñZ¿îõÊî, ÔîôÊîNÅó¤îô ¼ú¤îô¬úöóÀ¼îÒÓ ¼ú¤î¹î APîÍÔîô Pî¥¬îÑú ÕgñÊî¨ú.

	383
	383
	File No.5 Page 1 to 91.
	
	

	384
	384
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î 1987¼úó ÄúçúÔîQ¯ ¼ú¤îô¬úöóÀ¼îÒÓ ¼î¤úºÊîôÔî APîÍÔîô Pî¥¬îÑú ÕgñÊî¨ú.

	385
	385
	Departmental Enquiry against illicit felling at Hanagal Unit.
	
	

	386
	386
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î 1988¼úó vZÌPúö¿îÁ ¼ú¤îô¬úöóÀ¼îÒÓ ¼î¤úºÊîôÔî APîÍÔîô Pî¥¬îÑúNïîô ÕgñÊî¨ú.

	387
	387
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î 1987¼úó àñÒ¼î äúöàîäîèé ¼ú¤îô¬úöóÀ¼îÒÓ ¼î¤ú¹î APîÍÔîô Pî¥¬îÑúNïîô ÕgñÊî¨ú.

	388
	388
	¹ìñÊîÔñ¤îî ÕÄìñYî¹î äñ¼îYîÑý bîvPî¹î 1987¼úó ¼úYîÔî§Z, YîôNçîöÊîô, n¼îYîôN¥Púö¿îÁ ¼ú¤îô¬úöó¿îõYîçîÒÓ¼î APîÍÔîô Pî¥¬îÑú ÕgñÊî¨ú.

	389
	389
	Departmental Enquiry against staff of Dharwad Unit for illicit cutting in 1984 plantation of Varavanaglavi – Sri C.V.Hiremath, Plantation Superintendent.

	390
	390
	W.A. No. 2216 /2005 (L.RES) filed by the workman of KPL (by 31 Plantation Watchers) on the order passed in W.P.N. 1651-1685/2005 dated 7.2.2005 (KPL).

	391
	391
	Writ Petition No. 3520-3533/2005 the K.P.L.Employees Union (14 members).
	

	392
	392
	W.P.No. 1651-1683/2004 KPL Employees Union V/s G.O.K. MD, KFDC and CMD, KPL.
	

	393
	393
	ÊñnÉ Egîi¼ñÉNïîôÐNïîô B¹úóÙî¹îN¬ú PúÀHÑý ¼üPîÊîÊî¼îô¾ Pî¼ñÌvPî¹î AÊî§É AÅìÔîøº» ½YîÔîô¹î ¼üPîÊîÊúN¹îô ¿îËYîªàîôÔî ÃYúa.

	394
	394
	W.P.NO. 13791/05 S.RS. Sri Revanappa & 18 Official of KPL & CMD , KPL.
	

	395
	395
	M.D. , KFDC
	
	

	396
	396
	F.E.E.
	
	

	397
	397
	Labour Court Order (Legal Shimoga).
	
	

	398
	398
	Encroachment of R.F. by Sri Shivalinga S/o Alageru Challenging the order of the Labourt court Govt. of Karnataka, Mangalore dated 25.4.2005.

	399
	399
	W.P.No. 10821 / 2005 (S) Petitions B.Rajappa & (5) Others. v/s KFDC and Chaimran.
	

	400
	400
	Hon’ble High Court Jadgement in the case of Smt. Lalitha v/s KFDC.
	

	401
	401
	Board Meeting file.
	
	

	402
	402
	Board Meeting (209)
	
	

	403
	403
	K.F.D.C. Service Rule.
	
	

	404
	404
	Promotion of Sri A.K. Haridas, Accounts Officer (Audit).
	
	

	405
	405
	204th Board Meeting.
	
	

	406
	406
	Sri Suresh Bharadwaj , Company Secretary.
	
	

	407
	407
	Merges / Re-designation of post of Asst. Engineer in to Junior Engineer (SPl. Grade).
	

	408
	408
	Change of compassionate Ground
	
	

	409
	409
	Promotion of FDA to the post of Superintendent.
	
	

	410
	410
	Bills file of M/s Kannur Law
	
	

	411
	411
	Suit No. PSc 13 / 03. In the Court of Hon’ be Principal Civil Judge, Senior Division and Chief Judicial Magistrate , Shimoga.

	412
	412
	Sri Dharma Channegowda v/s (1) Superintendent, KFDC . Sirsi (2) Govt. of Karnataka Reg. by Chief Secretary.

	413
	413
	Legal v/s Staff.
	
	

	414
	414
	Write petition No. 21668/2005 (S) T.Nagaraj Naidu & Two others V/s KFDC Ltd, Principal Secretary, FEE.

	415
	415
	KFDC/Legal/W.P. 37128/1993.
	
	

	416
	416
	PñÕôÌPî CÑñVú ¿îÍPîv¨ú
	
	

	417
	417
	Service Book of MR Petric Touro
	
	

	418
	418
	Personal file of H.P.Lakshminarayana, ADM.
	
	

	419
	419
	Girishrunga Project, Eqnuiry Sri H.P.Lakshminarayana, ADM
	

	420
	420
	Departmental Enquiry file Sri G.M.Srinivas, Superintendent.
	

	421
	421
	W.P.NO. 48116 / 03 (S-RES) Anthony ‘D’ Souza v/s KFDC
	

	422
	422
	Vol-II Recruitment of Medical Officer.
	
	

	423
	423
	W.P.No. 27412 / 06 Lokanath and other V/s KFDC
	
	

	424
	424
	W.P.NO. 11985/2006 (SPRO) Sri Suresh Mallya & Others v/s MD, KFDC & Others.
	

	425
	425
	W.P.No. 14956 / 05 (PRO) Sri Lakshminarayna & Sri T.N.Ramakrishnappa v/s KFDC, Bangaloe State of Karnataka.

	426
	426
	Promotion to the cadre of Plantation Superintendent.
	
	

	427
	427
	OS NO. 675 / 05 about Sy.No.78
	
	

	428
	428
	OS NO. 680 / 05 Chokkasandra Village Hoskote Taluk, Bangalore Division.
	

	429
	429
	O.S.No. 682 / 05
	
	

	430
	430
	Legal Fees – Sri M.K.Girish , Advocate (Mobil No. 9886100296).
	

	431
	431
	M.F.A. No. 5583 / 2006. India Assurance Co., V/s D.M. KFDC Ltd, Shimoga.
	

	432
	432
	W.P.No. 4521 / 2006 (LTER) Sri V.B. Basur v/s MD, KFDC, Bangalore.
	

	433
	433
	S.No. 376/2001 and OS No. 377/2001 Smt. Seethamma, Smt. Leelamma V/s KFDC.
	

	434
	434
	W.P.NO. 30886 / 2003. CCC NO. 543 / 2005 (Civil) , W.A.NO. 3443 / 2005 (WA No. 3441/2005, 3442 / 2005)

	435
	435
	Legal Cases.
	
	

	436
	436
	M.D. KFDC Ltd, v/s Zainabee.
	
	

	437
	437
	Formation of Legal Panel in KFDC.
	
	

	438
	438
	W.P.No. 44196 / 2001 Mahaboob Sab Muktabsab v/s MD, KFDC Ltd, RFO, Dharwad.
	

	439
	439
	W.A.No. 217 of 2007 (S) Sri G.M.Srinivas v/s KFDC Sri I.B.Srivastava.
	

	440
	440
	S.LP © No. 21054 / 2006 KFDC Ltd, v/s Workman of KPL.
	
	

	441
	441
	W.P.NO. 39912 / 1995 & 40187 to 40344/1995 v/s KFDC.
	
	

	442
	442
	W.P.NO. 18861/2002 / L/RES) Between, Mr. Kittanna Rai, v/s Labour / Forest and KFDC.
	

	443
	443
	Appointment of Sri M.Kittanna Raj, PS. Surveyor on daily wages.
	

	444
	444
	W.P.NO. 30886 /2003 (SPRO) H.P.Lakshminarayna.
	
	

	445
	445
	W.P. NO. 196/2005 (S) filed by Sri T.N.Ramakrishna, ADM v/s MD, KFDC.
	

	446
	446
	W.P.NO. 1531/04/ S.PRO) G-R Mohan, Asst. Supervisor v/s M.D. KFDC.
	

	447
	447
	L.C.M. NO. 5/2006 Sri Mahasoob peer v/s MD, KFDC
	
	

	448
	448
	R.S. Appeal No. 6 / 2004 Sri Kempaiah v/s D.M. Shimoga, M.D. Bangalore.
	

	449
	449
	W.P.No. 39406-455/-03 (S) Gousamoddin.
	
	

	450
	450
	W.P.No. 28716 / 2002 (S) filed by Mr. M.D.Jattigar.
	
	

	451
	451
	W.P.No. 21881/2005 (GM – FOR) Sri Vivekananda.
	
	

	452
	452
	W.P.NO. 28632-33/2000 (S.PRO) M.Balakrishnagowda and other.
	

	453
	453
	W.P. filed by Smt. Premalatha, Chikamangalur.
	
	

	454
	454
	W.P. No. 2058 a filed by Sri Vishnugowda.
	
	

	455
	455
	Personal file of Sri Devaraj Gowda, RFO
	
	

	456
	456
	Legal Counsil Bill Register W.E.P. 7.10.05.
	
	

	457
	457
	Complaint against Sri Siddalingaiah, Plantation Watcher.
	
	

	458
	458
	Maintenance of Dairy Case worker
	
	

	459
	459
	Departmental Enquiry -Enquiry file G.M.Srinivas
	
	

	460
	460
	Sri K.Rajashetti F.S. Bangalore Division
	
	

	461
	461
	Allegation
	
	

	462
	462
	1996 ¼úó àñÒ¼î ¿ú÷xÍó¼îäîèé ¼ú¤îô¬úöó¿îõ APîÍÔîô Pî¥¬îÑú
	

	463
	463
	ÚÍó äúgý.HN. ÔîôäúóÙý , àîäñNïîôPî ¼ú¤îô¬úöó¿îõ AºìóPîßPîÊîô , ÚÍó½Ôñàî¿îôÊî ÕgñÊî¨ú ÄñQ CËá ¿îõ¼îO ¼úóÕôáàîôÔî ÃYúa
	bîvPî CÔîÊî

	464
	464
	º¼îYîöÒ àúóÔúNïîô¼îô¾ 5 ÔîÝîÌPúR VñNïîôNYúöhàîôÔî ÃYúa
	
	

	465
	465
	Fire Occurrence in Srinvasapura Unit]
	
	
	

	466
	466
	Illicit fellings in Ramachandrapura Plantation of Malur Range
	
	

	467
	467
	W.P. No. 46236-40/2004(S) filed by Smt. N.Lalitha and Four others
	
	

	468
	468
	I.D.No. 200/1988 Mr. H.N. Siddashetty, Mysore at Labour Court, Mysore.
	
	

	469
	469
	W.P. No. 24118 filed by B.U. Suresh v/s KFDC
	
	
	

	470
	470
	W.P. No. 11393 / 1998
	
	
	

	471
	471
	Petition against D.M. Subramanya Rubber , Puttur
	
	
	

	472
	472
	Allegation to Sri P.Y.Madar, APS, Chickmagalur
	
	
	

	473
	473
	Promotional Avenues to Accountants
	
	
	

	474
	474
	Allegations against Sri M.Jayaram, E.D.
	
	
	

	475
	475
	Enquiry about Sri C.H.Basappanavar
	
	
	

	476
	476
	N.T Rajeev. IFS , Enquiry & Lokayuktha on the irregularities of DM, Chikmagalur
	
	

	
	
	KPL FILES – Year 2007
	
	
	

	477
	477
	Continuation of Contract appointment of ersts KPL employees
	
	

	478
	478
	Appointment of contract basis of KPL staff
	
	
	

	479
	479
	KPL employees details
	
	
	

	480
	480
	Suspension of KPL staff and reinstatement
	
	
	

	481
	481
	º¼îYîöÒ ¼üPîÊîÊî ¿îËÝîPîÊî§ Ôúó¬î¼î¹î ÃYúa Sri Chandrachari, Daily wage, KPL
	
	

	482
	482
	Points regarding obsorption of KPL employees in to KFDC
	
	

	
	
	LIST OF PERSONAL FILES OF OFFICERS
	
	

	483
	483
	Personal files of Sri S. Nagaraja, IFS, M.D. KFDC Ltd, Bangalore.
	
	

	484
	484
	Personal files of Sri V.P.Hiremath, IFS, E.D. KFDC Ltd, Bangalore.
	
	

	485
	485
	Personal files of Sri Ashok Kumar Singh, IFS, E.D. KFDC Ltd, Mangalore
	
	

	486
	486
	Personal files of Sri K.Yekantappa, IFS, E.D. KFDC Ltd, Shimoga.
	
	

	487
	487
	Personal files of Sri D.N.Nayaz Ahmed, DM, Bangalore Division
	
	

	488
	488
	Personal files of Sri K.S.Anand, DCF / DM . Shimoga Division.
	
	

	489
	489
	Personal files of Sri Ambady Madhav, DM , Chikamangalur Division
	

	490
	490
	Personal files of Sri T.N.Ramakrishnapp, DM. Rubber Rubber Division, Sullia.
	

	491
	491
	Personal files of Sri M.C.Tambakad, DM, Puttur.
	
	

	492
	492
	Personal files of Sri H.L.Rangaraju, ACF / AO, Bangalore.
	

	493
	493
	Personal files of Sri B.P.Nagarajaiah, ADM, Bangalore Division.
	

	494
	494
	Personal files of Sri V.Janardhan, ADM, Chikmangalur Division.
	

	495
	495
	Personal files of Sri H.P.Lakshminarayana, DM, Sullia.
	
	

	496
	496
	Personal files of Sri N.Kumar, ADM, Bangalore Division.
	
	

	497
	497
	Personal files of Sri B.G.Ravi Kumar, RFO, Sorab Unit, Shimoga
	

	498
	498
	Personal files of Sri K.Manjappa, RFO, Rubber Division.
	
	

	499
	499
	Personal files of Sri B.Y. Iligeri, RFO, Gontadka Unit Sullia Rubber Division.]
	

	500
	500
	Personal files of Sri M.D.Jattigar, P.S. Hassan Unit
	
	

	501
	501
	Personal files of Sri Krishnakumar B. ADM, Sullia Rubber Division.
	

