RIGHT TO INFORMATION

Citizens of India can seek information from the following officers under the Right to Information Act:

Central Public Information Officer

Appellate Authority

Mr. K. Madhusudhana Rao

H.E. Dr A.V.S. Ramesh Chandra
Second Secretary

High Commissioner

High Commission of India, Kampala

High Commission of India, Kampala

Telephone: +256-41-4344631

Telephone: +256-41-423193

Email: hoc.kampala@mea.gov.in

Email: hc.kampala@mea.gov.in

Availability Hours: Monday to Friday from 9.30 AM to 5.00 PM except on Public Holidays.

RTI Fee: Equivalent to Indian Rupees 10/- payable in Ugandan Shillings in cash. An amount equivalent to Rs. 2/- per page would be payable for supply of copies of documents if any required by the applicant.

· Link (1)(f)

Additional information about the High Commission, as stipulated under RTI Act

For additional information regarding RTI please visit:

 http://www.mea.gov.in/right-to-information-info.htm?63/Right_to_Information
ADDITIONAL INFORMATION ABOUT THE HIGH COMMISSION

(AS STIPULATED UNDER RTI ACT, 2005)
	(i)
	The particulars of its organization, functions and duties;
	The High Commission of India is headed by High Commissioner and has following Wings:

(i) Administration Wing (ii) Consular Wing and (iii) Commerce Wing.
The functions of the High Commission inter alia, include political and economic cooperation, trade and investment promotion, administration of ICCR Scholarships and training under ITEC Programme, cultural interaction, press and media liaison, and scientific cooperation in bilateral and multilateral contexts.
The High Commission functions within the purview of business allocated to the Ministry of External Affairs under the Government of India’s Allocation of Business Rules and Transaction of Business Rules.

	(ii)
	The powers and duties of its officers and employees;
	General Administrative powers are derived from :

a) Fundamental Rules & Supplementary Rules.

b) Indian Foreign Service (PLCA) Rules, as amended from time to time.

c) Financial powers of the Officers of the High Commission of India have been detailed in the Delegated Financial Powers of the Government of India’s Representatives Abroad.

d) Passport Act 1967

e) Consular Manual

f) Visa Manual

g) Ministry of External Affairs guidelines issued from time to time on Passport and Consular matters.

h) Ministry of Home Affairs guidelines from time to time on OCI, PIO and visa matters.
i) Other powers are derived from (i) various guidelines & instructions issued from Ministry of External Affairs, Home Affairs and Commerce & Industry; (ii) other Ministries/Departments of Government of India in consultation with MEA.

	(iii)
	The procedure followed in the decision making process, including channels of supervision and accountability;
	All the three Second Secretaries consult/take instructions from the High Commissioner.

	(iv)
	The norms set by it for the discharge of its functions
	Norms are set as per the various rules and regulations and under the instructions issued by the Ministry of External Affairs from time to time as stipulated in:

a) Fundamental Rules & Supplementary Rules.

b) Indian Foreign Service (PLCA) Rules, as amended from time to time.

c) Financial powers of the Officers of the High Commission of India have been detailed in the Delegated Financial Powers of the Government of India’s Representatives Abroad.

d) Passport Act 1967

e) Consular Manual

f) Visa Manual

g) Ministry of External Affairs guidelines issued from time to time on Passport and Consular matters.

h) Ministry of Home Affairs guidelines from time to time on OCI, PIO and visa matters.

	(v)
	The rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions;
	a) Fundamental Rules & Supplementary Rules.

b) Indian Foreign Service (PLCA) Rules, as amended from time to time.

c) Delegated Financial Powers of the Government of India’s Representatives Abroad.

d) Passport Act 1967

e) Consular Manual

f) Visa Manual

g) Ministry of External Affairs guidelines issued from time to time on Passport and Consular matters.

h) Ministry of Home Affairs guidelines from time to time on OCI, PIO and visa matters.

	(vi)
	A statement of the categories of documents that are held by it or under its control;
	Classified documents/files relating to India’s external relations.
Unclassified documents/files including joint statements, declarations, agreements and Memorandum of Understandings.
Passport and consular services application forms,

Service documents of officials

	(vii)

	The particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof;
	There is no arrangement for consultation with, or representation by the members of public in relation to the formulation of policy or implementation. However, regular meetings are arranged at the Chancery with the representatives of various Indian communities in Uganda (numbering 37).

	(viii)
	A statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public;
	

 Nil

	(ix)
	A directory of its officers and employees;
	A directory is available on website.
Annexure-I

	(x)
	The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations;
	A statement of monthly remuneration is at Annexure-II

	(xi)
	The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made;
	The Budget figures for the current financial year are given in the statement at Annexure-III

	(xii)
	The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes;
	High Commission of India does not have any subsidy programme.

