
Page 1 of 32

Annexure-I

A FRAMEWORK FOR TRANSPARENCY AUDIT

The RTI Act under section 4 provides a comprehensive framework for promoting openness in the functioning of the public authorities.

While Section 4(1) (a) provides a general guideline for record management, so that the information could be easily stored and

retained, the sub-sections b,c and d of Section 4 relate to the organizational objects and functions. Sub-sections (b), (c) and (d) of

Section 4 of the RTI Act and other related information can be grouped under six categories; namely, 1-organsiation and function, 2-

Budget and programmes, 3- Publicity and public interface, 4-E. governance, 5-Information as prescribed and 6. Information disclosed

on own initiative.

1. Organisation and Function

S.No. Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will be

treated as fully met/partially met)

1.1 Particulars of

its

organisation,

functions and

duties

[Section

4(1)(b)(i)]

(i) Name and address of the

Organization

Office of Registrar of Newspapers for India.

(ii) Head of the organization Press Registrar.

(iii) Vision, Mission and Key objectives The Office of the Registrar of Newspapers for India came

into existence on 1
st
 July, 1956, on the recommendation of

the First Press Commission in 1953.

The Press and Registration of Books Act, 1867 contains the

duties and functions of the RNI.

On account of some more responsibilities entrusted upon

RNI during all these years, the office is performing both

statutory as well as some non-statutory functions.

Page 2 of 32

(iv) Function and duties STATUTORY FUNCTIONS

1. Compilation and maintenance of a Register of

Newspapers containing particulars about all the

newspapers published.

2. Issue of Certificate of Registration to the newspapers

published under valid declaration;

3. Scrutiny and analysis of annual statements sent by the

publishers of newspapers every year under Section 19-D

of the Press and Registration of Books Act containing

information on circulation, ownership etc;

4. Informing the District Magistrates about availability of

titles, to intending publishers for filing declaration;

5. Ensuring that newspapers are published in accordance

with the provisions of the Press and Registration of Books

Act 1867 and the Rules made there under.

6. Verification under Section 19-F of the PRB Act, of

circulation claims furnished by the publishers in their

Annual Statements; and

7. Preparation and submission to the Government on or

before 31st December each year, a report containing all

available information and statistics about the press in India

with particular reference to the emerging trends in

circulation and in the direction of common ownership

units etc.

(v) Organization Chart Details are given in the following links:

http://rni.nic.in/general/organisation-setup.aspx

(vi) Any other details-the genesis,

inception, formation of the

department and the HoDs from

time to time as well as the

 Details are enclosed as Annexure-1

http://rni.nic.in/general/organisation-setup.aspx
http://rni.nic.in/all_page/history.aspx

Page 3 of 32

committees/ Commissions

constituted from time to time have

been dealt

1.2 Power and

duties of its

officers and

employees

[Section 4(1)

(b)(ii)]

(i) Powers and duties of officers

(administrative, financial and judicial)

 Details are enclosed as Annexure-2

(ii) Power and duties of other employees

(iii) Rules/ orders under which powers and

duty are derived and

(iv) Exercised

(v) Work allocation

1.3 Procedure

followed in

decision

making

process

[Section

4(1)(b)(iii)]

(i) Process of decision making Identify key

decision making points

All decisions are taken based on the rules and regulations

issued by / procedure follow in the Government of India.

Decision on all financial matters is taken at the level of Press

Registrar. Also, the decision on Title and Registration are

taken under the provisions of Press and Registration of Books

Act, 1867. (Annexure-X)

Citizen’s Charter is given in the following links:

http://rni.nic.in/pdf_file/Citizen'sharter.pdf

(ii) Final decision making authority

(iii) Related provisions, acts, rules etc.

(iv) Time limit for taking a decisions, if any

(v) Channel of supervision and accountability

1.4 Norms for

discharge of

functions

[Section

4(1)(b)(iv)]

(i) Nature of functions/ services offered Standard norms for discharge of functions as follow in the

central government offices are also followed in RNI

(enclosed as Annexure-Y)
(ii) Norms/ standards for functions/ service

delivery

(iii) Process by which these services can be

accessed

Details are given in the following links:

http://rni.nic.in/pdf_file/Procedurefortitleverification.pdf

(for Title verification) and

http://rni.nic.in/all_page/procedure_reg.aspx

(for registration)

http://rni.nic.in/pdf_file/Citizen'sharter.pdf
http://rni.nic.in/pdf_file/Procedurefortitleverification.pdf
http://rni.nic.in/all_page/procedure_reg.aspx

Page 4 of 32

(iv) Time-limit for achieving the targets

There is no pre determined targets. However, the process of

title verification and title registration normally takes about 30

to 45 days.