	502
	502
	Personal files of Sri A.S.Neginal, RFO, Sorab,
	
	

	503
	503
	Personal files of Sri G.B.Naik, P.S, Dharwad.
	
	

	
	
	STAFF MEDICAL BILLS FILES – YEAR 2007
	
	

	504
	504
	Staff medical bills, Mangalore.
	
	

	505
	505
	Medical Reimbursement, Head Office
	
	

	506
	506
	Reimbursement of medical expenses Vol-II
	
	

	507
	507
	Medical Bills , Head Office / Division
	
	

	508
	508
	Medical Reimbursement of Divisions
	
	

	509
	509
	PñÕôîÌPîÊî Ôúû¹îÉQóNïîô Ôúgîi¹î ¹îì¼î àîäñNïîô¹î ÃYúa
	
	

	510
	510
	Sri S.N.Venkatesh, ACF, Medical bills
	
	

	511
	511
	Medical Bills, Head Office
	
	

	512
	512
	Medical Reimbursement referred to Govt. Hospital, Jayanagar-11
	

	513
	513
	Reimbursement of Medical Expenses (Running)
	
	

	514
	514
	Reimbursement of Medical Bills to Deputationist
	
	

	515
	515
	Medical Reimbursement of Medical Expenses of Sri A.K.Verma,IFS,PCCF & MD
	

	
	
	NO DUES CERTIFICATE & PERSONAL FILES ​
	

	516
	516
	Sri M.H.A Shaikh, Secretary to Government
	
	

	517
	517
	ÚÍó Pú.ÙñN¬îgî¼ú¾óYü¤î , E¿î AÊî§É àîNÊîPîß¨ñºìPñË, ÄúóÄñQ
	

	518
	518
	ÚÍó Pú.HN.ÙîúóZäîèé , E¿î AÊî§É àîNÊîPîß¨ñºìPñË, ÄúóÄñQ
	

	519
	519
	NOC of Sri Ananda Naik (ACF) RFO KPL
	
	

	520
	520
	Sri K.R.Veerabhadrappa, P.W.
	
	

	521
	521
	Sri Kusugal , Superinendent (Retd)
	
	

	522
	522
	Representation of Sri Guruprad, Electrician
	
	

	523
	523
	Sri T.M.Shahid , Driver,
	
	

	524
	524
	ÚÍó YîNYñ¹îìÊî¿îÁí ÔîÐNïîô AÊî§É AºìPñË , ÚÍó½Ôñàî¿îõÊî bîvPî, ÄúNYîçîöÊîô ÕÄìñYî
	

	525
	525
	ÚÍó Å. ¿îÍÄìñPîÊî , ¥.H¿ìý.K (½Ôîø®¯) Êîoñ ÕÔîÊîYîçî ÃYúa
	

	526
	526
	Service particulars of Sri R.Shivashankrappa, ACF (I/c)
	
	

	527
	527
	àîÔîôöåPî ÕÔîôîñ Nôîúöón¼ú nÔîö Ôîö¤îôÔî ÃYúa.
	
	

	528
	528
	ÚÍó Pú.HN.¹ñÉÔúóYü¤î , E¿î AÊî§É àîNÊîPîß¨ñºìPñË CÔîÊî ÔîNïúôó½Ôîø®¯ àîNÃN¹îì ÄúóÄñQ

	529
	529
	ÚÍó H¼ý.Pú. àî¬îÉ¼ñÊñNïîô§ , AºìóPîßPîÊîô , AÊî§É CÑñVú CÔîÊî ÄúóÄñQ Ôîô¬îô¯ ÚÍó äúgý.Hàý.ÙúóÝîZËÊñÔý, ºÖ.¹î.àî CÔîÊî ÄúóÄñQ

	530
	530
	Sri V.R. Gunaga, APS (computer Retr)
	
	

	531
	531
	Sri K.S.Bapat, ACF (Retd)
	
	

	532
	532
	Late Antony D’Souza
	
	

	533
	533
	Sri Basavana Gowda, Surveyor, Bangalore Division
	
	

	534
	534
	ÚÍóÔîô® áÐÖÔúôóË , wñÉ¿îÊý , àîôçîÉ
	
	

	535
	535
	ÚÍó Å.ÔîôäñÒNYî¿îÁ , E¿î AÊî§É àîNÊîPîß¨ñºìPñË CÔîÊî ÄúóÄñQ’
	

	536
	536
	ÚÍó ÔúNPîvÊú¥¦ .BÊý ÔîÐNïîô AÊî¨ñÉºìPñË , ÔîïñÐöÊîô bîvPî
	

	537
	537
	ÚÍó äúgý.À.Êîô¹îÍ¿îÁYü¤î , ¿úÍÄìñÊî ¼ú¤îô¬úöó¿îõ AºìóPîßPîÊîô’
	

	538
	538
	Ôîôäî¹úóÔîNïîôÉ , AÊî§É ÊîPîßPîÊîô
	
	

	539
	539
	ÚÍó ¥.Ôúû. ¹úö¤î¦Ôîô½ , ÔîÐNïîô AÊî¨ñÉºìPñË , ÚÔîÔúöYîa
	

	540
	540
	Daily Wage employees of LPC
	
	

	541
	541
	Sri K.S.Rmamchandran, DCF , No dues
	
	

	542
	542
	ÚÍó BÊý.àîôÊúóÝý , ÔîÐNïîô AÊî¨ñÉºìPñË (½Nïúôñón¼ú) CÔîÊî ÔúûNïîôQ¯Pî Pî¤î¬î
	

	543
	543
	ÚÍó YüË½NYîNïîôÉ , àîäñNïîôPî ¼ú¤îô¬úöó¿îõ AºìóPîßÊîô’
	

	544
	544
	ÚÍó H.ÄñÐPîøÝî« , Pharmaist
	
	

	545
	545
	N0C of deputation staff
	
	

	546
	546
	Issue of NOC to Sri R.M.Ray, IFS
	
	

	547
	547
	No Dues Sri S.N.Balasundram, A.O.
	
	

	
	
	Personal Files of KFDC Employees
	
	

	548
	548
	S.S. Gaonkar, Office Manager
	
	

	549
	549
	C.Boregowda, A/cs. Supdt Vol I & II
	
	

	550
	550
	S.K. Puranik, A/cs. Supdt.
	
	

	551
	551
	T.P. Hanumantharaya, Supdt.
	
	

	552
	552
	A. Yeshoda, Supdt. Vol – I & II
	
	

	553
	553
	H.J.Nataraj, Supdt.
	
	

	554
	554
	P.Viswanathappa, Supdt. Vol – I & II
	
	

	555
	555
	Chikkamuthaiah, JE (S.Gd)
	
	

	556
	556
	Shashikal, B.N., Stenographer
	
	

	557
	557
	K.M.Kavitha, Computer Superviser
	
	

	558
	558
	B.A. Anand, FDA, Vol-I, II, & III
	
	

	559
	559
	M.Muniammal, SDA
	
	

	560
	560
	C.K. Machamma, P.S
	
	

	561
	561
	M.R. Lalitha, FDA
	
	

	562
	562
	Khazi Khaleelulla, Supdt.
	
	

	563
	563
	S.K. Gowthami, SDA
	
	

	564
	564
	Papegowda
	
	

	565
	565
	N.Radhamma, DE.O
	
	

	566
	566
	A.U.Lalitha, DEO
	
	

	567
	567
	T.G. Padma, DEO
	
	

	568
	568
	R. Leelavathi, R.Cum Tel. oper.
	
	

	569
	569
	T.K. Srinivas, SDA
	
	

	570
	570
	T. Kumar, SDA
	
	

	571
	571
	H.B. Ramaiah, Jamedhar
	
	

	572
	572
	Honnappa, Jamedhar-Vol-I & II
	
	

	573
	573
	Javaregowda, Jamedhar,
	
	

	574
	574
	Ankegowda, Gardener
	
	

	575
	575
	K. Javaregowda, Gardener
	
	

	576
	576
	Ramachandra, Gardener
	
	

	577
	577
	K.S. Muralidhar, Sr. Driver
	
	

	578
	578
	B. Nagaraj, Sr. Driver
	
	

	579
	579
	S.J. Nagaraj, Sr. Driver
	
	

	580
	580
	D.M. Mahesh, Driver
	
	

	581
	581
	B.R. Manjunath, Driver
	
	

	582
	582
	M. Nanjappa, Peon
	
	

	583
	583
	K.M. Narayanappa, Peon
	
	

	584
	584
	Bhagyamma, Peon
	
	

	585
	585
	Doddamaliga, Literate Asst.
	
	

	586
	586
	Narasimhamurthy, Peon
	
	

	
	
	SANCTION OF TIME BOUND ADVANCEMENT & OTHER BENEFITS -YEAR 2007.
	

	587
	587
	Time bound Advancement to Corporation employees
	
	

	588
	588
	Time bound to ADM’s
	
	

	589
	589
	Time bound Increment to KFDC Bangalore Division Employees
	

	590
	590
	2006-07 Encashment of E.L.
	
	

	591
	591
	Sanction of Time Bound Increment
	
	

	592
	592
	Sanction of Automatic grant of Spl. Promotion Sri G.M.Srinivas
	

	593
	593
	Time bound Sri S.T.Lamani, Superintendent Dharwad
	
	

	594
	594
	H.B.A. 0.5%
	
	

	595
	595
	Time bound personal file Sri Framis Mascarenhas, APs
	
	

	596
	596
	Time bound Advancement to Supernumerary cadre
	
	

	597
	597
	Sanction of Increment for 20 years service
	
	

	598
	598
	Sri Ramapppa, Forest Guard, Bangalore Division, annual increment
	

	599
	599
	Passing of Kannada Language exam Sri H.Pithambar, Asst. Mechanic
	

	600
	600
	ÄúÊîçîgîôiYñÊîÊî Ôîô¬îô¯ ÚóbîÍÒÀYñÊîÊîô ÕÙúóÝî äúgîôiÔîË Ãîì¬úÉ PîôË¬îô.
	

	601
	601
	àñÔîÌn½Pî Eº»ÔúôYîçî ¼üPîÊîËÄú Ôúó¬î¼î Ã¥¯ Ôîô¬îô¯ PñÐÕô® Ã¥¯ ÃYúa ÔîïñYîÌ àîöh ½ó¤îôÔî ÃYúa.

	602
	602
	Leave Encashment
	
	

	603
	603
	E.L. for Encashment to Deputationists
	
	

	604
	604
	Payment of F.T.A. Drivers and others
	
	

	605
	605
	Sanction 0f D.S. , Leave Salary, Interim Relief to the Employees Vol-II
	

	606
	606
	Revision of 5th State Pay Commission w.e.f. 1.7.2005
	
	

	607
	607
	Declaration of Bonus for the year 2004-05, 2005-06 and 2006-07
	

	
	
	TRANSFER AND POSTING OF OFFICERS AND OFFICIALS – YEAR 2007.
	

	608
	608
	A.D.M’s Transfer
	
	

	609
	609
	Requirement of ADM’s to Rubber wing
	
	

	610
	610
	ÔîÐNïîïñÊî¨ñÉºìPñËYîçî ÔîYñÌÔî¨ú ½Nïúôñón¼ú 2006-07
	

	611
	611
	General transfers 2005-06
	
	

	612
	612
	Filling up the post of Office Manager
	
	

	613
	613
	àñÔîÌ®ÍPî ÔîYñÌÔî¨ú 2007-08
	
	

	614
	614
	Creation of Supernumerary posts Superintendents (Account Assistants)
	

	615
	615
	Posting of plantation superintendents
	
	

	616
	616
	Filling up of the post of Office Manager
	
	

	617
	617
	Petition of staff of Sullia Rubber Division, Sullia against Sri Purushotham Shettigar, FDA, Sullia Rubber Division.

	618
	618
	Posting of CF and Other Staff to KFC Ltd, Head Office.
	
	

	619
	619
	Verification of services of KFDC Ltd, staff and Anomalies of various cadres
	

	620
	620
	äîô¹ú»Yîçî Ãîì®Ì Ôîïñ¤îôÔî ÃYúa ÚÍó NïîôôPúóÙý
	
	

	621
	621
	ÚÍó ¼ñÊñNïîô§ Ùúówý, àîäñNïîôPî NïîôN¬îÍnuÊîô
	
	

	622
	622
	Deputation staff to Garden Hospital , Sullia
	
	

	623
	623
	Requirement of Staff to Malur Unit
	
	

	624
	624
	Transfer of APS
	
	

	625
	625
	Sri S.Krishnappa, Poojari, TS Rubber Wing & Sri K.Vishna Gowda DWR
	

	626
	626
	ÕÄìñZóNïîô ÔîÉÔîàñ»¿îPîÊî äîô¹ú»Yú ¿î¹úöó¼î¾® ÃYúa.
	

	627
	627
	Posting of gazetted Manager to H.O.
	
	

	628
	628
	Transfer and posting of Sri Dr.R.C.Prajapati, Addl. PCCF
	
	

	629
	629
	Deputation Sri Munishivanna, ACF
	
	

	630
	630
	Sri M.Karnakar Gowda, S.G.C.
	
	

	631
	631
	Promotion of SDA’s to FDA’s
	
	

	632
	632
	Posting of independent Asst. Divisional Manager for Rubber Replanting project at Sullia
	

	633
	633
	Promotion to J.E (Spl) Sri Chikkamuthaiah, J.E. , and Umesh Acharya, J.E.
	

	634
	634
	Managing Director personal file 2004 years transfer file
	
	

	635
	635
	Sri Chikkamuthaiah, Junior Engineer (Spl grade) transfer
	
	

	636
	636
	Sri Srivivas K., Driver, Transfer file
	
	

	637
	637
	Deputation of RFO’s to E.D. Mangalore.
	
