

No. 1-5/2016-IFC(Vol. III)

Government of India Ministry of Human Resource Development Department of Higher Education (Information Facilitation Centre)

> Shastri Bhawan, New Delhi-110 001 May, 2019 **Dated**

Subject: List of Central Public Information Officers (CPIOs) and Appellate Authorities (AAs) in the Department of Higher Education and School Education & Literacy for the purpose of RTI Act, 2005 - Updated as on 31.05.2019.

Please find herewith a list of Officers designated as Central Public Information Officers (CPIOs) and First Appellate Authorities (AAs), updated as on 31.05.2019 under Section 4(1)(b)(xvi) of Right to Information Act, 2005, for putting it on the website of Ministry of Human Resource Development.

Encl.: As above.

(Devender Kumar) Under Secretary (IFC/RTI)

To:

The Webmaster, (Dr. Archana Shukla, Dy. Director) Ministry of Human Resource Development New Delhi.

Copy to the Incharge (NIC) for uploading the list on e-office.

Weberte water 272 behar

emis unit (om frakask ji)

please put it on website

GOVERNMENT OF INDIA

MINISTRY OF HUMAN RESOURCE DEVELOPMENT DEPARTMENT OF HIGHER EDUCATION SHASTRI BHAWAN, RAJENDRA PRASAD ROAD, NEW DELHI - 110 001

List of Central Public Information Officers (CPIOs) and Appellate Authorities (AAs)

SI. No	Designation	Name Tele No. e-mail of CPIOs	Subject-matter	Appellate Authority
	. <u>ADMINIST</u> Administration	<u>RATIONBUREAU:</u> <u>Division:</u>		
1.	Under Secretary (Admn)	Ratnesh Kumar Gupta Telefax: 011-23385400 (Extn. no 235/703) Room No. 236-C ratnesh.kg@nic.in	 Personnel & Establishment matters of all Officers/Official s in the Main Secretariat of the Ministry. HRM Discretionary fund. Recommendations of HRD Ministry for Padma Awards relating to Education Sector. 	•
2.	Under Secretary (S&S)	Sujit Kumar 011-23073109 Fax:011-23381355 (Extn. no 221) Room No. 123-C sujitkumar.edu@nic.in	 All matters pertaining to service & supply which includes procurement of various office items like stationery, furniture etc. in r/o the MHRD. All matters pertaining to CR Section of MHRD. 	Syed Ekram Rizwi Director 011-23383872 (Extn. no283) Room No. 419A-C syed.rizwi@gov.in
3.	Under Secretary (RTI,IFC,Cash,Records)	Devender Kumar 011-23073582 (Extn. no 705) Room No. 216-D dvndrkmr@gmail.com	All matters related to : a. IFC/RTI b. Cash c. Records d. DBT Cell	

4.	Under Secretary	Sanjay Kumar 011-23386317		Subhash Chander Dy. Secretary (Vigilance)
	(Vigilance)	(Extn. no 297)	Matter related to Vigilance of both the Department.	(Extn. no 752)
	-	Room No. 106-C		Tele: 011-23074080
ļ		sanjay.kr68@nic.in		Room No. 522-C
				s.chander@gov.in
5.	Under	Randive Y. Vithal Rao		VLVSS Subba Rao
İ	Secretary	011-23384721		Sr.Economic Advisor(HE)
	(PG)	(Extn. no 373) Room No. 523-C	Matter related to Public Grievances	Tele: 011-23384245
ļ		v.randive@nic.in		Room No. 107-C
		v.randive@me.m		subba.rao61@nic.in
	Coordina	tion Division:		
6.	Under	Vinod Kumar		M.K. Meena
	Secretary	011-23387980		Dy. Secretary
	(CDN)	(Extn. no 320) Room No. 229-C	Coordination matters of Department of Higher Education .	011-23385365
		vinodkumar.edu@nic.in	Education.	(Extn. no 725) Room No. 100A-D
		vinodiamar.eddeme.iir		mkmeena.edu@nic.in
	ICD.			<u> </u>
7.	<u>ICR:</u> Under	Sanjay Kumar Singh	a. Project of History of Indian Science Philosophy &	Subrat Kumar Pradhan
/.	Secretary	011-23383538	Culture (PHISPC)	Dy. Secretary
	(ICR)	(Extn. no 312)	b. All matters of ICHR, ICPR, IIAS, ICSSR, NCRI,	011-23387948
		Room No. 519-C	ZHMCT & AIU.	(Extn. no 204)
		sanjaysingh.edu@nic.in	c. All matters related to Deemed to be Uni. u/ 5.3 of	Room No. 422-C
			UGC Act, 1956/ Private Universities/ Fake	subrat.pradhan@gov.in
			Universities and Institutions of National importance.	
			importance.	

