THE RIGHT TO INFORMATION ACT, 2005

OBLIGATIONS OF

PUBLIC AUTHORITIES

MANUAL OF A.P.JUDICIAL ACADEMY

(PUBLISHED IN TERMS OF SECTIONS 4(1)(b)

OF R.T.I. ACT, 2005)

A.P.JUDICIAL ACADEMY,

S.P.ROAD, SECUNDERABAD –500 003

ANDHRA PRADESH

i)
THE PARTICULARS OF ITS ORGANIZATION, FUNCTIONS

 AND DUTIES:

 The A.P.Judicial Academy is situated at Secunderabad. In order to provide comprehensive training facilities for all categories of Judicial Officers of the State of A.P., the High Court of Andhra Pradesh conceived an idea of establishing a nodal training institute and accordingly Hon’ble Sri Justice M.Hidayathullah laid the foundation stone for the Academy’s building on 1.1.1981. Later, on 28.7.1991 the Andhra Pradesh Judicial Academy was formally inaugurated.

 Hon’ble the Chief Justice of Andhra Pradesh is the Chief Patron of the Academy and all the Hon’ble Judges of the High Court of Andhra Pradesh are patrons of the Academy. Hon’ble the Chief Justice nominates a Judge of the High Court of Andhra Pradesh as the president and such other Judges of the High Court of Andhra Pradesh as the members of the Board of Governors of the Academy. The Hon’ble President and the Board of Governors will be guiding the functioning of the Academy.

 The Judicial Academy designed foundation courses, various other courses, workshops and Seminars for all categories of judicial officers and the staff of the Subordinate Courts. The details of the Academic Agenda are given as under:

Sl.No. Name of the Course

Target Group

Duration

1. Workshop on Judicial Administration &

Senior District &
2 weeks

 Court Management

Sessions Judges

2. Advanced Study of Forensic Science &

All cadres of

1 week

 Forensic Medicine

Judicial Officers

3. Professional Advancement Course

Senior Civil Judges
2 weeks

to be promoted as

Dist. Judges

4. Professional Advancement Course in

District Judges

10 days

 Industrial, Labour, Taxation &

 Anti-corruption Laws

5. Foundation Course

Direct recruit

4 months

District Judges

6. Orientation Course

Sr.Civil Judges

2 weeks

(soon after promotion)

7. Specialized Course

Sr.Civil Judges

2 weeks

8. Basic Course

Fresh recruit

4 months

Jr.Civil Judges

9. Refresher Course

Jr.Civil Judges

3 weeks

10. Practical Orientation Course in framing

Junior & Senior

7 working

 of Issues/Charges, Appreciation of

Civil Judges

 days

 Evidence, Judgement Writing and

 Court Management

11. Workshop at District level

District Judicial

2 days

Officers

12. Course on Judicial Administration

Ministerial Officers
2 weeks

13. Course on Administration

Ministerial Officers
8 working

of Subordinate Courts
 days

14. Course on Financial and Accounts

Ministerial Officers
1 week

 Management

of Subordinate Courts

and High Court

15. Course on Conduct and Discipline

Ministerial Officers
1 week

of High Court

16. Course on Inspection of District Courts

Ministerial Officers
1 week

of High Court

17. Crash Course

Ministerial Officers
2 days

of High Court

18. Symposia

All cadres of Judl.Officers
1 day

19. Seminars

All cadres of Judl.Officers
2 days

20. Lectures

All cadres of Judl.Officers
1 day

21. Training Programmes

All cadres of Judl.Officers
2 days

22. Visits

All cadres of Judl.Officers
1 day

23. Interactions

All cadres of Judl.Officers
1 day

ii)
THE POWERS AND DUTIES OF ITS OFFICERS AND

 EMPLOYEES:

The Academy is headed by a Director of the cadre of District & Sessions Judge assisted by an Addl. Director and two Senior Faculty Members of the cadre of District & Sessions Judges, Deputy Director of the cadre of Senior Civil Judge, Assistant Director and the Administrative Officer of the cadre of Junior Civil Judge.

The Director is the Head of the Department of the Andhra Pradesh Judicial Academy.

1) THE DUTIES OF THE DIRECTOR ARE :

1) Administrative control and overall supervision of all the wings.

2) Initiating new schemes and new projects, useful to the Academy

3) Taking Classes

4) Nominating Course Directors in consultation with the Board of Governors.

5) Preparation of curriculum of various courses subject to the approval of the Board of Governors

6) Liaison and correspondence with the High Court and Government.

2) THE DUTIES OF THE ADDITIONAL DIRECTOR ARE :

1) Preparation of academic calendar

2) Preparation of time-tables in accordance with the curriculum and releasing the time tables in consultation with the Director.