	

	638
	638
	Promotion for the post of Sr. Driver
	
	

	639
	639
	Appointment of Sri N.Gopalakrishna, Mechanic-cum-Operator
	

	640
	640
	Appointment of Finance Manager / General manager (Finance) Sri C.P.Chandrashekarappa

	641
	641
	Transfer Applications
	
	

	642
	642
	ÑúPîR àîäñNïîôPîÊîôYîçî ÔîôôNÃ¥¯ ApÌYîçî PîôË¬îô
	
	

	643
	643
	Promotion of Task Supervisor and Senior Grade Conductor
	

	644
	644
	Transfer of Plantation Superintendent
	
	

	645
	645
	Posting of Plantation Superintendent 2005
	
	

	646
	646
	Representation of Sri Hanumesh G.Malagi (Accounts Assistant) / Superintendent
	

	647
	647
	Forest Guards transfer 2006-07
	
	

	648
	648
	2006-07 ÊîÒÓ ºÖ.¹î.àî ÔîYñÌÔî¨ú ÃYúa
	
	

	649
	649
	2006-07 ÊîÒÓ ÑúQRPîÊî Ôîô¬îô¯ ¿îÍ.¹î.àî ÔîYñÌÔî¨ú
	
	

	650
	650
	General Transfers During 1999​2000
	
	

	651
	651
	ÚÍó HN.¿îõvyàñÖÕô , AÊî§É ÕóPîßPî CÔîÊî ÔîYñÌÔî¨ú
	
	

	652
	652
	Transfer of Sri G.M.Srinivas, Superintendent
	
	

	653
	653
	Transfer of FDA’s 2006-07
	
	

	654
	654
	AºìóPîßPîÊî ÔîYñÌÔî¨ú 2006-07
	
	

	655
	655
	2006-07 ¼úó àñÒ¼î àñÔîÌ®ÍPî ÔîYñÌÔî¨ú
	
	

	656
	656
	Posting of staff to Bangalore
	
	

	657
	657
	ÚÍó Hàý.À.Êñnô , E¿î AÊî§É àîNÊîPîß¨ñºìPñË CÔîÊî ÔîYñÌÔî¨ú
	

	
	
	
	
	

	
	
	A1(a) SECTION
	
	

	
	
	1. V.R.S. Files
	
	

	658
	1
	Voluntary Retirement Scheme 2 Files.
	
	

	659
	2
	VRS Proposal of KPL Employees.
	
	

	660
	3
	Voluntary retirement scheme.
	
	

	661
	4
	Rules of VRS Fund to KPL.
	
	

	662
	6
	Ex. Gratia for VRS Proposals.
	
	

	663
	7
	Opted for VRS Particulars & Scheme (3 Files).
	
	

	
	
	II. C & R Rules Files.
	
	

	664
	8
	Cadre and recruitment Rules.
	
	

	665
	9
	Study of manpower planning in KFDC of Amendment to KFDC, C & R Rules.
	

	666
	10
	Amendment to Cadre & Recruitment Rules Consultants Copy.
	

	667
	11
	Amendment to C&R Rules Correspondence.
	
	

	668
	12
	Cadre & Recruitment Rules 1992 & Promotion
	
	

	669
	13
	Cadre and Recruitment Rules – (performance reports) Rules – 2000
	

	670
	14
	Cadre recruitment Rules.
	
	

	671
	15
	Draft C & R Rules of KFDC Ltd.
	
	

	672
	16
	Amendment to C & R Rules
	
	

	673
	17
	KFDC Amendment up to 27-01-1987 memorandum file.
	
	

	
	
	III Seniority List Files.
	
	

	674
	18
	Seniority List of KFDC Employees
	
	

	675
	19
	Seniority List of SDA & FDA
	
	

	676
	20
	Seniority List of plantation watcher – 2004-05
	
	

	677
	21
	Seniority List of Accounts Assistant
	
	

	678
	22
	Seniority List of plantation watchers
	
	

	679
	23
	Seniority List of Guards
	
	

	680
	24
	Seniority List of APS
	
	

	681
	25
	Seniority List of FDA
	
	

	682
	26
	Constitution of Committee for Finalization of Seniority.
	
	

	
	
	IV Right Information Act. Files.
	
	

	683
	27
	PÀ£ÁðlPÀ ªÀiÁ»w ºÀPÀÄÌ DAiÉÆÃUÀzÀªÀgÀÄ ¹zÀÝ¥Àr¸À°gÀÄªÀ ªÁ¶ðPÀ ªÀgÀ¢ Vol I & II (2 files)

	684
	28
	Right to information Act Book.
	
	

	
	
	Website contains kannada & English version
	
	

	685
	29
	Right Information Act Book 2005
	
	

	
	
	ªÀiÁ»w ºÀPÀÄÌ C¢ü¤AiÀÄªÀÄ 2005
	
	

	686
	30
	Right to Information Act 2005
	
	

	687
	31
	Application of reply of right to information Act-2005
	
	

	
	
	V . SC / ST Files.
	
	

	688
	32
	¥Àj²µÀÖ eÁw ªÀÄvÀÄÛ ¥Àj²µÀÖ ªÀUÀðUÀ¼À PÀ¯ Áåt ¸À«ÄwUÉ ªÀiÁ»w.
	

	689
	33
	SC / ST Details.
	
	

	690
	34
	£ÁåAiÀÄ ªÀÄÆwð J.eÉ.¸ÀzÁ²ªÀ «ZÁgÀuÁ DAiÉÆÃUÀ gÁdå ¸ÉÃªÉAiÀÄ°ègÀÄªÀ J¯ Áè ¥Àj²µÀÖ eÁwAiÀÄ §UÉÎ.

	
	
	VI . LA / LC Files.
	
	

	691
	35
	LA / LC Questions urgent (Karnataka)
	
	

	
	
	
	
	

	
	
	STORES / VEHICLE SECTION
	
	

	692
	1
	Purchase of Calendars
	
	

	693
	2
	Uniform Bangalore Division.
	
	

	694
	3
	KHDC
	
	

	695
	4
	Entertainment / refreshments
	
	

	696
	5
	Courier bills
	
	

	697
	6
	Purchase of stamps
	
	

	698
	7
	My Forest
	
	

	699
	8
	New Telephone to Forest Minister
	
	

	700
	9
	Republic day / Independence day
	
	

	701
	10
	Donations
	
	

	702
	11
	Chairman Furniture file -2.
	
	

	703
	12
	Display letters
	
	

	704
	13
	Purchase of Franking machine
	
	

	705
	14
	Journal Resurgence
	
	

	706
	15
	Sports Meeting
	
	

	707
	16
	Sports files
	
	

	708
	17
	Air ticket
	
	

	709
	18
	Projector
	
	

	710
	19
	Printing of Release Order Book
	
	

	711
	20
	Advertisement
	
	

	712
	21
	Intercom file
	
	

	713
	22
	Mobile phone JTM
	
	

	714
	23
	Purchase of paper
	
	

	715
	24
	Purchase of calculator
	
	

	716
	25
	KSWC Rodent / pest control
	
	

	717
	26
	Binding machine
	
	

	718
	27
	Office bicycle
	
	

	719
	28
	Purchase of stationery
	
	

	720
	29
	Spice telecom – 2
	
	

	721
	30
	Printing of stationary
	
	

	722
	31
	Printing of Form 39C
	
	

	723
	32
	Mobile No.9448089513
	
	

	724
	33
	Uniform (HO)
	
	

	725
	34
	Video cassette (CD)
	
	

	726
	35
	Ayudha pooja
	
	

	727
	36
	Payment of Telephone/conveyance
	
	

	728
	37
	Mobile – 9448353449
	
	

	729
	38
	Payment of telephone bills
	
	

	730
	39
	Shifting of telephone
	
	

	731
	40
	Mobile No.9448451609
	
	

	732
	41
	Chairman Residence phone
	
	

	733
	42
	Devaraj engaged on daily wage
	
	

	734
	43
	Electronic typewriter
	
	

	735
	44
	Farewell
	
	

	736
	45
	Generator set
	
	

	737
	46
	Fax
	
	

	738
	47
	Typewriter
	
	

	739
	48
	Xerox file of E.D. Shimoga
	
	

	740
	49
	Coffee supply
	
	

	741
	50
	Printing & Stationery
	
	

	742
	51
	Modi Xerox
	
	

	743
	52
	Tender bulletin
	
	

	744
	53
	News paper
	
	

	745
	54
	Books and periodicals
	
	

	746
	55
	Auction of old vehicles
	
	

	
	
	VEHICLES :
	
	

	747
	56
	Toyota qualis – KA.04.MA-7727
	
	

	748
	57
	Ambassador – KA.04.MB-6765
	
	

	749
	58
	Mahindra Bolero – KA.04.MA.9318
	
	

	750
	59
	Chevralet opel – KA.04.MB.154
	
	

	751
	60
	Tata Indigo – KA.04.MB.3051
	
	

	752
	61
	Petrol / Diesel (payments)
	
	

	753
	62
	Disposal of dozers
	
	

	754
	63
	K.A.04.M.6807-2
	
	

	755
	64
	Auction sale of Jeep (DWR)
	
	

	756
	65
	Jeep No.CKL-2767
	
	

	757
	66
	Tractor No.CAA-3450-51
	
	

	758
	67
	DWR Jeep KA.14.M.1956
	
	

	759
	68
	Purchase of new Jeep to CKM
	
	

	760
	69
	Vehicle No.KA.04.N.193
	
	

	761
	70
	CKM-6673 Contesa car
	
	

	762
	71
	Repairs to dozer (Hoskote)
	
	

	763
	72
	Repair to dozers Shimoga
	
	

	764
	73
	Mobile Van
	
	

	765
	74
	JCB L & T
	
	

	766
	75
	Dozer No.7327
	
	

	767
	76
	Auditor Report on dozers
	
	

	768
	77
	Repair to Dozer
	
	

	769
	78
	Dozer No.7161
	
	

	770
	79
	Tractor repair file
	
	

	771
	80
	Theft of tyres / tubes
	
	

	772
	81
	KA.14.M.1747
	
	

	773
	82
	Maruthi Gypsy – KA.04.N.2509
	
	

	774
	83
	Vehicle Insurance file
	
	

	775
	84
	Details of KFDC vehicles
	
	

	776
	85
	Dozer -9055 –D.50
	
	

	777
	86
	Gypsy KA.04.N.2600
	
	

	777a
	86a
	Maruthi Alto
	
	

	777b
	86b
	Toyota Innova
	
	

	778
	87
	Dozer 7309
	
	

	779
	88
	Dozer -7226
	
	

	780
	89
	Dozer revenue and expenditure
	
	

	781
	90
	KAIC dozer hiring
	
	

	782
	91
	Dozers log book extract
	
	

	783
	92
	CNX 3369
	
	

	784
	93
	Sale of Tractor and power tiller
	
	

	785
	94
	KA.04.P.961 Maruthi Gypsy
	
	

	786
	95
	Dozer No.7324
	
	

	787
	96
	Dozer repair
	
	

	788
	97
	Dozer repair OB
	
	

	789
	98
	Sale of old Tractor.
	
	

	790
	99
	Dozer 7160
	
	

	791
	100
	Hiring of dozers
	
	

	792
	101
	Fund Indent file DM, Hoskote
	
	

	793
	102
	Sale of Ambassador car CAN.3397
	
	

	794
	103
	Dozer 7076
	
	

	795
	104
	Dozer No.7074
	
	

	796
	105
	Dozer No.7076
	
	

	797
	106
	Dozer No.7175
	
	

	798
	107
	Dozer
	
	

	799
	108
	Dozer hiring charges
	
	

	800
	109
	Log Books of dozers
	
	

	
	
	1. Dozer No.7327
	
	

	
	
	2. Dozer No.7324
	
	

	
	
	3. Dozer No.7175
	
	

	
	
	4. Dozer No.7161
	
	

	
	
	5. Dozer No.7076
	
	

	801
	110
	Original Documents
	
	

	
	
	Vehicle No.KA.04.MB.3051 Tata Indigo
	
	

	
	
	Vehicle No.KA.04.MA.7727 Tata Qualis
	
	

	
	
	Vehicle No.KA.04.MB.154 Chevrolet opetra
	
	

	
	
	Vehicle No.KA.04.MB.6765 ​Ambassador
	
	

	
	
	Vehicle No.CKM-6673 – Contesa Car
	
	

	
	
	Sold vehicle : KA.14.M.1747
	
	

	
	
	KA.14.M.6807
	
	

	802
	111
	Vehicle Log Books
	
	

	
	
	KA.04.MB.3051 (Minister)
	
	

	
	
	KA.04.MB.154 (MD)
	
	

	
	
	KA.04.MB.6765 (E.D)
	
	

	
	
	CKM.6673 (spare)
	
	

	
	
	
	
	

	
	
	A) ÄúNYîçîöÊîô àúPîyÊý àîNÃN¹îì¿îvy 2007​08Êî àñÒNïîôÒÓ gñÒ¯NïîôÒÓÊîôÔî Pî¤î¬îYîçî ¿îxy

	
	Sl.N o.
	Case Workers File No. etc.,
	Name of the File / Subject
	

	803
	1
	PîAA½½/H3/á.àúó/Pî¥¬îÑú/2007​08
	º¼ñNPî 15​09​07ÊîÔîÊúZ¼î ¿îÑýÁÔîõ¤ý Pî¥¬îÑú Ôîô¬îô¯ àñYñªPú PúÐàîYîèYñZ ½ºì PúöóËPú ÃYúa

	804
	2
	PîAA½½/H3/Nïîôôá/2007​/2007​08
	2007¼úó ÔîôçúYñÐPúR ¼ú¤îô¬úöó¿îõ ½ÔîïñÌ§¹î PúÐàî PñNïîôÌYîèYñZ Nïîôô½wý Pñàýy / wúöóvÑý Pñàýy ÔîôNnöÊñ® PîôË¬îô.

	805
	3
	PîAA½½/H3/NïîôôÕô/2007​08
	äúöàîPúöówú Nïîôô½wý BÀìóàîÊýâYîçî àîÄìúNïîô ¼î¤îÔîèPúYîçî Pî¤î¬î (5-6-06 & onwards)

	806
	4
	KFDC/A3/AS/2006-07
	Release of funds towards maintenance of mother clonal trees extracted for clonal bank/nursery for 2007 rains.

	807
	5
	KFDC/A3/SSR/BNG/2007-08
	Sanction of Schedule of Rates for various plantation and nursery works – Bangalore Sector area for the year 2007-08.

	808
	6
	KFDC/A3/Extn/2007-08
	Release of funds for extraction and transportation of Pulpwood upto end of March 2007

	809
	7
	PîAA½½/H3/ÀáHN/2007​08
	Êîöwý wúÏ¼îÊýâYîçî¼îô¾ UËóºàîôÔî ÃYúa

	810
	8
	KFDC/A3/NPVF/2006-07
	Utilisation of NPV funds under CAMPA.