2. <u>HIGHER EDUCATION BUREAU:</u>

8.	Under Secretary (U.5)	Jasleen Kaur 011-23381698 (Extn. no 437) Room No. 428-C jasleen.kaur@nic.in	Matters related to:- - Coordination work of University & HE; - Anti-ragging; - Student's Union Elections	M. Sridhar Dy. Secretary 011-23381058 (Extn. no 246) Room No. 516-C sridhar65.edu@nic.in
9.	Under Secretary (U.1)	K.N. Rao (Extn. no 366) Room No. 405-C kenrao.edu@nic.in	 All matters relating to:- Release of Grants-in-aid to the University Grants Commission; Matters relating to framing of UGC Regulations; Matters relating to OBC and EWS Reservation; Matters relating to National Eligibility Test(NET); Matters relating to National Assessment and Accreditation Council (NAAC); Matters relating to UGC Scholarships/Fellowships 	Smita Srivastava Director (UGC) 011-23381470
10	Under Secretary (U.1A)	Vidya Sagar Rai 011-23384582 (Extn. no449) Room No. 405-C raividyasagar.edu@nic.in	 All matters relating to:- Appointments of Chairman/Vice-Chairman and Members of University Grants Commission; References relating to Administrative matters of UGC employees viz. nomination from MHRD in the Departmental promotion Committee/Selection Committee, construction of UGC building, complaints against UGC officials and permission for visit abroad by the Chairman of UGC References relating to various committee including CABE; Laying of Annual Report, Annual Accounts and review on the working of UGC before both houses of Parliament. Formulation of Cadre Recruitment Rules of UGC employees. References relating to promotion of Yoga education in Universities. 	(Extn. no469) Room No.324-C smita96.srivastava@gov.in

11.	Under Secretary (U.II)	Sanjeev Kumar Narayan 011-23381460 (Extn. no 768) Room No. 460-C sknarayan.edu@nic.in	 Revision of Pay Scales of teachers and equivalent cadres; Central Financial assistance to State Govt. on revision of pay scales of teachers; Retirement age of teachers and equivalent cadres in universities and colleges, Matter related to rules and regulations of Punjab University, National Research Professorship (NRP) Scheme, Court Cases relates to all subject of this Section and payment of the concerned advocate bills, Bills/legislation proposals relating to State Universities, Matter relates to State Universities and Colleges, Speech/massages from PM/HRM/MOS/ES to State Universities & Colleges, Public Grievances (PG Portal), Vigilance cases, RTI Matter, VIP references, Parliamentary Questions/Assurances. 	M. Sridhar Dy. Secretary 011-23381058 (Extn. no 246) Room No. 516-C sridhar65.edu@nic.in
	(U. Policy)		 RUSA (Rashtriya Uchchatar Shiksha Abhiyan) Scheme; Legislative proposals/Bills on Higher Education on Indian Universities/Colleges relating to HE Bureau; Comments on schemes/Draft bills of other Departments/Ministries assigned to JS (HE); Foreign Direct Investment (FDI) in education in Education Sector pertaining to HE Bureau; Meta University/Innovation University; Task Forces, Committees, Round Tables pertaining to HE Bureau. 	

