

No.A-11015/3/2015-SDE
Government of India
Ministry of Skill Development and Entrepreneurship

March 9, 2016

OFFICE ORDER No. 14/ 2016

Subject: Work Allocation among Divisional Heads (DS/Directors) of MSDE

In supersession of all earlier orders in this regard, the revised work allocation amongst various Divisional Heads (Deputy Secretaries / Directors) in respect of existing as well as new Divisions created in three Bureaux of the Ministry along with their support staff and Officers would be as follows:

Bureau of Entrepreneurship- ENP Bureau (Bureau Head – JS (JS))	
Sl.No.	Item of Work – Division – Entrepreneurship -ENP
1	Director / DS (ENP-1) – * to be posted
	<ul style="list-style-type: none"> i. Implementation of all new Entrepreneurship Schemes / Programmes /initiatives ii. Domestic and International Collaboration in Entrepreneurship iii. Policy matters relating to RPL. iv. Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head)
	<u>Officers / Staff / Consultants</u>
	<ul style="list-style-type: none"> i. Consultant-1 & Consultant-2 ii. US-1, SO -1* ASO-1*
Sub-total	DS/Director: 01; US-01; SO: 01; ASO: 01; Consultant : 02 =05
2.	Director / DS (ENP-2) – Shri A K Tripathy, DS *
	* also to hold addl charge of ENP-1 Division
	<ul style="list-style-type: none"> i. NIESBUD, NOIDA,; ii. IIE Guwahati ii. All Reports, Returns, and Co-ordination of ENP Bureau. iii. Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head)
	<u>Officers / Staff / Consultants</u>
	US-1 – Shri Muraleedharan ; SO-2* ASO-2 – Shri Lovish Satija * to be posted later
Sub-total	DS/Dir: 01; US:-01; SO:-01; ASO:- 01; = 04

Bureau of Administration & Programme Implementation –API Bureau – (Bureau Head – JS (RA))	
1. DS/ Director ((General Administration, Vigilance & Co-Ordination- [AVC Division] Shri J P Singh, Director (GA&VC)	
	<ul style="list-style-type: none"> i. General Administration including Protocol ii. Procurement of Goods and Services iii. Works, Estate and House keeping iv. Telephone, Internet and Staff Cars v. Central Registry & Central Record Room vi. Employees Welfare, CGHS/CHS matters and Staff Quarters vii. Departmental Canteen and Staff Club. viii. All Vigilance Matters including issue of VC and other Disciplinary matters under CCS (CCA) Rules ix. Reports and Returns to CVC x. Security of MSDE and Issue of Identity Card and Aadhaar Enabled Biometric Attendance System (AEBAS) xi. Co-ordination of the Bureau including overall co-ordination of the Ministry vis-à-vis Cabinet Sectt., PMO, and President's Office and other Ministries / Departments including CPWD, NDMC etc. xii. Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head) <p><u>Officers / Staff</u></p> <ul style="list-style-type: none"> i. US-(Vigilance & Coordination) * @ ii. SO-1(S&P) – Shri Shankar Pandit iii. SO-2 (Co-ordination)* iv. ASO-1 (Admn)- Shri Devender Prasad v. ASO-2 (Vigilance)* vi. ASO-3 (CDN) vii. ASO-4 (Central Registry) – Shri Jagat Lal viii. ASO-5 (Protocol) - Shri Ramesh Pandey ix. Caretaker : Shri Yashpal <p><i>* to be posted later @ Smt Prabha Sharma, US (Estt & DDO) to hold additional charge of Vigilance Section as Branch Officer</i></p>
Sub-total	DS/Dir: 01; US-01; SO: 02; ASO: 05; Caretaker-1, = . 12
2. Director/ DS (Establishment & NSDC, NSDF, NSDA- Division – E&NNN)- Dr B K Ray, DS (E&NNN)	
	<ul style="list-style-type: none"> (i) Establishment Section (ii) Training Cell (iii) Cash Section (iv) Implementation of Official Language Act & Rules. (v) All Administrative and financial matters pertaining to NSDC, NSDF, and NSDA including administrative matters pertaining to PMKVY