	811
	9
	PîAA½½/Pñ½/Ôúû/2005​06
	º¼ñNPî 18​02​2006ÊîN¹îô ¿îÍoñÔñª º¼î¿î®ÍPúNïîôÒÓ Yîô®¯Yú¹ñÊîÊî ÔúôóÑú ¹ünÌ¼îÉ HNÃ ÚóÞÌPúNïîô¥NïîôÒÓ ¿îÍPîvÔñZÊîôÔî ÑúóU¼î¹î ÃYúa

	812
	10
	KFDC/Eng/Capital/Shimoga/CR​20/ 2006-07
	Funds issued for repairs and maintenance of building.

	813
	11
	
	KFDC/A3/RT/2004-05
	Raising clonal seedlings in root trainers at Kamashettyhalli nursery in Devanahalli Unit.

	814
	12
	
	KFDC/A3/SR/2005-06
	Mandays requirement for management for existing plantation / areas in Bangalore Sector.

	B) ÚÔîÔúöYîa
	àúPîyÊý àîNÃN¹îì¿îvy 2007​08Êî àñÒNïîôÒÓ gñÒ¯NïîôÒÓÊîôÔî Pî¤î¬îYîçî ¿îxy
	

	
	
	½óÐZË ÕÄìñYî
	
	

	815
	13
	
	KFDC/Ed/ACT-21/2006-07
	Submission of Budget Estimates for the year 2007-08.

	816
	14
	
	KFDC/A3/CR-35/2005-06
	Details regarding status of pulpwood, bamboo & teak plantations raised from 1995 to 2004 rains

	817
	15
	
	KFDC/A3/GB/2007-08
	Release of funds for extraction of bamboo upto end of March 2007

	818
	16
	
	KFDC/A3/Eva/2006-07
	Raising of new rubber plantations in the R F areas of NR Pura & Koppa regions

	819
	17
	
	KFDC/GM(F&A)Budget/07-08
	Unit Officers Meeting of Shimoga Sector

	820
	18
	
	PîAA½½/H3/Nïîôôá/HàýHNp/07​08
	2007¼úó àñÒ¼îÒÓ ¿îÑýÁÔîõ¤ý ¼î.¬úöó. ½ÔîïñÌ§ Ôîïñ¤îÐô ÔîôôNYî¤î Ôîô¬îô¯ ¿ñÓNxNYý PúÐàî¹î äñYîö 96ËN¹î 2006¼úó àñÒ¼î ¿îÑýÁÔîõ¤ý ¼î.¬îôîñ. ½ÔîÌäî¨ú PñÔîôYñËYîèYú Nïîôô.Pñ/wúöóvÑý Pñàýy ÔîôNnöÊñ® PîôË¬îô.ÿ

	821
	19
	
	PîAA½½/H3/á.àúó/Pî¥¬îÑú/07​08
	2007​08¼úó àñÒYú 2004 Ôîô¬îô¯ 2006¼úó ¿îÑýÁÔîõ¤ý ¼ú.¬úö.Yîçî ½ÔîÌäî¨ú PñÔîôYñË PúÐàîYîèYñZ ½.PúöóËPú ÃYúa

	822
	20
	
	KFDC/A3/HP/2007-08
	Proposal for setting up of wind mill projects.

	823
	21
	
	PîAA½½/H3/¿î.Ôîõ/07​08
	½YîÔîô¹îÒÓ 2008¼úó ÔîôçúYñÐºN¹î ÔîôôN¹îPúR ½ÊîN¬îÊîÔñZ ¿îÑýÁÔîõ¤ý ¼ú.¬úöó. ½ÔîïñÌ§¹î PúÐàîYîçî¼îô¾ ÔîôôN¹îôÔîÊúáPúö¤îô äúöóYîôÔî ÃYúa.

	824
	22
	
	KFDC/GM(F&A)Budget/07-08
	Unit Officers Meeting for review of Budget progress for the year 06-07 & budget proposal for the year 2007-08.

	825
	23
	
	-
	SSR of KFD

	826
	24
	
	PîAA½½/H3/HàýHàýBÊý/HàýHNp/0 7​08
	2007​08¼úó àñÒYú PúÐÔîõ ¼ú¤îô¬úöó¿îõ PñÔîôYñË PúÐàîYîèYú wúàýy ÔîPýÌ B¹ìñË¬î ¹îÊî

	
	
	
	
	ÔîôNnöÊñ® PîôË¬îô.

	827
	25
	PîAA½½/H3/Nïîôô.Õô/05​06
	
	Unit Officers Meeting – proceedings.

	828
	26
	KFDC/A3/UC/2007-08
	
	Programme of works & Unit cost/total cost for implementing the P.W Project Smg Sector dg 2007 rains.

	829
	27
	-
	
	228 UËóº PîÕôx àîÄìú ​ÚÔîÔúöYîa àúPîyÊý

	830
	28
	PîAA½½/H3/Nïôîô.Õô/2007​08
	
	30​07​07ÊîN¹îô ¼î¤ú¹î Nïîôô½wý BÀìóàîÊýâ ÕöóxNYý¼î ¼î¤îÔîèPúYîçîô

	831
	29
	PîAA½½/H3/2007 Pú/2007​08
	
	2008¼úó ÔîôçúYñÐPúR ÚÔîÔúöYîa Ôîô¬îô¯ ÄúNYîçîôÊîô àúPîyÊý Púßó¬îÍ¹îÒÓ ¿îÑýÁÔîõ¤ý ¼ú.¬úö.Yîçî¼îô¾ ½ÔîïñÌ§ Ôîôñ¤îôÔîõ¹îÊî ÃYúa

	832
	30
	KFDC/A3/PW/NRM/2007-08
	
	NABARD Project on Natural Resources Management (NRM)

	833
	31
	PîAA½½/H3/áàúó/Pî¥¬îÑú/2007​08
	
	2007​08¼úó àñÒYú 2004 Ôîô¬îô¯ 2006¼úó ¿.Ôîõ. ¼ú.¬úöó.Yîçî ½ÔîÌäî¨ú PñÔîôYñË PúÐàîYîèYñZ ½.Púöó.

	834
	32
	PîAA½½/H3/áHÔîïýH/2007​08
	
	2006¼úó àñÒ¼îÒÓ áHÔîïýH ¼ú.¬úö.¼îô¾ 2006​07¼úó àñÒ¼îÒÓ Äúçúá¹îPúR ½ºì Å¤îôYî¤ú ÃYúa

	C) ÊîÃÆÊý àúPîyÊý àîNÃN¹îì¿îvy 2007​08Êî àñÒNïîôÒÓ
	gñÒ¯NïîôÒÓÊîôÔî Pî¤î¬îYîçî ¿îxy
	

	835
	33
	KFDC/A3/Fund/07-08
	
	Rubber Works Funds issuing files.
	

	836
	34
	KFDC/A3/SSR/07-08
	
	Revision of SSR for the year 2007​08

	
	
	
	
	
	

	
	
	Rubber Section
	
	
	

	837
	1
	Fund Indent
	
	
	

	838
	2
	Charter of Demands by Union
	
	
	

	839
	3
	Sale of Rubber Trees
	
	
	

	840
	4
	Correspondence with Unions.
	
	
	

	841
	5
	General Correspondence
	
	
	

	842
	6
	Ground Rent on sale of Rubber
	
	
	

	843
	7
	Rubber quality control
	
	
	

	844
	8
	Purchase Committee
	
	
	

	845
	9
	Confirmation of order
	
	
	

	846
	10
	Rubber release orders
	
	
	

	847
	11
	Monthly Factory Production
	
	
	

	
	
	Progress
	
	

	848
	12
	Peak period production incentive
	
	

	849
	13
	Settlement with the Unions
	
	

	850
	14
	Standing orders
	
	

	851
	15
	Remittance of Sales Tax on sale of Rubber
	
	

	852
	16
	Remittance of Income Tax on sale of rubber
	
	

	853
	17
	Insurance of Rubber Plantations
	
	

	854
	18
	Sale of Cenex to M/s. Kurlon Ltd.
	
	

	855
	19
	Fixation of Rate of Rubber Products
	
	

	856
	20
	Rubber sales / rates daily progress report
	
	

	857
	21
	Aerial spraying of Rubber Trees
	
	

	858
	22
	Fertilizer application for Rubber Trees
	
	

	859
	23
	Correspondence with KPTL
	
	

	860
	24
	Monthly sales progress report
	
	

	
	
	Engineering Section :
	
	

	861
	1
	Installation of Lifts at Vanavikasa Building.
	
	

	862
	2
	Digging of Bore well.
	
	

	863
	3
	Vanavikas Building Painting.
	
	

	864
	4
	Replacement of Commord at C.C.F. and D.C.F. office at Office in 4th & 5th Floor of Western Ghats .

	865
	5
	Miscellanies Correspondence file (Volume –I) FM & CAO Section – Taxation Dept.
	

	866
	6
	Painting of Rooms No. 401 & 407 at 4th Floor.
	
	

	867
	7
	Electrical Maintenance -Reception Chamber.
	
	

	868
	8
	Cleaning of building
	
	

	869
	9
	Karnataka Forest Officials Housing. Co-op society.
	
	

	870
	10
	Name plates and Board.
	
	

	871
	11
	Remote sensing centre.
	
	

	872
	12
	PWD Scrutiny.
	
	

	873
	13
	Security File.
	
	

	874
	14
	Water Bills from B.W.S.S.B. Bangalore.
	
	

	875
	15
	Almerah File.
	
	

	876
	16
	Cranes Bills Solutions Ltd. Bangalore.
	
	

	877
	17
	Consumption of Electricity Bills Received from BESCOM.
	

	878
	18
	Rent, Water and Electricity File.
	
	

	879
	19
	Items purchased in Janatha Bajar for cleaning purpose.
	
	

	880
	20
	DCF, SF Rural & Urban.ZP Rend file.
	
	

	881
	21
	Bangalore Division – Miscellanies file.
	
	

	882
	22
	Office Maintenance file.
	
	

	883
	23
	Office Accommodation –Lease Agreement:​
	
	

	884
	24
	1) National Water Development Agency
	
	

	885
	25
	2) Karnataka Land Army Corporation.
	
	

	886
	26
	3) Karnataka State Remote Sensing application.
	
	

	887
	27
	4) Bamboo Society.
	
	

	888
	28
	Bamboo Society of India – Accommodation File.
	
	

	889
	29
	Mangalore Division (ED’s) Miscellanies File.
	
	

	890
	30
	Dharwad Division File.
	
	

	891
	31
	Chickamagalore Division File
	
	

	892
	32
	Gardening File.
	
	

	893
	33
	Carpet flooring File.
	
	

	894
	34
	Accommodation for Jungle Lodges office in Vanavikas Building.
	

	895
	35
	Rent for the western ghats project.
	
	

	896
	36
	Syndicate Bank -Accommodation.
	
	

	897
	37
	Flag Hoisting file.
	
	

	898
	38
	62.5 kva Generator set file.
	
	

	899
	39
	Chairmen’s office furnishing file.
	
	

	900
	40
	Electric power supply – Vanavikas Complex.
	
	

	901
	41
	Bangalore Division – Miscellanies file (A)
	
	

	902
	42
	Bangalore Division-Miscellanies file (B)
	
	

	903
	43
	Split A/c.
	
	

	904
	44
	Bio – Diversity.
	
	

	905
	45
	Purchase of Pump sets.
	
	

	906
	46
	Minor Repair works – Land Army Corporation.
	
	

	907
	47
	Display Photographs
	
	

	908
	48
	Furniture purchase.
	
	

	909
	49
	K.S.F.I.C File – reg.
	
	

	910
	50
	Shimoga Division – Building Maintenance file.
	
	

	911
	51
	Catering contract at Vanavikas
	
	

	912
	52
	Electricity & water consumption Bills.
	
	

	913
	53
	Security file.
	
	

	914
	54
	Minor work at KFDC ltd; office Complex, Bangalore.
	
	

	915
	55
	Accommodation to other offices in Vanavikas Building – Rent file.
	

	916
	56
	Maintenance of Elevators.
	
	

	917
	57
	Painting and other work in Vanvikas office complex.
	
	

	918
	58
	Water Supply Bills towards Vanvikas complex.
	
	

	919
	59
	Rent Recovery from other offices accommodation in Vanvikas complex-1C
	

	920
	60
	Office accommodation on rent basis in Vanavikas complex.
	

	921
	61
	Catering for Training work shop.
	
	

	922
	62
	Rent, Electricity, Water supply for the period from Feb 1993 to March 2000.
	

	923
	63
	Miscellanies File-office Maintenance
	
	

	924
	64
	Providing Hand rails at Vanavikas complex
	
	

	925
	65
	Building rent;-const of compound wall at Vanavikas complex premises and cost of Toilet Block in Room NO. 401 (IV th Floor) at Vanvikas complex.

	926
	66
	Office Maintenance file
	
	

	927
	67
	Electrical works for Receptions center at –Murkal -Rajashree – Associates.
	

	928
	68
	Audit Enquiry file – 1993-94
	
	

	929
	69
	Extension of Time – Office Complex Murkal
	
	

	930
	70
	Works certificate file
	
	

	931
	71
	D.G. Set Log books – 4 Nos.
	
	

	932
	72
	Balance Works in office complex Bangalore.
	
	

	933
	73
	Girishrunga.
	
	

	934
	74
	Office Complex works.
	
	

	935
	75
	T.V. in Board Room.
	
	

	936
	76
	Mike System.
	
	

	937
	77
	Handing over the Gundya Rest House to JLR Ltd; Bangalore.
	

	938
	78
	Audit Report file.
	
	

	939
	79
	B.S.N.L; Hairting of Roof Top Space for Mobile Telephone.
	

	940
	80
	Human Resource Tinning work shop
	
	

	941
	81
	Taking vacant building No.3 (Quarters from KFD to KFDC Shimoga Division.)
	

	942
	82
	ID Cards to Staff
	
	

	943
	83
	Water Supply and Sanitary works at Chickmangalore; DM’s office Residence old P/s Quarters.
	

	944
	84
	NWDA from 01-01-2003.
	
	

	945
	85
	KFDC Building drawing (Gowtham & Medak)
	
	

	946
	86
	Send off & Presentation file
	
	

	947
	87
	Silviculturist truest office file
	
	

	948
	88
	Security file
	
	

	949
	89
	Theft of Fire Hydrant volve at Vanavikas
	
	

	950
	90
	4th & 5th Floor plan.
	