(v) Process of redress of grievances Details are given in the following links:

http://rni.nic.in/general/grievance_redresssal.aspx

1.5 Rules,

regulations,

instructions

manual and

records for

discharging

functions

[Section

4(1)(b)(v)]

(i) Title and nature of the record/ manual

/instruction.

Press and Registration of Books Act, 1867.

Rules, regulations etc issued by the Government of India are

followed in RNI also.

(ii) List of Rules, regulations, instructions

manuals and records.

(iii) Acts/ Rules manuals etc.

(iv) Transfer policy and transfer orders

1.6 Categories of

documents

held by the

authority

under its

control

[Section

4(1)(b) (vi)]

(i) Categories of documents

 Details enclosed as Annexure-3

 (ii) Custodian of documents/categories

1.7 Boards,

Councils,

Committees

and other

(i) Name of Boards, Council, Committee

etc.

 Not Applicable

(ii) Composition Not Applicable

(iii) Dates from which constituted Not Applicable

http://rni.nic.in/general/grievance_redresssal.aspx

Page 5 of 32

Bodies

constituted as

part of the

Public

Authority

[Section

4(1)(b)(viii)]

(iv) Term/ Tenure Not Applicable

(v) Powers and functions Not Applicable

(vi) Whether their meetings are open to the

public?

 Not Applicable

(vii) Whether the minutes of the meetings

are open to the public?

 Not Applicable

(viii) Place where the minutes if open to the

public are available?

 Not Applicable

1.8 Directory of

officers and

employees

[Section 4(1)

(b) (ix)]

(i) Name and designation

Details are given in the following links:

http://rni.nic.in/all_page/contact_us.aspx
(ii) Telephone , fax and email ID

1.9 Monthly

Remuneration

received by

officers &

employees

including

system of

compensation

[Section 4(1)

(b) (x)]

(i) List of employees with Gross monthly

remuneration

The remuneration to employees is given as per their

entitlement after following the prescribed Rules &

Regulations issued by Government of India.

(ii) System of compensation as provided in

its regulations

1.10 Name,

designation

and other

particulars of

public

(i) Name and designation of the public

information officer (PIO), Assistant

Public Information (s) & Appellate

Authority

Shri Pushpavant, APR (Regn.) & CPIO

(Tel: 24369971)

Shri Jyoti Swaroop Asthana, APR (Admn.) & CPIO

(Tel:)

Shri Joyce Philip, APR (NPCS) & CPIO

http://rni.nic.in/all_page/contact_us.aspx

Page 6 of 32

information

officers

[Section 4(1)

(b) (xvi)]

(Tel: 24369972)

Shri R K Bhardwaj, DPR (Regn.) & FAA

(Tel: 24369965)

Ms. Himani Sarad, DPR (Admn.) & FAA

(Tel: 24369968)

(ii) Address, telephone numbers and email

ID of each designated official.

All CPIOs and FAAs are based at 9
th
 Floor, Soochna

Bhawan, CGO Complex, New Delhi – 110003.

1.11 No. Of

employees

against whom

Disciplinary

action has

been

proposed/

taken

(Section

4(2))

No. of employees against whom disciplinary

action has been

(i) Pending for Minor penalty or major

penalty proceedings

 None

 (ii) Finalised for Minor penalty or major

penalty proceedings

1.12 Programmes

to advance

understanding

of RTI

 (Section 26)

(i) Educational programmes

 None

(ii) Efforts to encourage public authority to

participate in these programmes

(iii) Training of CPIO/APIO

(iv) Update & publish guidelines on RTI by

the Public Authorities concerned

Page 7 of 32

1.13 Transfer

policy and

transfer orders

[F No.

1/6/2011- IR

dt.

15.4.2013]

 None

Page 8 of 32

2. Budget and Programme

S.No. Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will be

treated as fully met/partially met)

2.1 Budget allocated to

each agency

including all plans,

proposed

expenditure and

reports on

disbursements made

etc.