12.	Under	Vikas Tripathi	a. Administrative matters pertaining to Group A and	N.C. Ragtah
	Secretary	Room No. 13, 4 th Floor,	B staff of National Commission for Minority	Director
	(Minority Cell)	Jeevandeep Bldg.,	Educational Institutions (NCMEI).	Room No. 13, 4 th Floor,
		Parliament Street,	b. Release of grants to NCMEI.	Jeevandeep Bldg.,
		New Delhi-110 001	c. Monitoring of Recommendations of Sachar and	Parliament Street,
		vikastripathi.edu@nic.in	Fatmi Committee, PM's 15 point programme.	New Delhi-110 001
				ncragtah.edu@nic.in
				ncragtah.edu@nic.i

3. <u>CENTRAL UNIVERSITY BUREAU:</u>

13.	Secretary (CU.I)	S.K. Biswas 011-23384412 (Extn. no 279) Room No. 515-B sunilkumar.biswas29@gov.in	All Work, including appointment of VCs, nominations to statutory committees, Parliament Questions, RTI, Audit matters, Public Grievances and complaints, VIP references, liaison with the Universities, related to Central Universities in States/UTs with names starting with alphabet 'A to C'& 'P', namely Andhra Pradesh (now Telangana) (English and Foreign Languages University, Hyderabad University, Maulana Azad National Urdu University); Arunachal Pradesh (Rajiv Gandhi University), Assam (Tezpur University, Assam University), Bihar (Central University of South Bihar, Mahatma Gandhi Central University, Motihari), Chhattisgarh (Guru Ghasidas Vishwavidyalaya), Puducherry (Pondicherry University).	Director Tele fax: 011-23384808 (Extn. no 450) Room No. 429-C subodh.ghildiyal@nic.in
14.	Under Secretary (CU.II)	Pushkar Kumar Singh 011-23387342 (Extn. no 271) Room No. 503-B pk.edu@gov.in	All Work, including appointment of VCs, nominations to statutory committees, Parliament Questions, RTI, Audit matters, Public Grievances and complaints, VIP references, liaison with the Universities, related to Central Universities in Delhi (Delhi University, Jamia Millia Islamia, Jawaharlal Nehru University). Policy matters relating to Central Universities, Reservation matters of CUs, opening of new Central Universities, Cabinet/EFC/Policy notes of other Ministries/Departments allocated to CU Bureau.	S.K. Ghildiyal Director Tele fax: 011-23384808 (Extn. no 450) Room No. 429-C subodh.ghildiyal@nic.in
15.	Under Secretary (CU.III)	C P Ratnakaran 011-23381782 (Extn. no 368) Room No. 502-D ratnakaran.edu@nic.in	All Work, including appointments, nominations, budget, Parliamentary Questions, RTI, Audit, Public Grievances and complaints, VIP references, liaison with the Universities, related to Central Universities in States/UTs with names starting with alphabet 'G to K', namely Gujarat (Central University of Gujarat), Haryana (Central University of Haryana), Himachal Pradesh (Central University of Himachal Pradesh), Jammu & Kashmir (Central University of Jammu, Central University of Kashmir), Jharkhand (Central University of Jharkhand), Karnataka (Central University of Karnataka), Kerala (Central University of Kerala).	B.B. Bhagat Dy. Secretary Tele: 011-23385915 (Extn. no 270) Room No. 213-C bhagat.bharatbhushan@nic.in