	(xiii)
	Particulars of recipients of concessions, permits or authorizations granted by it;
	No concessions/permits are granted by the High Commission of India.

	(xiv)
	Details in respect of the information, available to or held by it, reduced in an electronic form;
	The High Commission’s website has the required information.

	(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;
	There is a library at the Chancery. The High Commission makes available to interested individuals various books, CD’s and DVD’s containing information on India, its people and culture.

	(xvi)
	The names, designations and other particulars of the Public Information Officers;
	Appellate Authority,

Dr A.V.S. Ramesh Chandra,
High Commissioner,

High Commission of India, 11 Kyodondo Road, Kampala,

Tel:00256-41-4231931
Fax:00256-41-4254943

E-mail:hc.kampala@mea.gov.in

Central Public Information Officer,

Shri K. Madhusudhana Rao,
Second Secretary,

High Commission of India, 11 Kyodondo Road, Kampala,

Tel:00256-41-4344631
Fax:00256-41-4254943

E-mail: hoc.kampala@mea.gov.in

hoc@hcikampala.co.ug.

	(xvii)
	Such other information as may be prescribed and thereafter update these publications every year;
	The High Commission’s website has information which is updated on a regular basis.

ANNEXURE I
List of Officers

	Name
	Designation

	H.E. Dr. Ramesh Chandra

	High Commissioner

	Mr Pankaj Kumar Singhal

	Second Secretary (Pol & Com)

	Mr Bharat Bhushan
	Second Secretary (PPS)

	Mr Jaladhi Mukherjee

	Second Secretary (Consular)

	Mr K. Madhusudhana Rao

	Second Secretary (HOC) & DDO

	Ms Upasana Pathak

	PA to High Commissioner

	Mr Arun Kumar

	ASO

	Mr K. Rajesh

	AP&WO

	Mr Kheema Nand Pathak

	Steno (Education)/ECRO

	Mr Pushpendra Kumar Dubey

	Security Assistant

	Mr Puran Singh

	Security Assistant

	Mr Nirmal Kumar Subba

	Security Assistant

Annexure II
Monthly remuneration of Employees
	S.No
	Sanctioned Post
	No. of posts
	Pay scale
	Remarks

	(1)
	(2)
	(3)
	(4)
	(5)

	1.
	High Commissioner

(Grade III of IFS)
	1
	Rs.37400-67000

Pay Band-IV
	+Rs.10000

Grade Pay

	2.
	Second Secretary

(Sr. Scale)
	2
	Rs.15600 -39100

Pay Band-III
	+Rs.6600

 Grade Pay

	3.
	Second Secretary (PPS)
	1
	Rs.15600 -39100

Pay Band-III
	+Rs.6600

 Grade Pay

	4.
	Attaches

{Gr.II/III of IFS(B)}
	1
	Rs.15600-39100

Pay Band III
	+ Rs.5400

 Grade Pay

	5.
	Attache(PS)/PA
	2
	Rs.9300 -34800

Pay Band-II
	+Rs.4600

 Grade Pay

	6.
	Assistant

{Gr. IV of IFS(B)}
	3
	Rs.9300 -34800

Pay Band-II
	+Rs.4600

 Grade Pay

	7.
	Assistant Personnel & Welfare Officer
	1
	Rs.9300 -34800

Pay Band-II
	+Rs.4600

 Grade Pay

	8.
	Security Assistants
	3
	Rs.5200- 20200
	+Rs.2000

 Grade Pay

Annexure III
	BUDGET ALLOCATION

	Heads of Account
	Budget in Indian Rupees

	
	2013-14
	2014-15
	2015-16

	Salaries, Chancery
	2,58,42,000
	31,426,000
	2,92,80,000

	Wages, Chancery
	6,000
	3,000
	2,000

	Over Time Allowances, Chancery
	1,00,000
	2,15,000
	2,09,000

	Medical Expenses, Chancery
	5,08,000
	5,32,000
	4,22,000

	Local Tours, Chancery
	9,34,000
	12,63,000
	9,52,000

	Foreign Travel Expenses, Chancery
	22,05,000
	17,99,000
	29,55,000

	Office Expenses, Chancery
	55,93,000
	57,24,000
	76,49,000

	Rates, Rent & Taxes, Chancery
	46,09,000
	45,34,000
	55,14,000

	Advertisement & Publicity, Chancery
	62,000
	1,21,000
	1,53,000

	Minor Works, Chancery
	23,08,000
	69,000
	5,17,000

	I.T. Expenditure, Chancery
	8,18,000
	7,96,000
	21,26,000

	Grand Total
	4,29,85,000
	4,64,82,000
	4,97,73,000