	

	951
	91
	Accommodation Agreement water shed Boars.
	
	

	952
	92
	Removing of Trees at Vanvikas Complex.
	
	

	953
	93
	Board Proceeding
	
	

	954
	94
	E.P.A.B.X at K.F.D.C.
	
	

	955
	95
	Security coverage Vol III
	
	

	956
	96
	Maintenance of Vanvikas Building
	
	

	957
	97
	P.C.P. Watcher Attendance file
	
	

	958
	98
	Providing Inter com reg.
	
	

	959
	99
	Budget 1997-98
	
	

	960
	100
	Vanavikas post Box keys
	
	

	961
	101
	Govt ORDER
	
	

	962
	102
	Top sheet
	
	

	963
	103
	Fire Hydrant
	
	

	964
	104
	Land Allotment file
	
	

	965
	105
	K.F.D. to K.F.D.C. 87,000-00 AC
	
	

	966
	106
	Cease fire
	
	

	967
	107
	87,000 Acre AREA file
	
	

	968
	108
	Supply of steel office complex value III
	
	

	969
	109
	Supply of lime to H.o. office Compose
	
	

	970
	110
	Providing plaster of Paris – Fall Ceeling.
	
	

	971
	111
	Issue of steel Val I
	
	

	972
	112
	Nova pan Shutter for office complex.
	
	

	973
	113
	Water supply & Sanitary Estimate
	
	

	974
	114
	Precise Engineers Grant & work order
	
	

	975
	115
	Providing Anti Treatment
	
	

	976
	116
	Application & issue of tender document
	
	

	977
	117
	Drawing correspondence
	
	

	978
	118
	Supply of furniture to the wild land at Mukaul
	
	

	979
	119
	Audit Enquiry
	
	

	980
	120
	Estimate for Road repair at Teat project Galibeedu.
	
	

	981
	121
	Issue of Steel Val II
	
	

	982
	122
	Manufacturing & Supplying of fixing by B.K.C. Rajan report .
	

	983
	123
	Instalation of Panel Board in Pump house
	
	

	984
	124
	VIP Letter.
	
	

	985
	125
	Rein force details
	
	

	986
	126
	Providing & fixing of Marble Tiles.
	
	

	987
	127
	Interior Decorator for office complex.
	
	

	988
	128
	Preceding of V.C. & M.D for the meeting
	
	

	989
	129
	Tender Schedule J.E. copy & Agreement copy
	
	

	990
	130
	Original quotation of M/s. NELCO for EPBAY system.
	
	

	991
	131
	Supply of cement Vol I
	
	

	992
	132
	Original Agreement of Fire Alarm system
	
	

	993
	133
	N.S. Associates.
	
	

	994
	134
	Lift Drawing
	
	

	995
	135
	Electrical work estimate
	
	

	996
	136
	Sump, pump & Generator Room
	
	

	997
	137
	Elevator file
	
	

	998
	138
	Store Register Book I
	
	

	999
	139
	Lift Maintenance
	
	

	1000
	140
	Store Register Book II
	
	

	1001
	141
	Attendance of Daily wages 1993
	
	

	1002
	142
	Tender for clning of funishing
	
	

	1003
	143
	Pump set & G.I. pipe from Hediyala Unit.
	
	

	1004
	144
	Shafting of 3” Dia sub main line by B.W.S.S.B.
	
	

	1005
	145
	Granite sample for office complex.
	
	

	1006
	146
	Murkal, Renovation of quarters
	
	

	1007
	147
	Meeting & Budget file.
	
	

	1008
	148
	Providing Venation Blind to K.F.D.C. office.
	
	

	1009
	149
	Correspondence file for office complex.
	
	

	1010
	150
	Balance work to be carried out
	
	

	1011
	151
	G.O. file.
	
	

	1012
	152
	Quotation Document for Granite Slab
	
	

	1013
	153
	Correspondence file Precise Engineer
	
	

	1014
	154
	Payment of ESI contribution
	
	

	1015
	155
	States Report of Constriction for office complex.
	
	

	1016
	156
	File of water supply & sanitary engineer
	
	

	1017
	157
	Bills Part payment etc, to Swamy & Co.
	
	

	1018
	158
	Tender Document
	
	

	1019
	159
	Sudir Diwan Architect, Interior & Designer
	
	

	1020
	160
	Door Shatter for I & II Floor
	
	

	1021
	161
	Interior Decorator pre Qualified contract
	
	

	1022
	162
	Brass Lining to Marble.
	
	

	1023
	163
	Allegation Petitions by Sri. R.M. Ray
	
	

	1024
	164
	Proceeding & fixing Black granite
	
	

	1025
	165
	Telephone Cable.
	
	

	1026
	166
	First Floor Toilet floor.
	
	

	
	
	2006-07 Files
	
	

	1027
	167
	Repairs and Maintenance of Vanavikas Complex, 1st Floor, KFDC office.
	

	1028
	168
	Purchase of Cleaning Materials from Janatha Bajar.
	
	

	1029
	169
	Advertisement Bills etc;
	
	

	1030
	170
	Lift Maintenance file in Vanavikas Complex.
	
	

	1031
	171
	Accommodation to Karnataka Land Army Corporation on Rent basis.
	

	1032
	172
	Repairs and Maintenance in 4th Floor of Vanavikas accommodated to NWDA-KSFIC Western Ghats , KAMPA etc;

	1033
	173
	Repairs and Maintenance in 2nd Floor of Vanavikas accommodated to K.L.A.C. & Cranes Bill Solution.

	1034
	174
	Repairs and Maintenance in 3rd Floor of Vanavikas accommodated to KSIFIC.
	

	1035
	175
	Invoice Rises towards Rent , Water and Electricity to various originations accommodated in Vanavikas Complex, Bangalore.

	1036
	176
	Budget File -2006-07
	
	

	1037
	177
	Repairs and Maintenance in Ground Floor Accommodated to Bio-Diversity and Syndicate Bank.

	1038
	178
	Periodical Inspection of HT/DG/Lift/ M.S. Building Installations at Vanavikas Premises, by Electrical Inspectorate Authorities.

	1039
	179
	Accommodation to Syndicate Bank on Rental Basis at Ground Floor of Vanavikas Complex.
	

	1040
	180
	Accommodations to Ambligola Exporters, on Rental Basis at 2nd Floor of Vanvikas Complex.

	1041
	181
	Sketches showing the details of Accommodations floor wise in Vanavikas Complex of KFDC, Mlleshwaram, Bangalore – 3.

	1042
	182
	Repairs and Maintenance works in 5th Floor of Vanavikas accommodated to Social Forest Rural and Urban, NWDA etc;

	1043
	183
	Fire and Allied Peril Insurance for of KFDC, Vanavikas Complex .
	

	1044
	184
	Miscellanies File.
	
	

	1045
	185
	Accommodation to Karnataka Medicinal plants authority (KAMPA).
	

	1046
	186
	Sanction orders towards Shimoga Sectors (Capital work)
	
	

	1047
	187
	Repairs and Maintenance of Buildings – Shimoga Sector – Sanction orders etc;
	

	1048
	188
	JBIC Scheme works at Nurseries of Soraba , Kalenahalli, Abbalagere, Shimoga Sector—this file handed over to Sri. Viswanathappa on 11-01​2007.

	1049
	189
	Miscellanies file Shimoga Sector.
	
	

	1050
	190
	Lease Deed between KFD & KFDC towards Land of Vanvikas Complex.
	

	1051
	191
	Repairs and Maintenance Bangalore Division.
	
	

	1052
	192
	Installation of Lift to Vanvikas Complex,KFDC Ltd Bangalore – 3.
	

	1053
	193
	Accommodation to M/s. Prakruthi (Satyasimth) M.Rental basis at 4th floor of Vanavikas Complex.

	
	
	2007-08
	
	

	1054
	194
	Delegation of financial power to Vainness officers of (1) KFDC & (2) PWD.
	

	1055
	195
	Renovation of Board/Conference Hall.
	
	

	1056
	196
	Repairs & Maintenance of Vanvikas complex – Ist Floor, KFDC office 2nd Floor, Board Hall and its connected Rooms, Roof top and premises.

	1057
	197
	Renovation of MD’s Chamber
	
	

	1058
	198
	Renovation of ED’s Chamber
	
	

	1059
	199
	Purchase of Global Systems (GPS) unit for survey work
	
	

	1060
	200
	Purchase of Land to Construct the B’lore Divisional office building and staff quarters.
	

	1061
	201
	Audit Para reply.
	
	

	1062
	202
	Property Tax (Vanavikas Building Tax)
	
	

	1063
	203
	Removing and Disposal of old Existing Lifts 2 No.on Scrap.
	

	1064
	204
	Right to Information Act-2005
	
	

	1065
	205
	Toilets Facilities to KFDC Quarters Mangalore Sector
	
	

	
	
	
	
	

	
	
	Eucalyptus Section :
	
	

	1066
	1
	Progress Report in respect of 2006-07 Extractable plantation as submitted by different KFDC Divisions – 2006-07

	1067
	2
	Supply of Eucalyptus debarked pulpwood to M/s. HPF, K.Patnam from 2006-07 Extractable plantations of KFDC vide Agreement dated 04-06​2007 (from 15-12-2006 to 30-06-2007)

	1068
	3
	WCPM / Vol – VI / 06-07-Supply of Eucalyptus & Acacia pulpwood to M/s. WCPM during 2006-07.

	1069
	4
	Agreement dated 02-12-2006 Supply rate w.e.f. 15-12-2006 to
	

	1070
	
	KFDC / 05 / MPM / Vol – V / 06-07 -Supply of pulpwood to M/s. MPM from 2006-07 Extractable plantation vide Agreement dated 25-01-2007.

	1071
	6
	M/s. MPM Bhadravathi 2005-06 Vol.IV -Supply of Acacia debarked pulpwood to M/s. MPM Bhadravathi vide Agreement dated 12-01-2006 between M/s.MPM & KFDC has

	1072
	7
	Vol. I – KFDC / A5/SEP/HPF -Supply of Eucalyptus debarked pulpwood to M/s. HPF during 2002.03

	1073
	8
	Vol. II-KFDC/05/SEP/HPF -Supply of Eucalyptus debarked pulpwood to M/s. HPF, K.Patnam during 2003-04.

	1074
	9
	Vol. III-KFDC/A5/HPF/Vol-III -Supply of Eucalyptus pulpwood to M/s. HPF from 01-04-2004 (2004-05)

	1075
	
	HPF-Vol IV – 2004-05 -Supply of Eucalyptus pulpwood to M/s. HPF from 01-04-2004 to
	

	1076
	11
	WCPM – Vol I -Raising of Invoice towards supply of Eucalyptus pulpwood to M/s. WCPM Dandeli during the year 2001-02.

	1077
	12
	WCPM Vol II -Supply of pulpwood to M/s. WCPM, Dandeli
	

	1078
	13
	WCPM-Vol III -KFDC /A5/WCPM/04-05 -Supply of Eucalyptus & Acacia pulpwood to M/s. WCPM, Dandeli the various deports from 01-04-2004

	1079
	14
	WCPM – Vol II-KFDC/A5/WCPM/2004-05 -Supply of Eucalyptus and Acacia pulpwood to M/s. WCPM to various deports.

	1080
	
	WCPM – Vol V 2005-06 -Supply of Aceacia at Eucalyptus pulpwood to M/s. WCPM Ltd., Dandeli and their depots vide Agreement dated 28-11​2005 between M/s. WCPM to KFDC Ltd. (w.e.f. 28-11-2005 to 14-12​2006).

	1081
	16
	MPM Vol. I KFDC/05/SP/MPM/04-05 -Supply of Eucalyptus & Acacia pulpwood to M/s. MPM during 2004-05 Agreement dated 28-07-2004.

	1082
	17
	Release of Eucalyptus pulpwood to M/s. MPM under the Agreement dated 22-12-00.
	

	1083
	18
	MPM-Vol. II – KFDC/A5/MPM/04-05 -Supply of Eucalyptus & Acacia pulpwood to M/s. MPM during 2004-05 Agreement dated 28-07-2004.

	1084
	19
	MPM-Vol –III KFDC/A5/MPM/04-05 -Supply of Eucalyptus & Acacia pulpwood to M/s. MPM during 2004-05 & 2005-06 under the Agreement dated 28-07-04 (in during dated period)

	1085
	
	ITC-Vol – I KFDC/A5/ dry Bamboos ITC. -Agreement dated 16-12​2002 with ITC Ltd Paper Boards & Specialty Papers Division regarding supply of Bamboos.

	1086
	21
	ITC-Vol. II -Sale of dry Bamboos (Industrial Bamboo cuts to M/s. ITC paper Boards & Specialty paper Division Sarapaka from 01-04-2004.

	1087
	22
	ITC Vol-III -Sale of dry Bamboos to Industrial Bamboo the to M/s.ITC Paper Boards & Specialty Paper Division, Sarapaka.

	1088
	23
	ITC – Vol. IV -Supply of Eucalyptus pulpwood to M/s. ITC Paper Boards & Specialty
	

	1089
	24
	A5/SEP/2002-03/03-04 -Sale of Eucalyptus pulpwood during 2002-03 & 2003-04
	

	1090
	
	Vol. I – KFDC /A5/IOB/IB/02-03 -Invitation of Bids for sale of Industrial Bamboo during 2002-03 & other details pertaining to extraction & sale of dry Bamboos during 2002-03.

	1091
	26
	Vol. II-Instation of Bids/tender for sale extraction & transportation of Eucalyptus pulpwood during 2002-03

	1092
	27
	Sale of Miscellaneous produce Dharwad, Chikamagalur.
	
	

	1093
	28
	Sale of stumps & Coppice photos (DM KFDC B’lore) Sale held on 09-05-+1994.
	

	1094
	29
	M/s. The Royal furniture & General Agency.
	
	

	1095
	30
	Area 2503.85 ha …… yield:3135 MT DB
	
	

	1096
	31
	Agreement dated 12-11-1987 to 28-02-1988 rate per MT=Rs.560/-per MT
	

	1097
	32
	Tender – cum – Auction sale of Eucalyptus Citridora Leaves held on 23-12-99 at 3.00 P.M
	

	1098
	33
	Stoppage of transportation of material from N.G. beck plantation HPF
	

	1099
	34
	M/s. Nirmal essential oil manufactures, Hassan.
	