16.	Under Secretary (CU.IV)	Vijay Kumar 011-23073582 (Extn. no748) Room No. 216-D vijay.angural@nic.in	All Work including appointments, nominations, Parliament Questions, RTI, Audit, Public Grievances and complaints, VIP references, Liaison with the Central Universities in States/UTs with names starting with alphabet 'M to P', namely Madhya Pradesh (Indira Gandhi National Tribal University, Dr. Harisingh Gour Vishwavidyalaya), Manipur (Manipur University), Meghalaya (North-Eastern Hill University), Mizoram (Mizoram University), Nagaland (Nagaland University), Orissa (Central University of Orissa), Maharashtra (Mahatma Gandhi Antarashtriya Hindi Vishwavidyalaya) and Punjab (Central University of Punjab).	Surat Singh Dy. Secretary Tele: 011-23381695 (Extn. no 626) Room No. 325-C surats.edu@nic.in
17.	Under Secretary (CU.V)	Umesh Kumar 011-23073528 (Extn. no 433) Room No. 515-B umeshkumar.edu@nic.in	All Work, including appointments, nominations, budget, Parliamentary Questions, RTI, Audit, Public Grievances and complaints, VIP references, liaison with the Universities, related to Central Universities in States/UTs with names starting with alphabet 'R to W', namely Rajasthan (Central Universities of Rajasthan), Sikkim (Sikkim University), Tamil Nadu (Central University of Tamil Nadu), Tripura (Tripura University), Uttar Pradesh (Aligarh Muslim University, Allahabad University, Bahasaheb Bhimrao Ambedkar University, Banaras Hindi University), Uttarakhand (Hemawati Nandan Bahuguna Garhwal University), West Bengal (Visva-Bharti).	Surat Singh Dy. Secretary Tele: 011-23381695 (Extn. no 626) Room No. 325-C surats.edu@nic.in
18.	Under Secretary (CU.VI)	Kumar Kalikanand 011-23383538 (Extn. no 460) Room No. 519-C kkalikanand.edu@nic.in	Coordination for the entire CU Bureau, RTI, Parliamentary Questions related to Universities look after more than two Under Secretaries in CU Division /work related to more than one University/subject, RFD Review, Division Heads Meeting, Bureau Heads Meeting, Expenditure Review, Budget for CU Division, release of funds to UGC for CUs, Annual Plan, Annual Report, Conferences, Republic Day Parade.	Tele: 011-23070489 (Extn. no 779)

19	Under Secretary (CU-VII- Finance & Budget)	Ravi Shanker 011-23384412 (Extn. no 463) Room No. 515-B ravi.shanker76@nic.in	Matter related to Finance and Budget of Central Universities.	B.K. Singh Dy. Secretary Tele: 011-23070489 (Extn. no 779) Room No. 205-C singh.bk@gov.in	
----	--	---	---	---	--

4. <u>TECHNICAL EDUATION BUREAU:</u>

20.	Under Secretary (TS.I)	Praveer Saxena 011-23384861 (Extn. no 755) Room No. 203(A)-C praveersaxena.edu@nic.in	All matters relating to: Indian Institutes of Information Technology(IIITs)	Prashant Agarwal Director (IITs/IIITs) - 011-23073271
21.	Under Secretary (TS.I)	Kundan Nath 011-23381698 (Extn. no 443) Room No. 428-C knath.edu@nic.in	All administrative/ technical/ financial matters relating to: Indian Institute of Technology (IITs);	(Extn. no715) Room No. 427-C prashant.ag@gov.in
22.	Under Secretary (TS.II)	Sanjeev Srivastava 011-23074199 (Extn. no 367) Room No. 535-C sanjeevs.edu@nic.in	 Matters relating to: All India Council for Technical Education (AICTE); National Board of Accreditation (NBA); 	Renuka Mishra Director 011-23388632 (Extn. no 238) Room No. 326-C renuka.mishra@nic.in

23.	Under Secretary (TC)	Sanjeev Srivastava 011-23074199 (Extn. no 367) Room No. 535-C sanjeevs.edu@nic.in	 Matters connected with Coordination of TE, Parliament Questions, Court Cases, Annual Report, RR & Service Matters, Meeting & Conferences, Pay Scale & Pay Parity, Parliament Committee & Equivalence: 1. Coordination of the TE Bureau; 2. Technical Education Policy; 3. Statistics pertaining to TE Bureau; 4. Monitoring court cases of TE; 5. Coordinating information on matters pertaining to SC,ST/OBC, Minorities, Girls, Disabled & Backward/Special Areas in TE; 6. Technical Education Institutions in UTs - Service Matters, Recruitment Rules, Court Cases, creation of teaching and non-teaching post and other matters in UTs; 7. Pay scales & service conditions of Teachers of centrally funded institutions; 8. Residual items of work, not specifically allocated to any other Division; 9. Permission for organizing international conference in non-central institutions; 10. Nomination of GOI Representatives to other institution & Ministries. 11. All matter related to equivalence. 	Renuka Mishra Director 011-23388632 (Extn. no 238) Room No. 326-C renuka.mishra@nic.in
			Matter related to: 1. EdCil; 2. Technical Education Quality Improvement Programme (TEQIP)	Prashant Agarwal, Director 011-23073271 (Extn. no715) Room No. 427-C prashant.ag@gov.in