[Section

4(1)(b)(xi)]

(i) Total Budget for the public authority

Details enclosed as Annexure-5

(ii) Budget for each agency and plan &

programmes

(iii) Proposed expenditures

(iv) Revised budget for each agency, if

any

(v) Report on disbursements made and

place where the related reports are

available

2.2 Foreign and

domestic tours

(F.No. 1/8/2012-

IR dt. 11.9.2012)

(i) Budget i. Rs.7,00,000/- (RE)

(ii) Foreign and domestic Tours by

ministries and officials of the rank of

Joint Secretary to the Government

and above, as well as the heads of the

Department.

a) Places visited

b) The period of visit

c) The number of members in

the official delegation

d) Expenditure on the visit

ii. Domestic Tour undertaken by Shri

Satyendra Prakash, Press Registrar &

HOD

a) Nagpur (Maharashtra)

b) 07.02.2020

c) 2 (PR & APR)

d) Rs.52149/- (To & fro tickets for

two officials)

 (iii) Information related to procurements

a) Notice/tender enquires, and

corrigenda if any thereon,

b) Details of the bids awarded

Details enclosed as Annexure-6

Page 9 of 32

comprising the names of the

suppliers of goods/ services being

procured,

c) The works contracts concluded –

in any such combination of the

above-and

d) The rate /rates and the total

amount at which such

procurement or works contract is

to be executed.

Other details viz. notice/tender, etc. are available at the

following links:

http://www.rni.nic.in/miscellaneous/tendars.aspx

2.3 Manner of execution

of subsidy

programme

[Section 4(i)(b)(xii)]

(i) Name of the programme of

activity

Not applicable

(ii) Objective of the programme

(iii) Procedure to avail benefits

(iv) Duration of the programme/

scheme

(v) Physical and financial targets of

the programme

(vi) Nature/ scale of subsidy /amount

allotted

(vii) Eligibility criteria for grant of

subsidy

(viii) Details of beneficiaries of subsidy

programme (number, profile etc)

2.4 Discretionary and

non-discretionary

grants [F. No.

1/6/2011-IR dt.

15.04.2013]

(i) Discretionary and non-

discretionary grants/ allocations

to State Govt./ NGOs/other

institutions

Nil

(ii) Annual accounts of all legal

entities who are provided grants

http://www.rni.nic.in/miscellaneous/tendars.aspx

Page 10 of 32

by public authorities

2.5 Particulars of

recipients of

concessions, permits

of authorizations

granted by the public

authority

[Section 4(1) (b)

(xiii)]

(i) Concessions, permits or

authorizations granted by public

authority

NIL

(ii) For each concessions, permit or

authorization granted

a) Eligibility criteria

b) Procedure for getting the

concession/ grant and/ or

 permits of authorizations

c) Name and address of the

recipients given concessions/

 permits or authorisations

d) Date of award of concessions

/permits of authorizations

2.6 `CAG & PAC paras

[F No. 1/6/2011-

IR dt. 15.4.2013]

CAG and PAC paras and the action taken

reports (ATRs) after these have been laid

on the table of both houses of the

parliament.

Nil

Page 11 of 32

3. Publicity Band Public interface

S.No. Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will be

treated as fully met/partially met)

3.1 Particulars for any

arrangement for

consultation with or

representation by the

members of the

public in relation to

the formulation of

policy or

implementation

there of

[Section

4(1)(b)(vii)]

[F No 1/6/2011-IR

dt. 15.04.2013]

Arrangement for consultations with or

representation by the members of the

public

(i) Relevant Acts, Rules, Forms and

other documents which are

normally accessed by citizens

NIL

(ii) Arrangements for consultation

with or representation by

a) Members of the public in

policy formulation/ policy

implementation

b) Day & time allotted for

visitors

c) Contact details of

Information & Facilitation

Counter (IFC) to provide

publications frequently

sought by RTI applicants

Public- private partnerships (PPP)

(i) Details of Special Purpose

Vehicle (SPV), if any

(ii) Detailed project reports (DPRs)

(iii) Concession agreements.