	

	1100
	35
	Construction of New International AirPort as Devanahally.
	
	

	1101
	36
	Granite Extraction – N.R. Pura
	
	

	1102
	37
	West Bengal Forest Development Corporation Ltd, Calcutta.
	

	1103
	38
	M/s. HPF-No. KFDC/A5/Allotment/98-99/1054 dated: 05​08-98 Shimoga Division
	

	1104
	39
	Release order – M/s. WCPM Shimoga Division.
	
	

	1105
	40
	Release order – M/s. HPF
	
	

	1106
	41
	Release order of Western India Pywood Ltd. Coruscate
	
	

	1107
	42
	KFDC / A5 / Miscellanies / 99-2000
	
	

	1108
	43
	Extraction of Eucalyptus wood from Malekurenagalli – 1995 Clonal Bank of Malur unit.
	

	1109
	44
	KFDC/A5/Smp/Pamarihal/ 2005-06 zsÁgÀªÁqÀ «¨sÁUÀzÀ ¹¹ð WÀlPÀzÀ°è PÁqÁ£É ºÁªÀ½ PÀÄjvÀÄ.

	1110
	45
	Analysis Report on Eucalyptus citridora oil
	
	

	1111
	46
	Released Shimoga gives MPM
	
	

	1112
	47
	Sales maraud fruits Bangalore Division.
	
	

	1113
	48
	M/s. WCPM, Dandeli, Dharwad Division Release order.
	
	

	1114
	49
	Misalliance File
	
	

	1115
	50
	Allotment of Nandagudi plantation to M/s. HPF
	
	

	1116
	51
	KFDC/A5/Eucalypurs sales/2001-02 Allotments of Euc plantation for Extraction during the year 2001-2002.

	1117
	52
	Sale of Tomato stick Bangalore Division
	
	

	1118
	53
	Sale of Tomato Sticks etc Bangalore Division Vol II
	
	

	1119
	54
	Sale of Bamboo 04, from Chikamagalur
	
	

	1120
	55
	Sale of Dry Bamboos Tender held
	
	

	
	
	on 10-02-2000
	
	

	1121
	56
	Supply of Eucalyptus poles for Bonafide use a Division of Seigniorage rate
	

	1122
	57
	Information pertaining to Eucalyptus
	
	

	1123
	58
	Objections raised by Wildlife and tiger project.
	
	

	1124
	59
	Madrigal reg.
	
	

	1125
	60
	Details of Extractable plantations of KFDC Ltd, during the year 2000-2001 (Shimoga, Chickamagalur, Dharwad & Bangalore) yield Agreement

	1126
	61
	Auction sale of poles, climber and firewood
	
	

	
	
	
	
	

	Personal Secretary to Managing Director
	
	

	
	Confidential Reports
	
	

	1127
	1
	T.N.. Ramakrishnappa
	Divisional Manager
	

	1128
	2
	H.P. Lakshminarayana
	Asst. Divisional Manager
	

	1129
	3
	T. Nagaraja Naidu
	Asst. Divisional Manager (Retd)
	

	1130
	4
	N. Kumar
	Asst. Divisional Manager (Retd)
	

	1131
	5
	B. P. Nagarajaiah
	Asst. Divisional Manager
	

	1132
	6
	B. Ramanna
	Asst. Divisional Manager
	

	1133
	7
	V. Janardhan
	Asst. Divisional Manager
	

	1134
	8
	N.A. Javaregowda
	Asst. Divisional Manager
	

	1135
	9
	Dr. Saigeetha
	Lady Medical Officer
	

	1136
	10
	P.M. Ranganathan
	Dy. Manager(Factories)
	

	1137
	11
	R. Chandramohanan
	Asst. Factory Manager
	

	1138
	12
	M.N. Chengappa
	Chief Labour Welfare Officer
	

	1139
	13
	A.K. Haridas
	A.O (Audit)
	

	1140
	14
	Suresh Pundalika Parande
	Asst. Factory Manager
	

	1141
	15
	G. Naresh
	Asst. Factory Manager
	

	1142
	16
	H.S. Hegde
	Superintendent
	

	1143
	17
	V.G. Joshi
	Superintendent
	

	1144
	18
	S.S. Gaonkar
	O.M. (Retd)
	

	1145
	19
	Wilfred D’souza
	Superintendent
	

	1146
	20
	H.S. Manjunatha
	Superintendent
	

	1147
	21
	H. Basavarajappa
	Superintendent
	

	1148
	22
	Vatsala Prabhu
	Superintendent
	

	1149
	23
	S.T. Lamani
	Superintendent
	

	1150
	24
	B. Belliappa
	Superintendent
	

	1151
	25
	T.V. Shivanna
	Superintendent
	

	1152
	26
	S.B. Sannamariappa
	Superintendent
	

	1153
	27
	N. Dayakar Rai
	Superintendent
	

	1154
	28
	G.M. Srinivasa
	Superintendent
	

	1155
	29
	P. Viswanathappa
	Superintendent
	

	1156
	30
	H.J. Nataraja
	Superintendent
	

	1157
	31
	Nandini Bandekar
	Superintendent
	

	1158
	32
	T.P. Hanumatharayappa
	Superintendent
	

	1159
	33
	A. Yeshodha
	Superintendent
	

	1160
	34
	H.G. Malagi
	Superintendent
	

	1161
	35
	M.T. Kumbar
	Superintendent
	

	1162
	36
	R.D. Shiparamati
	Superintendent
	

	1163
	37
	B. Shivaraju
	Superintendent
	

	1164
	38
	Stephen Lucas
	Superintendent
	

	1165
	39
	H.T. Mohan
	Superintendent
	

	1166
	40
	Khazi Khaleelulla
	Office Manager
	

	1167
	41
	G.R. Basavarajappa
	Superintendent
	

	1168
	42
	H.N. Gopal
	Superintendent
	

	1169
	43
	Chandrashekhar Talagihal
	Superintendent
	

	1170
	44
	K. Tarabai
	F.D.A.
	

	1171
	45
	K. Vadiraja Rao
	F.D.A.
	

	1172
	46
	R.G. Hebbar
	F.D.A.
	

	1173
	47
	S.B. Chalami
	F.D.A.
	

	1174
	48
	M. Suresh Bhat
	F.D.A.
	

	1175
	49
	K. Gangadhara
	F.D.A.
	

	1176
	50
	M.R. Lalitha
	F.D.A.
	

	1177
	51
	N. Gopinath
	F.D.A.
	

	1178
	52
	Vishwanath Naik
	F.D.A.
	

	1179
	53
	A.H. Shivalingaiah
	F.D.A.
	

	1180
	54
	S. Narayana
	F.D.A.
	

	1181
	55
	S. Ratnakar
	F.D.A.
	

	1182
	56
	K. Geetha Pai
	F.D.A.
	

	1183
	57
	Vijaylakshmi Shenoy
	F.D.A.
	

	1184
	58
	K. Suresh Malya
	F.D.A.
	

	1185
	59
	H. Sripathi Bhat
	F.D.A.
	

	1186
	60
	K. Nagesh Madyastha
	F.D.A.
	

	1187
	61
	Ganesh K.
	F.D.A.
	

	1188
	62
	N. Gurumurthy
	F.D.A.
	

	1189
	63
	K. Chandrashekar
	F.D.A.
	

	1190
	64
	M. Umesh
	F.D.A.
	

	1191
	65
	H.C. Joshi
	F.D.A.
	

	1192
	66
	Girijamma
	F.D.A.
	

	1193
	67
	K. Shivarama
	F.D.A.
	

	1194
	68
	T. Laxmana Gowda
	F.D.A.
	

	1195
	69
	K. Mohan Das
	F.D.A.
	

	1196
	70
	V. Purushothama Shettigar
	F.D.A.
	

	1197
	71
	B.A. Anand
	F.D.A.
	

	1198
	72
	R.G. Hegde
	Sr. Typist
	

	1199
	73
	Iqbal Ahmed
	Typist
	

	1200
	74
	Uma
	Sr. Typist
	

	1201
	75
	K. Padmavathi
	Typist
	

	1202
	76
	Prema G.
	Typist
	

	1203
	77
	N. Radhamma
	DEO
	

	1204
	78
	T.G.Padma
	DEO
	

	1205
	79
	Rajeevi H.
	Typist
	

	1206
	80
	Bhanumathi
	Typist
	

	1207
	81
	Vinaya Shalini Ray
	Stenographer
	

	1208
	82
	Kavitha K.M.
	Computer Supervisor
	

	1209
	83
	C.K. Machamma
	PS to M.D.
	

	1210
	84
	B.N. Shashikala
	Stenographer
	

	1211
	85,
	P. Kasturi Naik
	Stenographer
	

	1212
	86
	Yamuna
	Typist
	

	1213
	87
	Nagaratna Rao
	Typist
	

	1214
	88
	Geetha Kumari K.
	Typist
	

	1215
	89.(a)
	A.U. Lalitha
	DEO
	

	1216
	89
	B. Basavanna Gowda
	Surveyor
	

	1217
	90
	M.K. Sutar
	Mechanic
	

	1218
	91
	M.N.Dindur
	Junior Engineer
	

	1219
	92
	P.N. Manohar
	Asst. Stores Supervisor
	

	1220
	93
	M. Jayaprakash
	Electrician
	

	1221
	94
	K. Himakara Gowda
	Junior Chemist
	

	1222
	95
	M.S. Kushalappa Gowda
	Sr. Grade Conductor
	

	1223
	96
	K. Seetharama
	Sr. Grade Conductor
	

	1224
	97
	S.N. Gopal Krishna
	Sr. Grade Conductor
	

	1225
	98
	M.O. Chandrappa
	Sr. Grade Conductor
	

	1226
	99
	C. Chandrahasa
	Sr. Grade Conductor
	

	1227
	100
	Ravindra
	Junior Chemist
	

	1228
	101
	S. Ganeshan
	Sr. Grade Conductor
	

	1229
	102
	S. Thangavelu
	Sr. Grade Conductor
	

	1230
	103
	K. Balakrishna Rao
	Lab Technician
	

	1231
	104
	B. Vasanth Kumar
	Sr. Grade Conductor
	

	1232
	105
	A. Balakrishna
	Pharmacist
	

	1233
	106
	N. Nagesh Pai
	Asst. Stores Supervisor
	

	1234
	107
	G.R.Mohan
	Asst. Stores Supervisor
	

	1235
	108
	Chandrashekar
	Electrician
	

	1236
	109
	Padmayya Gowda
	Asst. Stores Supervisor
	

	1237
	110
	S.K.Mahabala Gowda
	Sr. Grade Conductor
	

	1238
	111
	M.S. Monappa Gowda
	Sr. Grade Conductor
	

	1239
	112
	K. Purushothama
	Sr. Grade Conductor
	

	1240
	113
	Mohanangayya swamy
	Mechanic-cum Operator Gr-II
	

	1241
	114
	M. Thirthappa
	Driver Prime Mover
	

	1242
	115
	K.B. Niranjan
	Motor Vehicle Supervisor
	

	1243
	116
	K.R. Viswaraj
	Asst. Stores Supervisor
	

	1244
	117
	Gopal Naik
	Mechanic Operator
	

	1245
	118
	R. Muthukrishna
	Sr. Grade Conductor
	

	1246
	119
	D.Y. Srinivasalur
	Asst. Mechanic
	

	1247
	120
	G. Gandhara Gowda
	Sr. Grade Conductor.
	

	1248
	121
	G.B. Naik
	Plantation Superintendent
	

	1249
	122
	M.D. Jattigar
	Plantation Superintendent
	

	1250
	123
	G.S. Harikanth
	Plantation Superintendent
	

	1251
	124
	A.J. Malagi
	Plantation Superintendent
	

	1252
	125
	Karunakara Gowda
	Plantation Superintendent
	

	1253
	126
	H.P. Rudrappa Gowda
	Plantation Superintendent
	

	1254
	127
	K. Giridhara Gowda
	Plantation Superintendent
	

	1255
	128
	C.V. Hiremath
	Plantation Superintendent
	

	1256
	129
	B.Y. Jadhav
	Plantation Superintendent
	

	1257
	130
	G.N. Nandagavi
	Plantation Superintendent
	

	1258
	131
	S.N. Harikanth
	Plantation Superintendent
	

	1259
	132
	Gude Angadi
	Plantation
	

	
	
	
	Superintendent
	

	1260
	133
	Vishnu Gowda
	Plantation Superintendent
	

	1261
	134
	Krishnappa
	Plantation Superintendent
	

	1262
	135
	M. Balakrishna Gowda
	Plantation Superintendent
	

	1263
	136
	P.K. Bhaskara
	Plantation Superintendent
	

	1264
	137
	H.B. Gundaiah
	Plantation Superintendent
	

	1265
	138
	B.A.Nagesh
	Plantation Superintendent
	

	1266
	139
	T.G.Naik
	Plantation Superintendent
	

	1267
	140
	B. Mani
	Plantation Superintendent
	

	1268
	141
	H.S. Murthy
	Asst. Stores Supervisor
	

	1269
	142
	Narayan Shet
	Mechanic
	

	1270
	143
	J.V. Tharesh
	Draughtsman
	

	1271
	144
	Gangadhara Rai
	Sr. Grade Conductor
	

	1272
	145
	Umesh Achary
	Draughtsman
	

	1273
	146
	A Ramesh
	Divisional Stores Supervisor
	

	1274
	147
	Shivaraman B.A.
	Asst. Stores Supervisor
	

	1275
	148
	B.S. Nagendra
	Divisional Stores Supervisor
	

	1276
	149
	A.S. Ramamurthy
	Operator cum Shift Supervisor
	

	1277
	150
	P. Ranjith Kumar
	Junior Chemist
	

	1278
	151
	Patrick Tauro
	Asst. Stores Supervisor
	

	1279
	152
	B.P. Bhopalapur
	Accountant
	

	1280
	153
	S.K. Puranik
	Accounts Superintendent
	

	1281
	154
	C. Boregowda
	Accounts Superintendent
	

	1282
	155
	M.S. Dwarakanath
	Accountant
	

	1283
	156
	M.S. Hegde
	Accountant
	

	1284
	157
	G.S. Suryaprakash
	Accountant
	

	1285
	158
	R.S. Karadi
	Accountant
	

	1286
	159
	A. Jagadishkumar
	Accounts Superintendent
	

	1287
	160
	Vijaya Kulkarni
	S.D.A.
	

