
SHIVAJI UNIVERSITY,
KOLHAPUR 416 004

Manual No. 3

[Section 4(1)(b ((iii)]
Right to Information Act 2005

Manual 3

[Section 4(1) (b) (iii)]

The Procedure followed in the Decision - making process,

Channels of Supervision and Accountability

	Sr.

No.

	Section
	Details of Activity
	Days within which Procedure is completed
	Authority

Responsible for

that activity

	1
	Administration
	Submission of Monthly

attendance report
	10 days before preparation of salary sheet
	S.O./ AR

	
	
	Sanction of Long leave
	3 days before proceeding for leave
	S.O./ AR/ H.O.D.

	
	
	Confirmation of staff
	15 day after completion of probation period
	S.O./ AR/ H.O.D.

	
	
	Issue of various certificates
	5 days from demand
	S.O./ AR/ H.O.D.

	
	
	Recruitment process Including

Advertisement, Written

Examination, Interview &

appointment
	Generally within 150 days
	S.O./ AR/ H.O.D.

	
	
	Preparation & submission of

pension case
	6 months before the date of superannuation of

increment
	S.O./ AR/ H.O.D.

	
	
	Placement proposals (CAS)
	90 days
	S.O./ AR/ H.O.D.

	
	
	Issue of appointment letters
	5 days after selection
	S.O./ AR/ H.O.D.

	2
	All Deptt
	Abstract of inward / outward

register
	7 days after expiry of the previous month
	S.O./ AR/ H.O.D.

Manual 3

	Sr.

No.

	Section
	Details of Activity
	Days within which Procedure is completed
	Authority

Responsible for

that activity

	
	
	Parawise information in court case to be supplied to the law section
	As required by Legal Cell
	S.O./ AR/ H.O.D.

	
	
	Contracts for maintenance of

various Machinery
	15 days before completion of previous

contract
	S.O./ AR/ H.O.D.

	
	
	Activities which are to be

performed annually
	70 days
	Section In

charge

	
	
	Preparation of notes
	Generally within 2 days or as per the urgency

of the matter
	Assistant

	
	
	Correspondence, if required
	Generally within 2 days from the receipt or as

per the urgency of the matter.
	Assistant

	
	
	Letters to be put up for approval
	Generally within 2 days from the receipt or as

per the urgency of the matter.
	Assistant

	
	
	Acceptance of forms (any kind)
	Same day as prescribed in the schedule
	Concerned Staff

	3
	Academic
	Publication of syllabus
	15 days before the commencement of the

course
	A.SO./S.O./A.R./

D.R.

	
	
	Issue of approval of advertisement after following

due process
	2 days
	S.O. / AR

	
	
	Sending of selection panel
	15 days before the date of interview
	S.O. / AR

	
	
	Approval to teachers / Principal
	15 days after necessary compliances
	S.O. / AR

	4
	Reservation
	Verification of roster registers
	7 days from the date of proposal
	D.R.

	
	
	Scrutiny of Advertisement
	3 days from the date of proposal
	D.R.

	
	
	Enrolment of names in

Reservation Cell

	Same day on receipt of the complete proposal
	Assistant

	
	
	Supply of list of candidates, on

demands
	3 days
	S.O

	5
	Eligibility
	Issue of final Eligibility
	15 days after the scrutiny
	S.O. / AR

	
	
	Grant of permission for change

in University/faculty, college

subject, readmission
	7 days after prescribed / date of submission is

over

	S.O. / AR

	
	
	Eligibility for centralized

admissions
	15 days on receipt of merit list from competent

authority
	S.O. / AR

	
	
	Issue of Eligibility certificate/

Migration Certificate / T.C. on demand
	2 days from receipt of application
	S.O. / AR

	6
	Examination
	Issue of duplicate marks

statement, correction in names,

passing certificates, Merit list
	7 days from receipt of application
	Assistant

	
	
	Issue of Hall ticket
	15 days before starting of Examination
	Assistant

Manual 3

	
	
	Result of Verification
	30 days from the receipt of answer book to the section in normal course
	Concerned Staff

	
	
	Result of Revaluation
	Before commencement of next examination
	Assistant

	
	
	Conduct of meeting for

appointment of examiners for

practical / oral examinations
	One month before of the date of practical /

oral examination
	Assistant

	
	
	Issue of appointment letter to

examiners
	15 days before the date of examination

concern

	Assistant

	
	
	Preparation and publication of

time table
	One month before of the date of examinations
	S.O./ AR.

	7
	Library
	Purchase of books, periodicals

and journals
	One month before the start of the academic

year
	Concerned Staff

	
	
	Classification & accession of

books
	15 days on receipt of books
	Concerned Staff

	8
	Record Room
	Receipt of record including

Scrutiny
	Same day
	Record keeper

	
	
	Sorting of record
	1 hour per bundle
	Record keeper

	
	
	Placing of record categoriwise
	5 days from the receipt
	Record keeper

	9
	Board of

Sports
	Inter collegiate tournament

activity
	45 days before the event
	Director

	
	
	Group tournament
	30 days for each event
	Director

	
	
	Inter University tournament
	30 days after group tournament
	Director

	
	
	Coaching camp for inter

University tournament
	5 days for each event
	Director

Manual 3

CHANNEL OF SUPERVISION

(NON-TEACHING EMPLOYEES)

CHANNEL OF SUPERVISION

VICE-CHANCELLOR

PRO VICE-CHANCELLOR

REGISTRAR DIRECTOR, F.A.O. C.O.E.

 B.C.U.D.

DEPUTY REGISTRAR & EQUIVALENT CADRE

ASSISTANT REGISTRAR & EQUIVALENT CADRE

SUPERINTENDENT & EQUIVALENT CADRE

ASSISTANT SUPERINTENDENT & EQUIVALENT CADRE

SR. CLERK

JR. CLERK
Manual 3

CHANNEL OF SUPERVISION

(TEACHERS)

VICE CHANCELLOR

PRO. V. C.

HEAD OF THE DEPARTMENTS/ DIRECTORS

 PROFESSOR/

NON-TEACHING STAFF

READER/LECTURER

 (For Non-Teaching staff Registrar

 will be the Disciplinary Authority)