24.	Under Secretary (NITs)-I	K. Rajan 011-23384159 (Extn. no780) Room No. 429-C k.rajan@nic.in	All Items of work including Court Cases, Parliamentary Matters, Coordination issues, Budget pertaining to 10 Old NITs viz. Calicut, Durgapur, Agartala, Jalandhar, Jamshedpur, Rourkela, Silchar, Surat, Bhopal and Warangal and 11 New NITs and IIEST Shibpur, West Bengal.	Madan Mohan Deputy Director General 011-23381484
25.	Under Secretary (NITs)-II	A.K. Singh 011-23384897 (Extn. no 385) Room No. 523-C anilksingh.edu@nic.in	Policy Matters common to all NITs, including council of NITs, DASA, JEE (Main)/JoSSA/CSAB etc. All items of work including Court Cases, Parliamentary Matters, Coordination issues, Budget etc. pertaining to 10 Old NITs viz.Allahabad, Hamirpur, Kurukshetra, Nagpur, Patna, Raipur, Srinagar, Surthkal, Jaipur and Tiruchirapalli. Selection Process of Director of NITs	Room No. 431-C mmohan.edu@nic.in
26.	Under Secretary (TS.IV)	Achint Kumar 011-23070425 (Extn. no792) Room No. 535-C achint.kumar@nic.in	 Matters connected with: Financial Assistance for establishment of new Polytechnics in the 300 selected districts of the Country. Financial Assistance for setting up of Women's Hostels in under sub-mission on polytechnics. Financial Assistance for strengthening & modernization of Polytechnics under sub-mission on Polytechnics. NITTTRS & PWD Schemes. Scheme of Community Development Through Polytechnics (CDTP) under sub-mission on Polytechnics. 	P. Sasikumar Dy. Secretary 011-23070660 (Extn. no 358) Room No. 221-C sasikumar.edu@nic.in
27.	Under Secretary (TS.V)	D.C. Lakra 011-23385935 (Extn. no 464) Room No. 535-C dclakra.edu@gov.in	All matters related to Indian Institute of Management (IIMs).	Subrat Kumar Pradhan Dy. Secretary 011-23387948 (Extn. no 204) Room No. 422-C subrat.pradhan@gov.in

28.	Deputy Director (Science)	Shwetha Rao B Room No. 110-C shwetha.raob@nic.in	 Matters relating to: IISc Bangalore All matters related to IISERs. Other schemes like (i) Higher Education Financing Agency (HEFA); (ii) Scheme for Transformational and Advanced Research in Sciences (STARS) 	V.L.V.S.S. Subba Rao Sr.Economic Advisor (HE) Tele: 011-23384245 Room No. 107-C subba.rao61@nic.in
29.	Under Secretary (TS.VI)	A.K. Singh 011-23384897 (Extn. no 385) Room No. 523-C anilksingh.edu@nic.in	Matters relating to Architecture & SPAs: 1. Council of Architecture, New Delhi; 2. School of Planning & Architecture (SPA) (New Delhi, Bhopal & Vijayawada).	P. Sasikumar Dy. Secretary 011-23070660 (Extn. no 358) Room No. 221-C sasikumar.edu@nic.in
30.	Under Secretary (TS.VII-A)	Achint Kumar 011-23070425 (Extn. no792) Room No. 535-C achint.kumar@nic.in	 Matters relating to: National Institute of Industrial Engineering (NITIE), Mumbai National Institute of Foundry & Forge Technology (NIFFT), Ranchi North Eastern Regional Institute of Science and Technology (NERIST), Nirjuli, Itanagar Sant Longowal Institute of Engineering and Technology (SLIET), Longowal Central Institute of Technology (CIT), Kokrajhar Ghani Khan Chaudhury Institute of Engineering and Technology (GKCIET), West Bengal Board of Apprenticeship Training (BOAT), Mumbai Board of Apprenticeship Training (BOAT), Chennai Board of Apprenticeship Training (BOAT), Kanpur Board of Practical Training (BOPT), Kolkata Asian Institute of Technology, Thailand Colombo Plan Staff College (CPSC), Manila, Philippines 	P. Sasikumar Dy. Secretary 011-23070660 (Extn. no 358) Room No. 221-C sasikumar.edu@nic.in