(iv) Operation and maintenance

manuals

(v) Other documents generated as

Page 12 of 32

part of the implementation of

the PPP

(vi) Information relating to fees,

tolls, or the other kinds of

revenues that may be collected

under authorisation from the

government

(vii) Information relating to outputs

and outcomes

(viii) The process of the selection of

the private sector party

(concessionaire etc.)

(ix) All payment made under the PPP

project

3.2 Are the details of

policies / decisions,

which affect public,

informed to them

[Section 4(1) (c)]

Publish all relevant facts while formulating

important policies or announcing decisions

which affect public to make the process

more interactive;

(i) Policy decisions/ legislations

taken in the previous one year

NIL

(ii) Outline the Public consultation

process

(iii) Outline the arrangement for

consultation before formulation

of policy

3.3 Dissemination of

information widely

and in such form and

manner which is

easily accessible to

Use of the most effective means of

communication

(i) Internet (website)

RNI has an effective website www.rni.nic.in and all major

developments including guidelines, procedures and circulars

are uploaded in the said website.

http://www.rni.nic.in/

Page 13 of 32

the public

[Section 4(3)]

3.4 Form of accessibility

of information

manual/ handbook

[Section 4(1)(b)]

Information manual/handbook available in

(i) Electronic format

These are available both in electronic format and Printed

format. (ii) Printed format

3.5 Whether information

manual/ handbook

available free of cost

or not

[Section 4(1)(b)]

List of materials available

(i) Free of cost

Most materials are Free of cost. However the annual report

- PRESS IN INDIA, published by RNI annually is a priced

publication. (ii) At a reasonable cost of the

medium

Page 14 of 32

4. E.Governance

S

.No.

Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will be

treated as fully met/partially met)

4.1 Language in which

Information

Manual/Handbook

Available

[F No. 1/6/2011-

IR dt. 15.4.2013]

(i) English

Mostly in Hindi and English (ii) Vernacular/ Local Language

4.2 When was the

information

Manual/Handbook

last updated?

[F No. 1/6/2011-

IR dt 15.4.2013]

Last date of Annual updation

The information was last updated in 2018-19

4.3 Information available

in electronic form

[Section

4(1)(b)(xiv)]

(i) Details of information available in

electronic form

These are available on RNI website www.rni.nic.in (ii) Name/ title of the

document/record/ other

information

(iii) Location where available

4.4 Particulars of

facilities available to

citizen for obtaining

information

[Section

4(1)(b)(xv)]

(i) Name & location of the faculty All related information is available in RNI website

www.rni.nic.in (ii) Details of information made

available

(iii) Working hours of the facility 9.30 am to 6.00 pm

(iv) Contact person & contact details

(Phone, fax email)

Details are available in the following links:

http://rni.nic.in/all_page/contact_us.aspx

http://www.rni.nic.in/
http://www.rni.nic.in/
http://rni.nic.in/all_page/contact_us.aspx

Page 15 of 32

4.5 Such other

information as may

be prescribed under

section 4(i) (b)(xvii)

(i) Grievance redressal mechanism RNI has a dedicated section that looks after grievances and

RTI applications of individuals. On an average, it receives

about 50 applications per month. The information

categorized as ‘GENERAL’ under Annexure-3 is provided by

RNI as per provisions of RTI Act, 2005 on RTI applications.

(ii) Details of applications received

under RTI and information

provided

(iii) List of completed schemes/

projects/ Programmes

 Nil

(iv) List of schemes/ projects/

programme underway

(v) Details of all contracts entered

into including name of the

contractor, amount of contract

and period of completion of

contract

(vi) Annual Report PRESS IN INDIA is published annually by RNI.

(vii) Frequently Asked Question

(FAQs)

Details are available in the following links:

http://rni.nic.in/pdf_file/FAQ.pdf

(viii) Any other information such as

a) Citizen’s Charter

Details are available in the following links:

http://rni.nic.in/pdf_file/Citizen'sharter.pdf

b) Result Framework

Document (RFD)

c) Six monthly reports on the

d) Performance against the

benchmarks set in the Citizen’s

 Charter

4.6 Receipt & Disposal

of RTI applications

(i) Details of applications received

and disposed

On an average, RNI receives around 50 applications per

month.

http://rni.nic.in/pdf_file/FAQ.pdf
http://rni.nic.in/pdf_file/Citizen'sharter.pdf

Page 16 of 32

& appeals [F.No

1/6/2011-IR dt.