3) Contacting and fixing up of guest faculties subject to the approval of the Director

4) Taking classes

5) Publication, Printing and Marketing

6) Arranging lectures, seminars, symposia and workshops

7) Supervision of the distribution of invitations

8) Supervision of training Programmes and classes

9) Supervision of academic wing and xerox machine subject to overall supervision of the Director

10) Releasing of reference material to the trainees

3) DUTIES OF SENIOR FACULTY MEMBERS ARE
1) Taking classes

2) Research preparing papers for reference material in consultation with the Director

3) Incharge of project work of compiling of all Acts and Rules of A.P.State

4) Library

5) Assisting the Director

6) Any other work entrusted.

4) DUTIES OF THE DEPUTY DIRECTOR
1) Taking classes

2) Collecting the various circulars issued by the High Court and compiling them, which are useful for judicial as well as administrative training of the trainees

3) Collection of material in important civil, criminal and other relevant proceedings already decided for practical training of the trainees.

4) Supervision of rest rooms

5) Supervision of mess, regulation of meals, tea, snacks etc.

6) Supervision of vehicles, fuel and log books

7) Incharge of stores and stationery

8) Assisting the Additional Director and Senior Faculty Member in other works.

5) DUTIES OF ASSISTANT DIRECTOR
1) Taking classes

2) Supervision of cleanliness and maintenance of the premises

3) Assisting the Additional Director, Senior Faculty Member and Deputy Director

6) DUTIES OF ADMINISTRATIVE OFFICER

1) Looking after postings, transfers

 2) Fixing duties to all staff members in consultation with the Director

3) Looking after the attendance, C.Ls., E.Ls., M.Ls., O.Hs, Increments, promotions

 of staff members

4) Stamp Account

5) Disciplinary matters

6) Checking of P.Rs.

7) Maintenance of office discipline, S.Rs and personal files

8) Correspondence relating to employees & Government & Government & High Court and overall supervision over Ministerial staff.

9) Other works as entrusted by Director, Addl. Director and Senior Faculty Members.

The Staff of the Academy consists of a Section Officer who is incharge of Establishment of the Academy, a Deputy Section Officer who is Incharge of Course Section and assists the Section Officer. The other staff members are Six Assistants, one L.D.Steno, one Libraraian (Grade-II), one Book Keeper, three Typists, four Drivers, fifteen Attendars, two watchmen, four contingent employees and one Gardener-cum-Mali.

iii)
THE PROCEDURE FOLLOWED IN THE DECISION MAKING

 PROCESS, INCLUDING CHANNELS OF SUPERVISION AND

 ACCOUNTABILITY:

The Hon’ble Board of Governors of the Academy is the decision-making authority of the functioning of the academy and conducting of various training programmes of the Judicial Academy.

The procedure is that the Director of the Academy will place the policy matters relating to the functioning of the academy and various training courses for approval before the Hon’ble Board of Governors of the Academy. The Hon’ble Board of Governors of the Academy will take decisions and approve the same. The Director will accordingly implement the decisions under the supervision of Hon’ble Board of Governors of the Academy.

iv)
THE NORMS SET BY IT FOR THE DISCHARGE OF ITS FUNCTIONS:

The motto of the Academy is Dharmo Rakshathi Rakshithaha.

The aim of the Academy is evolution of judiciary into an ideal medium for dispensation of justice by maintenance of highest standards of judicial education and improvement in the professional quality with a sense of social responsibility.

The object of the Academy is to provide a comprehensive training and learning facility for the judiciary to acquire legal knowledge, managerial skills and social comprehension for fair and fast adjudication and decision for better administration of justice.

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) The Academy designed curricula of its courses for Judicial Officers and Ministerial Officers of Subordinate Courts and High Court.

b) The Officers of the Academy and the Staff of the Academy are governed by their respective Service Rules such as A.P. Higher Judicial Service Rules, A.P. State Judicial Service Rules, Ministerial and Subordinate Service Rules and C.C.A. Rules.

Regarding the decision making process pertaining to major items, the decisions are taken by the Hon’ble Board of Governors of the Academy. The fixing of classes is looked after by the Director and Additional Director of the Academy.

vi) A STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT

 ARE HELD BY IT OR UNDER ITS CONTROL:

a) Board Resolutions

b) Time Tables fixed for classes in various training programmes

c) All correspondence addressed to and by the Director of the Academy.

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:

The A.P.Judicial Academy does not deal with public nor does it take any decision that affects any section of the public.

viii)
A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES

 AND OTHER BODIES CONSISTING OF TWO OR MORE

 PERSONS CONSTITUTED AS IT 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.