5. ICC BUREAU: (UNESCO/ICC/ INC)

13

31.	Under Secretary (ICC)	A.K. Gopal 011-23385293 (Extn. no 230) Room No. 206-C ak.gopal@nic.in	 IC Cell: Educational Exchange Programme/ MoUs with other countries in the field of education. Matters related to: - SAARC, Commonwealth, ASEAN, European Unions, African Unions; - Research Projects of Foreign Nationals; - International Conferences by Indian Universities. 	V.K. Siljo Director 011-23073815
32.	Under Secretary (UNESCO)	Saroj Kumar Choudhary 011-23384442 (Extn. no 349) Room No. 203-AC-C sarojchoudhary.edu@nic.in inc.edu@nic.in	 Work related to UNESCO and Indian National Commission for Cooperation with UNESCO (INCCU) UNESCO Scholarship & Fellowship UNESCO ASPnet School Shastri Indo-Canadian Institute (SICI) Auroville Foundation MGIEP 	(Extn. no 429) Room No. 212-C vk.siljo@nic.in

LANGUAGE DIVISION:

33.	Under	Sangita Toppo	Matters related to:	Suman Dixit
	Secretary (L)	011-23383408		Dy. Secretary
	Dec. eta. y (2)	(Extn. no243)	Language-I Section, Language-II Section, & Language	Room No. 525-C
		Room No. 502-D	Coordination Cell, i.e., matters relating to:-	1 KOOM NO. 325-C
		sangita.toppo@nic.in	1. Kendriya Hindi Sansthan(KHS), Agra;	
			2. Central Hindi Directorate (CHD), New Delhi;	
			3. Commission for Scientific & Technical	
			Terminology (CSTT) New Delhi	
			4. Central Institute of Indian Language(CilL), Mysore;	
			5. Central Institute of Classical Tamil (CICT),	
			Chennai;	
}			6. Presidential Awards to Tamil Scholars.	
ŀ			7. Budget matters/outcome budget/revised	
			estimates in r/o all Languages Institution, matters	
			relating to Annual Report of the Ministry,	
			preparation of lists of pending VIP	
			References/PMO References, Court Cases, Public	
			Grievances etc., Bureau Head meeting with	
			Secretary (HE), all monthly/quarterly returns in	
			r/o Languages Division and other miscellaneous	
			coordination matters in r/o Languages Division.	

34.	Under Secretary (SKT)	V. Sripathi 011-23072112 (Extn. no 771) Room No. 206-C pathi60@gmail.com	 Matters related to: Sanskrit-I Section, Sanskrit-II Section & Language-III Section: Rashtriya Sanskrit Sansthan, (RSS), N/Delhi; Shri Lal Bahadur Shastri Sanskrit Vidyapeetha (SLBSRSV), N/Delhi; Rashtriya Sanskrit Vidyapeetha (RSV) Tirupati; Maharshi Sandipani Rashtriya Veda Vidya Pratisthan (MSRVVP), Ujjain National Council for Promotion of Urdu Language (NCPUL), New Delhi; National Council for Promotion of Sindhi Language (NCPSL), New Delhi. Promotion of Arabic & Persian Languages. Presidential Awards to scholars of Sanskrit, Pali/Prakrit, Arabic & Persian Languages. 	Suman Dixit Dy. Secretary Room No. 525-C

Official Language Division:

35.	Official Language Section	Vacant	Official Language Implementation Work	Suniti Sharma Director Tele: 011-23380429
			Translation work (English to Hindi & vice versa)	(Extn. no 770) Room No. 529-C suniti.edu@gov.in