15.04.2013]

(ii) Details of appeals received and

orders issued

All these applications and appeals have been disposed off

within prescribed time limit.

4.7 Replies to questions

asked in the

parliament

[Section

4(1)(d)(2)]

Details of questions asked and replies

given

RNI drafts replies on parliament questions concerning

newspapers/periodicals. The same is then transmitted to

Ministry of Information and Broadcasting.

Page 17 of 32

5. Information as may be prescribed

S.

No.

Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will be

treated as fully met/partially met)

5.1 Such other

information as may

be prescribed [F.No.

1/2/2016-IR dt.

17.8.2016, F No.

1/6/2011-IR dt.

15.4.2013]

(i) Name & details of

(a) Current CPIOs & FAAs

(b) Earlier CPIO & FAAs from

1.1.2015

Shri Pushpavant, APR (Regn.) & CPIO

(Tel: 24369971)

Shri Jyoti Swaroop Asthana, APR (Admn.) & CPIO

(Tel:)

Shri Joyce Philip, APR (NPCS) & CPIO

(Tel: 24369972)

Shri R K Bhardwaj, DPR (Regn.) & FAA

(Tel: 24369965)

Ms. Himani Sarad, DPR (Admn.) & FAA

(Tel: 24369968)

(ii) Details of third party audit of

voluntary disclosure

(a) Dates of audit carried out

(b) Report of the audit carried out

 Nil

(iii) Appointment of Nodal Officers

not below the rank of Joint

Secretary/ Additional HoD

Page 18 of 32

(a) Date of appointment

(b) Name & Designation of the

officers

(iv) Consultancy committee of key

stake holders for advice on suo-

motu disclosure

(a) Dates from which constituted

(b) Name & Designation of the

officers

(v) Committee of PIOs/FAAs with

rich experience in RTI to identify

frequently sought information

under RTI

(a) Dates from which constituted

(b) Name & Designation of the

Officers

 NIL

Page 19 of 32

6. Information Disclosed on own Initiative

S.No. Item Details of disclosure Remarks/ Reference Points

(Fully met/partially met/ not met- Not applicable will

be treated as fully met/partially met)

6.1 Item / information disclosed

so that public have minimum

resort to use of RTI Act to

obtain information

 The following information is available in the website:

a) List of verified titles

b) List of registered newspapers

c) Highlights of Press in India

d) PRB Act1867

e) Central Rules 1956

f) Forms

g) Application status of title verification

h) Schemes/Guidelines to publishers

i) Notifications

j) Address list for submission of Annual Statements

k) Citizen Charter

l) FAQs

m) Duty of a Publisher

n) Grievance Redressal

o) Check list for registration

6.2 Guidelines for Indian

Government Websites

(GIGW) is followed (released

in February, 2009 and

included in the Central

Secretariat Manual of Office

Procedures (CSMOP) by

(i) Whether STQC

certification obtained and

its validity.

(ii) Does the website show the

certificate on the Website?

 NIL

Page 20 of 32

Department of Administrative

Reforms and Public

Grievances, Ministry of

Personnel, Public Grievance

and Pensions, Govt. Of India)

Page 21 of 32

Annexure-1

Transparency and accountability in the working of public authority is not only vital to contain

corruption and to hold Governments and their instrumentality accountable to be governed, but also

vital for the success of Democracy in any country. Democracy requires an informed citizenry and

evolving of practical regime of right to information for citizens to secure access to information under

the control of public authority; promote honesty and transparency in public life. To ensure public

participation in the functioning of the government the "Right to Information Act 2005" was enacted

and it came into force with effect from 12th October, 2005.

 The office of the Registrar of Newspapers for India, popularly known as RNI came into

existence on 1st July, 1956, on the recommendation of the First Press Commission in 1953. The

Office of the Registrar of Newspapers is responsible for implementation of the Press and Registration

of Books Act 1867. The Registrar of Newspapers for India has its Headquarters at New Delhi.

FOLLOWING ARE THE SERVICES PROVIDED BY RNI:-

Title Verification: RNI verifies and approves titles for publication in the country. Applications are

received from the concerned District Magistrate or Commissioner of Police under section 6 of the

Press and Registration of Books Act, 1867. The availability of title is examined with reference to a

computerized database of titles maintained in the office. Titles are finally approved at the level of

Press Registrar.

