

85	Government of Jammu & Kashmir Home Department			
Bio Data of				
Name of Officer:	Dr. G. V. Sundeep Chakravarthy			
Parentage:	G. V. Rama Gopal Rao			
Place of Domicile/State:	H. No. C.D3, C-Camp, Kallur, Kurnool (Andra Pradesh)			
Date of Birth:	17.06.1988			
Year of allotment	2014			
PID No.	20141786			
Date of appointment	22.12.2014			
Present Rank:				
Date of appointment/Promotion in Present Rank				
Place of Posting:				
Date of Present Posting:				
Present Pay Scale:	Level-11 (67700-208700)			
Phone No.	Office	Residence	Fax	Mobile
				09885859396
Email:				
Educational Qualification	Academic:	MBBS		
	Professional			
Police Medal	PMG-2019			