	1288
	161
	R.S. Hegde
	S.D.A.
	

	1289
	162
	Y. Ramakrishna
	F.D.A.
	

	1290
	163
	P. Thaniappa
	S.D.A.
	

	1291
	164
	T. Kumar
	S.D.A.
	

	1292
	165
	K. Neelaiah
	S.D.A.
	

	1293
	166
	P. Manjunath
	S.D.A.
	

	1294
	167
	S.K. Gowthami
	S.D.A.
	

	1295
	168
	K. Sambaji
	S.D.A.
	

	1296
	169
	N.M. Bankapur
	S.D.A.
	

	1297
	170
	Thukra
	S.D.A.
	

	1298
	171
	S.P. Sonnad
	S.D.A.
	

	1299
	172
	G.B. Shirur
	S.D.A.
	

	1300
	173
	M. Papegowda
	F.D.A.
	

	1301
	174
	Janardha U.K.
	S.D.A.
	

	1302
	175
	T.K. Srinivasa
	S.D.A.
	

	1303
	176
	Shobha R. Patagar
	S.D.A.
	

	1304
	177
	K. Rangaswamy
	S.D.A.
	

	1305
	178
	Madhukumar
	S.D.A.
	

	1306
	179
	U. Dayananda
	S.D.A.
	

	1307
	180
	Neena U.
	S.D.A.
	

	1308
	181
	S. Sukanya
	S.D.A.
	

	1309
	182
	M. Muniammal
	F.D.A.
	

	
	Assets & Liabilities Statement :
	
	

	1310
	183
	H.P. Lakshminarayana
	ADM
	

	1311
	184
	T. Nagaraja Naidu
	ADM
	

	1312
	185
	B.P.Nagarajaiah
	ADM (Retd)
	

	1313
	186
	N.A. Javaregowda
	ADM
	

	1314
	187
	B. Ramanna
	ADM
	

	1315
	188
	N. Kumar
	ADM (Retd)
	

	1316
	189
	T.N. Ramakrishnappa
	D.M.
	

	1317
	190
	V. Janardhan
	ADM
	

	1318
	191
	Dr. Saigeetha
	Medical Officer
	

	1319
	192
	P.M. Ranganathan
	Dy. Manager(Factories)
	

	1320
	193
	R. Chandramohanan
	Asst. Factory Manager
	

	1321
	194
	Suresh Pundalika Parande
	Asst. Factory Manager
	

	1322
	195
	Haridas A.K.
	Account Officer(Audit)
	

	1323
	196
	M.N. Chengappa
	Chief Labour Welfare Officer
	

	1324
	197
	N. Radhamma
	DEO
	

	1325
	198
	B. Gopal Singh
	Peon
	

	1326
	199
	R.D. Shiparamatti
	Superintendent
	

	1327
	200
	K. Javaregowda
	Gardner
	

	1328
	201
	Chikkamuthaiah,
	J.E.(Spl.Gr.)
	

	1329
	202
	T. Kumar
	S.D.A.
	

	1330
	203
	B.N. Shashikala
	Stenographer
	

	1331
	204
	B.R. Manjunath
	Driver
	

	1332
	205
	Ankegowda
	Gardner
	

	1333
	206
	K.M. Kavitha
	Computer Supervisor
	

	1334
	207
	S.K. Gowthami
	S.D.A.
	

	1335
	208
	T.K. Srinivasa
	S.D.A
	

	1336
	209
	K.M.Narayanappa
	Peon
	

	1337
	210
	Ramachandra
	Gardner
	

	1338
	211
	D.M. Mahesh
	Driver
	

	1339
	212
	Javaregowda
	Jamedar
	

	1340
	213
	A. Yeshoda
	Superintendent
	

	1341
	214
	M.N. Dindoor
	J.E.
	

	1342
	215
	Bhagyamma
	Peon
	

	1343
	216
	Narasimhamurthy
	Peon
	

	1344
	217
	B. Nagaraju
	Sr. Driver
	

	1345
	218
	M. Nanjappa
	Peon
	

	1346
	219
	T.G. Padma
	DEO
	

	1347
	220
	A.U. Lalitha
	DEO
	

	1348
	221
	G. Malyadri
	Driver
	

	1349
	222
	T.P. Hanumantharayappa
	Superintendent
	

	1350
	223
	S.J. Nagaraja
	Driver
	

	1351
	224
	P. Vishwanathappa
	Superintendent
	

	1352
	225
	K.S. Muralidhar
	Sr. Driver
	

	1353
	226
	C. Boregowda
	Accounts Superintendent
	

	1354
	227
	M. Muniammal
	FDA
	

	1355
	228
	Khazi Khaleelulla
	Superintendent
	

	1356
	229
	M.R. Lalitha
	F.D.C.
	

	1357
	230
	R. Leelavathi
	Receptionist
	

	1358
	231
	H.J. Nataraja
	Superintendent
	

	1359
	232
	C.K. Machamma
	P.S. to M.D.
	

	1360
	233
	R. Yellappa
	Senior Driver
	

	1361
	234
	A. Jagadishkumar
	Accounts Superintendent
	

	1362
	235
	Honnappa
	Jamedar
	

	1363
	236
	S.K. Puranik
	Accounts Superintendent
	

	1364
	237
	S.P.Sonnad
	S.D.A.
	

	1365
	238
	H.B. Ramaiah
	Jamedar
	

	1366
	239
	B. Shivaraju
	Superintendent
	

	1367
	240
	G.M. Srinivasa
	Superintendent
	

	1368
	241
	M. Papegowda
	F.D.A
	

	1369
	242
	G.N. Nandagavi
	Plantation Superintendent
	

	1370
	243
	A.J. Malagi
	PS
	

	1371
	244
	B.Y. Jadhav
	PS
	

	1372
	245
	K.H. Naik,
	Asst. .P.S.
	

	1373
	246
	H.S. Harikanth
	P.S.
	

	1374
	247
	R.K. Gudeangadi
	P.S.
	

	1375
	248
	G.B. Naik
	P.S.
	

	1376
	249
	M.D. Jathigar
	PS
	

	1377
	250
	H.B. Gundaiah
	PS
	

	1378
	251
	C.V. Hiremath
	PS
	

	1379
	252
	H.P. Rudrappa Gowda
	Asst. PS
	

	1380
	253
	K. Vishnugowda
	PS
	

	1381
	254
	P.K. Bhaskaran
	PS
	

	1382
	255
	B. Mani
	PS
	

	1383
	256
	M. Karunakara Gowda
	PS
	

	1384
	257
	S. Gangadhara Gowda
	PS
	

	1385
	258
	K. Giridhara Gowda
	PS
	

	1386
	259
	APRs correspondence
	Vol-I,II,III,IV,V,VI
	

	1387
	260
	Confidential Reports-Adverse Remarks
	Correspondence File
	

	1388
	261
	Proceedings of Sub-Committee
	
	

	1389
	262
	Assets & Liabilities Statement
	Correspondence File
	

	
	
	PA to Executive Director :
	
	

	
	
	Assets & Liabilities
	
	

	1390
	1
	H..B.Gundaiah`
	Plantation Superintendent
	2006-07

	1391
	2
	G.M.Srinivasa
	Superintendent
	2006-07

	1392
	3
	B.Basavaraja
	Superintendent
	2006-07

	1393
	4
	S.B. Sannamariyappa
	Superintendent
	2006-07

	1394
	5
	B. Basavana Gowda1
	Surveyor
	2006-07

	1395
	6
	V.K.Gangadhar
	Bulldozer Operator
	2006-07

	1396
	7
	C.Arjun
	Bulldozer Operator
	2006-07

	1397
	8
	R. Yallappa
	Driver
	2006-07

	1398
	9
	G.Malyadri
	Driver
	2006-07

	1399
	10
	R. Vijayakumar
	Asst. Plantation Suptd.,
	2006-07

	1400
	11
	Mehaboob Basha
	Asst Plantation Suptd.,
	2006-07

	1401
	12
	Ramakrishna
	Forest Guard
	2006-07

	1402
	13
	A.C.Ramappa
	Forest Guard
	2006-07

	1403
	14
	K.V.Venkataramanappa
	Forest Guard
	2006-07

	1404
	15
	T.Nagaraj
	Forest Guard
	2006-07

	1405
	16
	Chennegowda
	Forest Guard
	2006-07

	1406
	17
	Mahadevaiah
	Forest Guard
	2006-07

	1407
	18
	D.Muniyappa
	Forest Guard
	2006-07

	1408
	19
	N. Narayanappa
	Forest Guard
	2006-07

	1409
	20
	Venkataramappa
	Forest Guard
	2006-07

	1410
	21
	Vekataswamy
	Forest Guard
	2006-07

	1411
	22
	H. M. Anjalappa
	Forest Guard
	2006-07

	1412
	23
	L Chandrashekarappa
	Asst Plantation Suptd.,
	2006-07

	1413
	24
	M. Shivaiah
	Asst Plantation Suptd.,
	2006-07

	1414
	25
	Marigowda
	Forest Guard
	2006-07

	1415
	26
	H.Puttasiddiaha
	Forest Guard
	2006-07

	1416
	27
	Narasihmiaha
	Forest Guard
	2006-07

	1417
	28
	T. Ramanna
	Forest Guard
	2006-07

	1418
	29
	Chikkachenniah
	Forest Guard
	2006-07

	1419
	30
	Revanna
	Forest Guard
	2006-07

	1420
	31
	Bolaiah
	Forest Guard
	2006-07

	1421
	32
	B. Mahadevaiah
	Forest Guard
	2006-07

	1422
	33
	Mahadevaiah S/o. Chennegowda
	Forest Guard
	2006-07

	1423
	34
	Venkataramanappa
	Forest Guard
	2006-07

	1424
	35
	D. Muniyappa
	Forest Guard
	2006-07

	1425
	36
	Tippeswamy
	Forest Guard
	2006-07

	1426
	37
	H.R.Mahesh
	Forest Guard
	2006-07

	1427
	38
	Gangappa
	Forest Guard
	2006-07

	1428
	39
	Govindanaik
	Forest Guard
	2006-07

	1429
	40
	M Shivakumar
	Forest Guard
	2006-07

	1430
	41
	Yellegowda
	Asst Plantation Suptd.,
	2006-07

	1431
	42
	Keshava H Naik
	Asst Plantation Suptd.,
	2006-07

	1432
	43
	H.C.Kriishna Reddy
	In charge Forest Guard .,
	2006-07

	1433
	44
	M. Narayanaswamy
	In charge Forest Guard
	2006-07

	1434
	45
	K.N.Narayanaswamy
	In charge Forest Guard.,
	2006-07

	1435
	46
	Bhadraiah
	Forest Guard
	2006-07

	1436
	47
	Gangappa
	Forest Guard
	2006-07

	1437
	48
	Muddumadegowda
	Forest Guard
	2006-07

	1438
	49
	Kenchaiah
	Forest Guard
	2006-07

	1439
	50
	Chalapathi
	Forest Guard
	2006-07

	1440
	51
	T.V.Chodareddt
	Forest Guard
	2006-07

	1441
	52
	Mahadevaiah
	Forest Guard
	2006-07

	1442
	53
	M.Venkataramappa
	Forest Guard
	2006-07

	1443
	54
	Y.J.Mahadevanaik
	Forest Guard
	2006-07

	1444
	55
	Nagendra
	Forest Guard
	2006-07

	1445
	56
	Shivakumar S.R.
	Forest Guard
	2006-07

	1446
	57
	Anjalappa
	Forest Guard
	2006-07

	1447
	58
	Narayanappa
	Forest Guard
	2006-07

	1448
	59
	T.Ramappa
	Forest Watcher
	2004-05

	1449
	60
	M. Shivakumar
	Forest Watcher
	2004-05

	1450
	61
	S.B.Sannamariyappa
	Accouts Asst /FDA
	2005-06

	1451
	62
	H. Pithamber
	Asst Mechanic
	2004-05

	1452
	63
	B.Basavanagowda
	Surveyor
	2004-05

	1453
	64
	V.K.Gangadhar`
	Dozer Operator
	2004-05

	1454
	65
	C .Arjun
	Dozer Operator
	2005-06

	1455
	66
	B.A Nagesh
	Asst. Plantation Suptd.,
	2005-06`

	1456
	67
	H.L.Siddalingaiah
	Asst. Plantation Suptd.,
	2005-06`

	1457
	69
	Mehaboob Basha
	Asst. Plantation Suptd.,
	2005-06`

	1458
	70
	Muniswamy
	Plantation Watcher
	2005-06

	1459
	71
	Mahadevaiah
	Forest Guard
	2005-06

	1460
	72
	Mahadevappa
	Forest Guard
	2005-06

	1461
	73
	Revanna
	Forest Guard
	2004-05

	1462
	74
	V. Venkataramappa
	Forest Guard
	2005-06

	1463
	75
	S.S.Laksmaiah
	Forest Guard
	2005-06

	1464
	76
	Mahadevaiah
	Forest Guard
	2005-06

	1465
	77
	Marigowda
	Forest Guard
	2005-06

	1466
	78
	K.A.Venkataramappa
	Forest Guard
	2005-06

	1467
	79
	V.Narayanappa
	Forest Guard
	2005-06

	1468
	80
	M.Nagesh
	Driver
	2005-06

	1469
	81
	C.Jayaram
	Forest Guard
	2005-06

	1470
	82
	M.Anjanappa
	Forest Watcher
	2005-06

	1471
	83
	Venkataswamy G.M.
	Forest Watcher
	2005-06

	1472
	84
	S.Munibachappa
	Forest Watcher
	2005-06

	1473
	85
	H.S.Ashwath Reddy
	Forest Watcher
	2005-06

	1474
	86
	H.M.Anjalappa
	Forest Watcher
	2005-06

	1475
	87
	L.Muniswamy
	Forest Watcher
	2005-06

	1476
	88
	Govindanaik
	Forest Watcher
	2005-06

	1477
	89
	Venkataswamy
	Forest Watcher
	2005-06

	1478
	90
	Ramachandra
	Forest Watcher
	2005-06

	1479
	91
	Papanna
	Forest Watcher
	2005-06

	1480
	92
	Gangappa
	Forest Watcher
	2005-06

	1481
	93
	G.M.Narayanappa
	Forest Watcher
	2005-06

	1482
	94
	Narasimhappa
	Forest Watcher
	2005-06

	1483
	95
	G.Peddalla
	Forest Watcher
	2005-06

	1484
	96
	N. Narayanappa
	Forest Watcher
	2005-06

	1485
	97
	H Redappa
	Forest Watcher
	2005-06

	1486
	98
	Rajappa
	Forest Watcher
	2005-06

	1487
	99
	D. Muniyappa
	Forest Watcher
	2005-06

	1488
	100
	Venkatarayappa
	Forest Watcher
	2005-06

	1489
	101
	L.Chandrashekarappa
	Forest Watcher
	2005-06

	1490
	102
	M.Shivaiah
	Forest Watcher
	2005-06

	1491
	103
	Bolaiah
	Forest Watcher
	2005-06

	1492
	104
	B.Mahadevaiah
	Forest Watcher
	2005-06

	1493
	105
	Mahadevegowda`
	Forest Guard
	2005-06

	1494
	106
	Rajanaika
	Forest Watcher
	2005-06

	1495
	107
	Nagaraja
	Forest Guard
	2005-06

	1496
	108
	Narasimhappa
	Plantation Watcher
	2005-06

	1497
	109
	Venkataramanappa
	Forest Watcher
	2005-06

	1498
	110
	H.Puttasidaiah
	Forest Watcher
	2005-06

	1499
	111
	Madaiah
	Forest Guard
	2005-06

	
	