Title Registration: Once the title is verified, the Publisher must complete registration of the title within

a period of two years. The following documents are required for registration:-

a) Copy of the Title Verification Letter.

b) Declaration duly authenticated by the District Magistrate/ADM/CMM/DCP, etc.

c) Copy of the first issue of publication published within 42 days in the case of newspaper

published weekly or oftener and 90 days in the case of any other newspaper.

d) Agreement between the publisher/owner of the newspaper and keeper of the printing press.

Page 22 of 32

 4

In case the registration of the title is not completed within the stipulated period of two

years from the date of title verification, the title is deblocked automatically and becomes

available for allotment to other applicants.

Revised Registration Certificate: The publisher must apply for the Revised Certificate

of Registration in case of change of Publisher, Printer, Printing Press, Place of Publication and

Periodicity. He/She is required to submit the following documents on the basis of which

Revised Registration is issued: -

a) Original Certificate of Registration issued by the Office of the Registrar of

Newspapers for India and in case it is lost, he/she is required to submit the affidavit

for loss of certificate duly notarized along with an IPO of Rs. 5/-.

b) Attested copy of the latest declaration duly authenticated by District Magistrate/Addl.

District Magistrate concerned.

c) Agreement between the publisher/owner of the newspaper and keeper of the printing

press.

d) Latest issue of the publication.

e) In case of change of Editor or price, declaration before DM is not required. The

publisher can intimate these changes in writing. The changes will be entered in the

records of Registrar of Newspapers for India.

f) In case of change of ownership, the previous owner of the publication has to file an

affidavit for transfer of ownership duly certified by a First Class Magistrate and the

latest declaration filed by the present publisher/ printer of the publication.

Verification of Circulation Claims: The work of carrying out spot circulation verification

based on the circulations claims made by publishers have been delegated by the Press

Registrar to Regional/Branch Units of PIB across the country under Section 19 (I) of the PRB

Act, 1867 since 14.06.2017.

Annual Report - Press in India: RNI is required under Section 19G of PRB Act to

compile a report and submit the same to the Government of India, Ministry of Information &

Broadcasting. The Report titled "Press in India" is to be submitted by 31 December every

year. The Report is compiled on the basis of the Annual Statements submitted by the

publishers under Section 19E of the PRB Act. The Report highlights the state of Print Media

in the country state wise, language wise, & periodicity wise. The ownership pattern is also

highlighted in the Report.

 The Office of the Registrar of Newspapers for India has the facility for the public

Page 23 of 32

to meet officers on all working days between 4.00 to 5.30 PM. Publishers can meet the officers

during this period for their queries as well as grievance redressal. It is also necessary that the publishers

should furnish the complete documents, so that RNI faces no difficulty in processing the files in time.

Strict adherence of the PRB Act guidelines such as filing declarations with the District Magistrates

concerned, submission of annual statements by the publishers in time etc., are essential for the

effective functioning of RN1.

 It is the endeavor of RNI to discharge its functions within the stipulated time.

Address of RNI:

Office of Registrar of Newspapers for India, Ministry of Information & Broadcasting, 9
th
 Floor,

Soochna Bhawan, CGO Complex, New Delhi.

 Office Hours: 9:30 AM to 6:00 PM (Monday to Friday)

Page 24 of 32

Annexure-2

Designation Section Officer (Administration)

Powers Administrative To supervise the function of:

a) All administrative matters relating to Officers and Officials of

the Office.

b) Matters relating to accommodation, CGHS. Telephones, security

arrangement, daily wagers, procure & supply of office

furniture, computers, office equipments etc.

c) Matters relating to Budget & Accounts

d) Maintenance of GPF accounts of Class IV staff

e) Maintenance of audit related matters

f) Receipts and Issue.

g) Coordinate the work of writing of Confidential Reports of all

officers and staff and monitoring of vigilance cases, property

returns and complaint cases.

 Financial The Deputy Press Registrar has delegated some financial powers to

meet recurring and nonrecurring contingent expenditure

 Others Supervise Court cases relating to administration and attend

complaint cases and liaise with all concerned agencies/ departments

on official mailers. Duties Supervision of Establishment Section, maintenance of Service Books of non-gazetted

officers, grant of leave, pension and gratuity) cases, transfers and postings,

housekeeping functions, budget and accounts, receipt and issue, vigilance work,

O&M work etc.