16

6. **ECONOMIC ADMINISTRATION BUREAU:**

SC/ST/ NER & AR Division:

36.	Assistant Director (SC/ST Cell)	Ruchika Sharma West Block-I Bldg, R.K.Puram, New Delhi ruchika.edu@gov.in	Coordination work related to SCs, STs, PWDs and Transgender	VLVSS Subba Rao Sr.Economic Advisor(HE)
37.	Under Secretary (AR, NER & GB)	Payyavula Bhaktavatsalam West Block-I Bldg, R.K.Puram, New Delhi pbhaktavatsalam.edu@nic.in	 Compilation of Annual Report of the Ministry. Matters related to Implementation of specific recommendations of 2nd Administrative Reforms Commission related to D/o Higher Education. Coordination within D/o Higher Education on issues related to NER & J&K. Gender Budgeting Cell. Coordination within D/o Higher Education on court cases. 	Tele: 011-23384245 Room No. 107-C Shastri Bhawan, New Delhi subba.rao61@nic.in

PN, P&M, Statistics Division& CMIS:

38.	Under	A.K. Chattopadhyay	Matter related to:	Padmja Saxena
	Secretary	011-23072112	matter related to.	Dy. Secretary
	(PN.I)	(Extn. no622)	1. RFD, Department of Higher Education	011-23388389
	(, , , , ,	Room No. 206-C	2. Education Commission Matters	(Extn. no252)
		ak.chattopadhyay@nic.in	3. Central Advisory Board of Education (CABE)	Room No. 531-C
		<u>umanaccopacityay cinciiii</u>	matters/CABE Meetings	padmjasaxena.edu@nic.in
Ì			4. State Education Ministers/Secretaries Conference.	<u>padinjusakenareducinenii</u>
}			5. National Task Force on Geospatial Education	
	1		6. National Initiative for Design Innovation	
j			7. Sector Innovation Council	
}			8. National Education Day	
			9. Finance Commission Matters concerning Education	
\			10. Governors Conference Matters	
}	,		11. Indian Education Service	
1			12. Appointment of Chancellor-National University of	
			Educational Planning and Administration (NUEPA)	
			13. Appointment of Vice-Chancellor-NUEPA	
1			14. Administrative/Establishment and Financial	
	:		Matters of NUEPA/Release of Funds/Laying of	
	I		Annual Report and Annual Accounts of NUEPA	
			15. NUEPA Council	
		·	MeetingAgenda/Minutes/Appointment of members	
			of various bodies of NUEPA	
			16. Financial assistance under the Scheme of Studies,	
			seminars, evaluation etc.	
			17. Report to the People on Education/DMU items	
			18. Finance Minister Budget Speech	
			Tot i manes minister badget specen	
39.	Under		Matter related to:	D.K. Sharma
	Secretary			Dy. Secretary
1 [(PN-II)		1. National Education Policy	011-23073639
1 1		Vacant	2. Pandit Madan Mohan Malviya National Mission on	(Extn. no 737)
1 1			Teachers & Teaching	Room No. 424-C
				devendra.kumarsharma@nic.in

	est Block II, Wi	cring Division (P&M) ng-VI, R.K.Puram, New De Chetan Yangjor 011-26162923 Room No. 7, West Block-II, Wing-VI, R.K. Puram, New Delhi-110 066 chetan.yangjor@gov.in	P&M unit-All matters related to P&M under DDG (HE).	Madan Mohan Deputy Director General 011-23381484 Room No. 431-C, Shastri Bhawan, New Delhi-110 001 mmohan.edu@nic.in
Stat	tistics Division			
41.	Assistant Director (Stats)	Chetan Yangjor 011-26162923 Room No. 7, West Block-II, Wing-VI, R.K. Puram, New Delhi-110 066 chetan.yangjor@gov.in	Statistics-Collection, compilation, processing and dissemination of educational statistics in the country in respect of Higher Education and AISHE. All matters related to Statistics Division under DDG (HE).	Madan Mohan Deputy Director General 011-23381484 Room No. 431-C, Shastri Bhawan, New Delhi-110 001 mmohan.edu@nic.in
CMI	S Division			
42.	Programmer (CMIS)	Vacant	(a) Updating the website of the Ministry (b) Mailing of Parliament Question of the Ministry to Lok Sabha and Rajya Sabha Sectt. after converted in the required format.	Dr. Archana Shukla Deputy Director Tel: 011-26162924 West Block II, Wing-VI, R.K. Puram, New Delhi - 110 066 archanashukla.edu@gov.in