	Bin Machaiah
	
	

	
	Confidential Report:
	
	

	1500
	1
	H.T.Siddalingaiah
	Asst.Plantation Suptd
	2005-06

	1501
	2
	Mehaboob Basha
	Asst,Plantation Suptd
	2005-06

	1502
	3
	L.Chandrashekarappa
	Asst,Plantation Suptd
	2005-06

	1503
	4
	M.Shivaiah
	Asst,Plantation Suptd
	2005-06

	1504
	5
	Muniswamy
	Forest Guard
	2005-06

	1505
	6
	Mahadevaiah
	Forest Guard
	2005-06

	1506
	7
	Revanna
	Forest Guard
	2005-06

	1507
	8
	Venkataramappa
	Forest Guard
	2005-06

	1508
	9
	S.N.Lakshmaian
	Forest Guard
	2005-06

	1509
	10
	Mahadevaiah/Honnaiah
	Forest Guard
	2005-06

	1510
	11
	Marigowda
	Forest Guard
	2005-06

	1511
	12
	K.V.Venkataramappa
	Forest Guard
	2005-06

	1512
	13
	V.Narayanaswamy
	Forest Guard
	2005-06

	1513
	14
	Bolaiah
	Forest Guard
	2005-06

	
	
	S/o Doddaiah
	
	

	1514
	15
	B.Mahadevaiah
	Forest Guard
	2005-06

	
	
	S/o Bommaiah
	
	

	1515
	16
	Mahadevegowda
	Forest Guard
	2005-06

	
	
	S/o Chennegowda
	
	

	1516
	17
	B.A.Nagesh
	Asst. Plantation Suptd.,
	2005-06

	1517
	18
	K.Kadappa
	Asst . Plantation Suptd
	2005-06

	1518
	19
	R.Vijayakumar
	Forest Guard
	2005-06

	
	
	R.Vijayakumar
	Forest Guard
	2001-06

	
	
	R.Vijayakumar
	Forest Guard
	2002-03

	1519
	20
	Mehaboob Bhasha
	Forest Guard
	2000-01

	
	
	Mehaboob Bhasha
	Forest Guard
	2001-02

	1520
	21
	M.Shivaiah
	Forest Guard
	2000-01

	
	
	M.Shivaiah
	Forest Guard
	2001-02

	
	
	M.Shivaiah
	Forest Guard
	2002-03

	1521
	22
	Madaiah
	Forest Guard
	2005-06

	Other Correspondence Files:

	1522
	1
	C.R.s of Departmental Staff
	Correspondence File of
	

	
	
	
	Deputation staff
	

	1523
	2
	Proceedings of Unit Officers Meeting
	Bangalore Unit officers Meeting Proceedings

	1524
	3
	ED copy of OM Circulars & other correspondence
	

	1525
	4
	Illicit felling in Srinivasapura Unit of
	Correspondance of illicit felling in Srinivasapura Unit

	
	
	Bangalore Division
	

	1526
	6
	U.O. Note
	
	

	1527
	7
	C.R. of Bangalore Division Staff
	Correspondance file of CR.s of Bangalore Division Staff

	1528
	8
	Instructions file
	Instructions from ED Office
	

	1529
	9
	T.A.Bill of Sri. M.R.Karki ED
	
	

	
	
	
	
	

	
	
	Taxation Section
	
	

	
	A
	Agriculatural Income Tax Files
	
	

	1531
	1
	AIT Vol. No. 1
	
	

	1532
	2
	AIT Vol. No. 2
	
	

	1533
	3
	AIT Vol. No. 3
	
	

	
	B
	Central Income Tax case Files
	
	

	1534
	1
	Financial year 2001-02 in one volume & Tax Audit file
	
	

	1535
	2
	Financial year 2002-03 in one volume & Tax Audit file
	
	

	1536
	3
	Financial year 2003-04 in one volume & Tax Audit file
	
	

	1537
	4
	Financial year 2004-05 in one volume & Tax Audit file
	
	

	1538
	5
	Financial year 2005-06 in one volume & Tax Audit file
	
	

	1539
	6
	Financial year 2006-07 in one volume & Tax Audit file
	
	

	1540
	7
	Financial year 2007-08 in one volume & Tax Audit file
	
	

	
	C
	Other Tax Files
	
	

	1541
	1
	KTEG-1979 file in Vol-I & II
	
	

	1542
	2
	Service Tax file in Vol-I only
	
	

	1543
	3
	Assessment orders files in 3 volumes
	
	

	1544
	4
	Registration of sales tax/ Prof.Tax ​1 volumes
	
	

	1545
	5
	FDT files in 2 volumes
	
	

	
	D
	VAT TAX
	
	

	1546
	1
	VAT Orders, paper cuttings etc., -in one volume
	
	

	1547
	2
	VAT Retuns for 2005-06 in 4 volumes (one each per quarter)
	

	1548
	3
	VAT Retuns for 2006-07 in 4 volumes (one each per quarter)
	

	1549
	4
	VAT Retuns for 2007-08 in 3 volumes (one each per quarter)
	

	
	E
	FBT Files
	
	

	1550
	1
	FBT files for 2005-06 & 2006-07 in one volume
	
	

	1551
	2
	FBT for 2007-08 in one volume
	
	

	
	F
	Statutory Forms / Certificates
	
	

	1552
	1
	E1 Forms files in 2 volumes with register
	
	

	1553
	2
	C Forms files in 2 volumes with register
	
	

	1554
	3
	TDS challans for 2007-08 in one volume
	
	

	1555
	4
	TDS Challans for 2006-07 and issue of TDS certificates U/s.192,194 & 206 of I.T Act,1961 -in one volume

	1556
	5
	E filing information for 2006-07 & 2007-0 in separate volumes -2 files
	

	1557
	6
	Form No. 50 -one file & one register
	
	

	1558
	7
	TDS Register (from 1.04.2004 todate) one
	
	

	
	G
	Correspondence files with regard to:
	
	

	1559
	1
	Appointment of Tax consultants
	
	

	1560
	2
	Share Capital file in 6 volumes
	
	

	1561
	3
	84th COPU meeting in 3 volumes
	
	

	1562
	4
	Annual Report file (Forest Dept.) in one volume
	
	

	1563
	5
	Lease Rent files in 9 volumes
	
	

	1564
	6
	Sales Tax clarification file.
	
	

	
	H
	Audit Files
	
	

	1565
	1
	Propriety Audit paras file 5 volumes
	
	

	1566
	2
	Propriety Audit replies file 3 volumes
	
	

	1567
	3
	Performance Audit File one
	
	

	1568
	4
	Performance Audit File (KFD)one
	
	

	
	I
	Sales Tax Files
	
	

	1569
	1
	1999-2000 to 2004-05 each year one file
	
	

	1570
	2
	1999-00 & 2000-01 Appeal 2 files
	
	

	1571
	3
	KST appeal file for 1983-84, 1984​85, 1985-86 file
	
	

	
	J
	Miscelleneous Files
	
	

	1572
	1
	Agave Write Off files in 2 volumes
	
	

	1573
	2
	Tamarind write off file in 1 volume
	
	

	
	
	
	
	

	
	
	Accounts and Audit Section
	
	

	1574
	1
	Finalisation of Accounts
	
	

	1575
	2
	Appointment of Statutery Auditors
	
	

	1576
	3
	Appointment of Internal Auditors
	
	

	1577
	4
	A.G. comments on Accounts
	
	

	1578
	5
	Ledger
	
	

	1579
	6
	Journal
	
	

	1580
	7
	Debit Notes
	
	

	1581
	8
	Credit Notes
	
	

	1582
	9
	Budget
	
	

	1583
	10
	Budget Progress of Rubber Sector
	
	

	1584
	11
	Budget Progress of Shimoga Sector
	
	

	1585
	12
	Budget Progress of Bangalore Division
	
	

	1586
	13
	Annual Accounts of Rubber Wing
	
	

	1587
	14
	Annual Accounts of Shimoga Sector
	
	

	1588
	15
	Annual Accounts of Bangalore
	
	

	
	
	Division
	
	

	1589
	16
	Peformance Report to DPE
	
	

	1590
	17
	Information to Five Year Plan
	
	

	1591
	18
	Printing of Annual Reports
	
	

	1592
	19
	OBA & Disallowance -Shimoga Sector
	
	

	1593
	20
	OBA & Disallowance -Shimoga Division
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	Cash Section
	
	

	1594
	I
	Files
	
	

	1595
	1
	Shimoga Fund Indent
	
	

	1596
	2
	Mangalore Fund Indent
	
	

	1597
	3
	Bangalore Division Fund Indent
	
	

	1598
	4
	Funds towards Income Tax
	
	

	1599
	5
	Cash & Bank Balance statement
	
	

	1600
	6
	Bank Correspondance file Vol-III
	
	

	1601
	7
	Transfer of Funds-Vol-II
	
	

	1602
	8
	Fixed Deposit-II
	
	

	1603
	9
	Syndicate Bank pass sheet
	
	

	1604
	10
	ING Vysya Bank Pass sheet
	
	

	1605
	11
	Transfer of Revenue -Mangalore
	
	

	1606
	12
	Mangalore Factories
	
	

	1607
	13
	D.M. Sullia
	
	

	1608
	14
	Aivernad Rubber
	
	

	1609
	15
	D.M. Bangalore
	
	

	1610
	16
	D.M. Chikkamagalur
	
	

	1611
	17
	Shimoga Fund Indent
	
	

	1612
	18
	Dharwad
	
	

	1613
	19
	ING Vysya Bank Payment Voucher (07-08)
	
	

	1614
	20
	Sy.Bank payment voucher (07-08) 6 files.
	
	

	
	II
	Registers
	
	

	1615
	1
	Petty cash Register
	
	

	1616
	2
	Rubber Receipt Register with respective Receipt Books
	
	

	1617
	3
	Syndicate Bank Receipt Register with respective Receipt Books
	

	1618
	4
	Fixed Depost Register
	
	

	1619
	5
	Cheque Issue Register Eucalyptus Wing
	
	

	1620
	6
	Cheque issue Register Rubber Wing
	
	

	1621
	7
	Sitting Fees Register
	
	

	
	III
	Cash Books
	
	

	1622
	1
	Syndicate Bank Cash Book
	
	

	1623
	2
	ING Vysya Bank Cash Book
	
	

	1624
	3
	HDFC Bank & Cash Book
	
	

	1625
	4
	Other Banks
	
	

	
	IV
	Box Files (Voucher Files)
	
	

	1626
	1
	Petty Cash Files
	
	

	1627
	2
	O.O.files.
	
	

	
	
	Computer Section :
	
	

	1628
	1
	Computer No. 01 -Finance and audit section
	
	

	1629
	2
	Computer No. 02 -Finance and audit section
	
	

	1630
	3
	Computer No. 03 -Establishment section
	
	

	1631
	4
	Computer No. 04 -Eucalyptus Sales Section
	
	

	1632
	5
	Computer No. 05 -PS to Managing Director
	
	

	1633
	6
	Computer No. 06 -PA to Executive Director
	
	

	1634
	7
	Computer No. 07 -Administrative Officer
	
	

	1635
	8
	Computer No. 08 -General
	
	

	1636
	9
	Computer No. 09 -Rubber Sales Section
	
	

	1637
	10
	Computer No. 10 -Projects and Rubber sales
	
	

	1638
	11
	Computer No. 11 -Chairman
	
	

	1639
	12
	Computer No. 12 -General Manager(F&A)
	
	

	1640
	13
	KFDC website domain registration
	
	

	1641
	14
	Purchase of Computer to Bangalore Divn.
	
	

	1642
	15
	Purchase of Computer to Mangalore Divn.
	
	

	1643
	16
	Purchase of Computer to Shimoga Divn.
	
	

	1644
	17
	Purchase of Computer to Finance Manager
	
	

	1645
	18
	Purchase of Computer to Establishement Section
	
	

	1646
	19
	Purchase of Computer to Eucalyptus and Finance and Audit
	

	1647
	20
	Purchase of Colour Lazer printer to GM(F&A)
	
	

	1648
	21
	Purchase of of Computer to Managing Director and Executive Director.
	

	1649
	22
	Purhchase of Computer to MD's office (PS)
	
	

	1650
	23
	Purchase of Computer to Chairman
	
	

	1651
	24
	Purchase of Internet Datacard to MD and ED
	
	

	1652
	25
	Purchase of Computer to IIFM consultants (it is with AO and PA to ED)
	

	1653
	26
	Purchase of Compaq Laptops to MD and ED
	
	

	1654
	27
	Purchase of Computer to Finance and Audit, Projects and Rubber Sales section
	

	1655
	28
	Note on KFDC and Powerpoint presentation of KFDC
	
	

	1656
	29
	Plantation inventory of Bangalore Divn,.
	
	

	1657
	30
	Introduction of Tally and upgradation of Tally from 7.2 to 9.0 (3 files)
	

	1658
	31
	Broadband connection file
	
	

	1659
	32
	VSNL internet connection file
	
	

	1660
	33
	Creation of Website of KFDC
	
	