Designation Assistant Director (Official Language))

Powers Administrative Deals with the promotion and implementation of various

Government schemes on official languages.

Financial None.

Others

Duties Hindi teaching scheme and its implementation, Hindi training, furnishing returns in

Hindi etc.

Designation Section Officer (Title Section)

Powers Administrative Handling all the matters relating to verification of titles from all

over India forwarded by the District Magistrates/Regional Office of

RNI etc.

Financial None.

Page 25 of 32

 Others

Duties Examination of availability of titles, maintenance of index cards, correspondence

regarding title verification, etc.

Designation Section Officer/Registration Supervisors (Registration Sections)

Powers Administrative To deal with the cases meant for registration of verified titles being

published from all over India under the prescribed rules of the PRB

Act. Maintenance of statistical data for registered Publication year

wise/state wise and help in preparation / compilation of Press in

India Report. Dealing with all court cases relating to registration
Financial None.

Others

Duties Administration of PRB Act in respect of the concerned States, issuance of

Registration Certificates in respect of newspapers published from concerned states

etc.

Designation Section Officer (Newsprint & Coordination Section)

Powers/Duties Administrative To deal with issue of: -

a) 'Eligibility Certificate' for impart of newsprint to actual users

holding Registration Certificate only.

b) 'Essentiality Certificate' for import of printing machinery by

registered newspaper

c) Issue of 'No Newspaper Certificate' to registered publication who

want registration under Foreign Contribution (Regulation) Act,

1976.

d) To coordinate the work relating to RNI within the office as well aswith the Ministry of I&B and other related

Ministry/Departments.

e) To handle all Parliament Question.

f) Coordination of RTI matters.

 Financial None.

Designation Assistants/Registrations/Upper Division Clerk

Duties Administrative To assist the Section Officer for disposal of assigned work of the

section. Maintenance of

Registers and other related data

Designation Lower Division Clerks

Duties Administrative All the clerical office work including maintenance of various

registers, diary or dispatch works, receipt

or delivery, of dak, maintenance of office records etc

Page 26 of 32

Page 27 of 32

Annexure-3

Title and nature of the record/ manual /instruction.

Sr. No Category of the

document

Name of the Document

and its introduction in

one line

Procedure to obtain the

document

Held by/under

control of

1 General List of all valid titles

verified by RNI

Full list of valid titles

verified by RNI is

available at the website

www.rni.nic.in

Section

officer (title

section)

2 General Register of Certificate

of Registration

Extract of the

Registration detail of a

newspaper can be

obtained by submitting

an application along with

an Indian postal order for

Rs.5/-only

Section officer

(R-IV)

Section

3 Confidential Circulation Assessment

letter.

Can be provided only to

the publisher/owner or

their authorized

representative.

Assistant

Press

Registrar

(H.Qrs.)

4 Confidential Service Books of

officers and employees

This is available for

inspection only to the

concerned official

Section

officer

(Admn)

5 General Manual of Office

Procedure

As per the provisions of

RTI Act, an application

can be submitted along

with necessary fee of

Rs.10/-only

Section

officer

(Admn)

http://www.rni.nic.in/

Page 28 of 32

Annexure-5

 EXPENDITURE UP TO 31.01.2020

 (Rs. in Thousand)

S.

No.
Object-Head

RE (2019-

20)
Expenditure Balance

ESTABLISHMENT

1 01.01.01 Salary 59200 39308 19892

2 01.01.06 Medical Expenses 700 488 212

3 01.01.11 D.T.E 700 533 167

4 01.01.13 Office Expenses 8300 6343 1957

5 01.01.16 Publications 100 67 33

6 01.01.20

Other

Administrative

Expenses 150 228 -78

7 01.01.27 Minor Works 200 146 54

8
01.01.28

Professional

Services 2000 1163 837

9
01.96

01.96.13

Swachhta Action

Plan (SAP)

Office Expenses
200 136 64

10 01.99

01.99.13

Office Expenses

(IT) 50 4 46

CENTRAL SECTOR SCHEME

11 06.01.13 Office Expenses 1600 1060 540

12 06.01.27 Minor Works 6000 818 5182

13
06.01.28

Professional

Services 6,000 4178 1822

14 06.99

06.99.13

Office Expenses

(IT) 1000 329 671

Page 29 of 32

Annexure-6

INFORMATION RELATED TO PROCUREMENTS

S.No. Subject Firm Amount (In

Rs.)