Book Promotion & Copyright Division (BP&CR):

43.	(BP & ISBN) Vacan	ISBN and Book Promotion (NBT)	B.K. Singh Dy. Secretary Tele: 011-23070489 (Extn. no 779) Room No. 205-C singh.bk@gov.in
-----	-------------------	-------------------------------	---

20

7. TECHNOLOGY ENABLED LEARNING BUREAU:

Scholarship Division: (West Block No.1, R.K.Puram, New Delhi-110066 (Exch.Ph: 26172932, 26172491-93)

44.	Under Secretary (ES/NS)	Ghanshyam 011-26172917 ghanshyam.mnre@nic.in	External Scholarships: Processing offers of scholarships received from foreign countries like UK, China, Japan, Korea, Israel, Italy, Belgium etc. under the Educational Exchange Programme/ Cultural Exchange Programme, issuing NORI certificate etc. National Scholarships: 1. Central Scheme for Scholarships for College and University students 2. Scholarship for students from Non-Hindi Speaking States for post-Matric studies in Hindi. 3. Special Scholarship Scheme for Jammu and Kashmir 4. Other miscellaneous matters dealt in NS Division	Vishwajeet Kumar Director (Scholarship) 011-26172932 Fax: 011-26162942
45	Under Secretary (CSIS)	Visalakshi Jayaraman 011-26172492	Matter related to CSIS: Central Sector Interest Subsidy Scheme (CSIS)	

Sha	Shastri Bhawan, RP Road, New Delhi-110001						
46.	Under Secretary (TEL)	Pushpa Gautam (Extn. no741) Room No.408-C pushpa.gautam70@nic.in	Matter pertaining to the National Mission on Education through Information & Communication Technology (NMEICT), SWAYAM, MOOCs etc.	Malathi Narayanan Dy. Secretary 011-23385220 (Extn. no 701) Room No. 426-C vmalathi1961@gmail.com			

Distance Learning Division: (Shastri Bhawan, RP Road, New Delhi-110001).

4	17. AEA(DL)		Indira Gandhi National Open University	B.K. Bhadri
	1	V	(IGNOU),EDUSAT	DEA (L)
		Vaca	ant	011-23380207
	}			(Extn. no206)
	}			Room No. 207-C
1		1		bkbhadri.edu@nic.in

IF DIVISION:

48.	Under Secretary (IFD)	Vacant	a. Detailed Demands for grants of the D/oHigher Educationb. Outcome Budgetc. Re-appropriation orders	Anil Kumar Director (F) 011-23387465 (Extn. no272) Room No. 213-C anil.k35@gov.in

Pr. Accounts Office M/o HRD:

49.	Sr. Accounts	H.S. Virdi	Matter related to:-	Deepti Jindal
1	Officer	011-23381346		Dy. Controller of
		PAO, MHRD, Ground	Accounting of D/o Higher Education and related to	Accounts
		Floor, D-Wing, Shastri	administration matters of PAO (HE)	011-23387360
		Bhawan,		Room No. 530-C
		New Delhi		deepti.jindal@gov.in
		paohe.edu@nic.in		
50.		Pandey Pradeep Kumar	Matter related to:	VLVSS Subba Rao
	Secretary	011-23386934 (Extn. no391) Room No. 534-C pandey.pradeep18@nic.in	Ek Bharat Shrestha Bharath	Sr.Economic Advisor(HE)
				Tele: 011-23384245
				Room No. 107-C
		pariacy, pracecy towner.m		subba.rao61@nic.in