 Hon’ble the Chief Justice of Andhra Pradesh is the Chief Patron of the Academy and all the Hon’ble Judges of the High Court of Andhra Pradesh are patrons of the Academy. Hon’ble the Chief Justice nominates a Judge of the High Court of Andhra Pradesh as the president and such other Judges of the High Court of Andhra Pradesh as the members of the Board of Governors of the Academy. The Hon’ble President and the Board of Governors will be guiding the functioning of the Academy.

ix)
A DIRECTORY OF ITS OFFICERS AND EMPLOYEES:

The Directory of the officers and employees of the Academy is as follows:

Office

Residence

1)
Director

 040-
23446193
 040-
23442474

2)
Addl.Director

 040-
23446194
 040-
23449627

3)
Senior Faculty Member-I

 040-
23446195
 040-
23446375

4)
Senior Faculty Member-II

 040-
23446762
 040-
23449628

5)
Deputy Director

 040-
23446191
 040-
23446376

6)
Asst. Director

 040-23446366
 --

7)
Administrative Officer

 040-
23446250
 040-
23446262

For all Staff Members of the Academy 040-23446366, 23446192

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

 It is not practicable to publish the monthly remuneration received by each of officers and employee of the Academy. Moreover, the monthly remuneration is likely to change having regard to the grant of increments and variation in the dearness allowance as sanctioned by the Government from time to time. The following table shows the pay scales of the different categories of employees working in the Judicial Academy. The pay scales are exclusive of D.A., H.R.A., C.C.A., etc.

LIST OF OFFICERS AND STAFF – SANCTIONED STRENGTH OF A.P.JUDICIAL ACADEMY
	Sl. No.
	Name of the post
	Number of posts
	Scales of pay

	1.
	Director
	1
	16750-20500

	2.
	Additional Director
	1
	16750-20500

	3.
	Senior Faculty Members
	2
	16750-20500

	4.
	Deputy Director
	1
	12850-17550

	5.
	Assistant Director
	1
	9000-14550

	6.
	Administrative Officer
	1
	9000-14550

	7.
	Section Officer
	1
	9285-21550

	8.
	Deputy Section Officer
	1
	7770-18575

	9.
	Librarian
	1
	6675-15025

	10.
	Assistants
	6
	4825-10845

	11.
	Steno Typist
	1
	4825-10845

	12.
	Typists
	3
	4825-10845

	13.
	Book – Keeper
	1
	4595-10285

	13.
	Drivers
	4
	4595-10285

	14.
	Attenders
	15
	3950-8815

	15.
	Watchmen
	2
	3950-8815

	
	 Total

Contingent Employees 5
	42
	

xi) THE BUDGET ALLOCATED TO EACH OF ITS AGENCY INDICATING

 THE PARTICULARS OF ALL PLANS PROPOSSED EXPENDITURES

 AND REPORTS ON DISBUURSMENTS MADE.

 STATEMENT SHOWING THE FUNDS PROVIDED BY GOVERNMENT

 FOR THE YEAR 2007-2008 IN RESPECT OF A.P.JUDICIAL ACADEMY

 UNDER MAJOR HEAD 2014 – ADMINISTRATION OF JUSTICE

 UNDER MINOR HEAD 800- OTHER EXPENDITURE

 SUB HEAD 05- A.P.JUDICIAL ACADEMY
	
	Salaries
	Contingencies

	A.P.JUDICIAL

ACADEMY
	1,47,89,000
	54,46,000

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

 No subsidy Programmes are being executed by the Judicial Academy

xiii)
PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR

AUTHORIZATIONS GRANTED BY IT:

 Not applicable.

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

 Not available.

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 A.P.Judicial Academy has framed the Rules under Section 28 of the Right to Information Act, 2005, and a separate notification has been issued nominating the Administrative Officer as the State Public Information Officer for the Judicial Academy. Senior Faculty Member is the appellate authority. The Rules also provide as to the manner in which the citizens can obtain the information. The State Public Information Officer is looking after the requests made by citizens for obtaining the information.

 The academy is having a Library for the use of the Faculty of the Academy, Judicial Officers and trainee officers. It is not maintained for public use. The working hours of the Library are from 8.00 a.m. to 8.00 p.m.

xvi)
THE NAMES, DESIGNATIONS AND OTHER PARTICULARS OF THE PUBLIC INFORMATION OFFICER:

Details of State Public Information Officer

Administrative Officer,

A.P.Judicial Academy,

S.P.Road, Secunderabad – 500 003.

Details of Appellate Authority

Senior Faculty Member,

A.P.Judicial Academy,

S.P.Road, Secunderabad – 500 003