Period

1. EPABX System Sunline

Communications

1,27,732/- 09.09.2019 to

08.09.2020

2. Computer and

Peripherals

Techspert 2,38,985/- 01.09.2019 to

31.08.2020

3. Online UPS System

and Batteries

Him IT Solutions 51,600/- 22.07.2019 to

21.07.2020

4. Hot and Cold Water

Dispenser

Sanvi Enterprises 68,400/- 29.07.2019 to

28.07.2020

5. Photocopier M/s Copier

Maintenance

40 paisa per

copy/-

01.04.2019 to

31.03.2020

Page 30 of 32

Annexure-X

Procedure followed in Decision Making

Process

9. 1 RNI functions under the Press and Registration of Books Act, 1867 (amended

from time to time)

9.2. Press Registrar is the final authority for verification of titles and its registration;

verification of circulation claims; issue of Eligibility Certificates for import of newsprint,

Newspaper Page Facsimile System and No Newspaper Certificates for registration under

FCRA.

9.3. Any amendment made in the PRB Act by the approval of the Parliament, is notified

through the Government of India Gazette. Newsprint import policy declared by the

Ministry of Commerce every year is also published in the Government of India Gazette.

9.4. Press Registrar is the Registrar of Newspapers for India appointed by the Central

Government under section 19A and includes any person appointed by the Central

Government to perform all or any of the functions of the Press Registrar. Besides the

policies, budgetary provisions are implemented after the approval of the Ministry of

Information and Broadcasting.

9.5. In the day-to-day functioning of the office, Press Registrar's decision will be final.

The

Ministry of Information & Broadcasting issues policies and budgetary provisions.

Amendment to the PRB Act can be made with the approval of the Parliament.

Subject on which the decision is to be

taken

Newsprint import policy

Guideline Direction, if any Policy is notified by the Ministry of Intonation &

Broadcasting

Process of Execution RNI implements the policy

Designation of the officers involved in

decision making

Joint Secretary (P&A), Ministry of I&B

Contact information of above mentioned

officers

Shastri Bhawan, New Delhi.

Page 31 of 32

If not satisfied by the decision, where and

how to appeal.

Secretary, Ministry of Information &

Broadcasting, Shastri Bhawan, New Delhi.

Annexure-Y

15.1 The Registrar of Newspapers for India is entrusted with the responsibility of

implementation of the provisions of the Press and Registration of Books Act, 1867. Its

Citizens' Charter is a commitment of its services by the Office of Registrar of

Newspapers for India, to every person publishing, or intending to publish, a

newspaper.

Every citizen publishing, or intending to publish, a newspaper or a periodical, avails

the service of the Office of the Registrar of Newspapers for India (RNI).

("Newspaper" means any printed periodical work containing public news or

Comments on public news.) This Charter is a commitment of RNI to provide to

every such person courteous and prompt service in the transparent, equitable and

accountable manner.

The following services are provided by RNI:

1. Title verification

2. Registration of newspapers

3. Issue of revised/duplicate certificates of Registration

4. Verification of circulation claims

5. Issue of No- Newspaper Certificates for registration under F.C.R.A.

Following is the time limit for disposal of services provided by RNI:

(a) Title Clearance - 15 days from the date of the title application being received in RNI

from District Magistrate's Office. However, the time limit varies with reference to

quantum of work received during a particular period. Normally, the title

applications are cleared well before 15 days.

(b) Registration - If complete documents are received, the Registration Certificate is

issued with 30 days from the date of receipt of documents.

(c) Circulation - Within 15 days from the date of receipt of complete assessment report

from the Chartered Accountant Firm.

Every office of RNI will display prominently in its reception area the particulars of

o

f

ficers responsible for various services including redressal of grievances and the time

when the public can meet them.

Page 32 of 32

All grievances will be acknowledged within seven days of receipt in RNI. Substantive

replies to each grievance will be given within 30 days of its receipt.

RNI welcomes suggestions for improvement of its services. Suggestions can be sent to

the Grievance Officer or dropped in the suggestion box kept in the reception area of its

office.