	<p>(vi) Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head)</p> <p><u>Officers /Staff /Consultants</u></p> <p>US-1 (Estt and Cash) – Smt Prabha Sharma SO-1 (Cash-/ DDO)* ASO-1 (Cash) – Shri Ravi Meena ASO-2 (Estt -NG) – Shri Anuj Dalal ASO-3 (Estt-Gazetted) – Ms Chanchal Tyagi US -2 (NSDC & PMKVY)- Shri Parveen Jargar US-3 (NSDF & NSDA) –* SO-2 (NSDC/NSDF)* ASO-1 (NSDC & PMKVY) – Shri Sudhir Kumar (On training) ASO-2 (NSDA & NSDF) – Shri Vinay Agarwal * to be posted later</p>
Sub-total	DS/Dir: 01; US: 03; SO: 02; ASO: 05 =10
3	<i>Director / DS - (SSCs, NSDB, PMKVY) * - SNP Division</i>
	<p>(i) Overall Coordination in respect of Common Policy, administrative and financial matters concerning Sector Skill Councils;</p> <p>(ii) All matters relating to functioning of the National Skill Development Board (NSDB);</p> <p>(iii) Implementation and monitoring issues pertaining to PMKVY;</p> <p>(iv) Policy Issues and GIA to implementing organisations of PMKVY excluding NSDC;</p> <p>(v) STEPPP</p> <p>(vi) International Collaboration relating to Skill Development;</p> <p>(vii) Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head)</p> <p><u>Officers / Staff/ Consultants</u></p> <p>(viii) Consultant-1 (ix) Consultant-2 (x) US:-01 (NSDB & SSCs) (xi) SO-1 * (SSCs) (xii) ASO-1 (PMKVY) – Shri Prahalad Meena * to be posted later</p>
Sub-total	DS/ Dir: 01; US: 01; SO: 01; ASO: 01; Consultant : 02 = 05
4	<i>DS/Director (NSDM & Common Norm)- NSDM Division *</i>
	<p>i. Management and operationalisation of the National Skill Development Mission on <i>(a) Institutional Training (b) Infrastructure, (c) Convergence, (d) Trainers (e) Overseas Employment, (f) Sustainable Livelihoods; and (g) Leveraging Public Infrastructure.</i></p> <p>ii. Skill Loan and Credit Guarantee Fund</p>

	<ul style="list-style-type: none"> iii. Skill Awards and WorldSkills; iv. Media, Advocacy and Convergence relating to Skill Development; v. Implementation of Common Norms vi. Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head) <p><u>Officers / Staff / Consultant</u></p> <ul style="list-style-type: none"> vii. US-01*; SO-1(NSDM & CN) -* viii. ASO-1-Ms Sital Verma; and ASO-2* ix. Consultant –1 and Consultant-2
Sub-total	DS/Director: 01; US:01; SO: 01; ASO:02; Consultant: 02= 07
Bureau of Policy, Apprenticeship & Training – PAT Bureau (Bureau Head – JS (AS))	
1	DS/ Director – Shri Anand Sherkhane, Director [PAT] (to join)
	<ul style="list-style-type: none"> i. National Skill Policy ii. National Skill Universities iii. Use of ICT in Skill Development iv. Academic equivalence of Skill Sets v. Parliament and Parliamentary Committees vi. Annual Report vii. e-Samiksha and PRAGATI; viii. RTI & Court Cases ix. Public Grievances x. Management of Ministry's website xi. All matters pertaining to DGT xii. Establishment of ITIs in PPP Mode xiii. STRIVE xiv. Co-ordinations with SSCs and States /UTs as per allocation assigned to Bureau Head. (Break-up within the Bureau to be decided by the Bureau Head) <p><u>Officer / Staff / Consultant</u></p> <p>US-1 (Parliament, PG, Pragati & Skill Universities) – Shri G K Choudhary ASO-1 (Parliament) – Shri Virender Kumar SO-1 (RTI, PG, Pragati, VIP Receipts and e-Samiksha) – Shri Jay Prakash ASO-2 (Co-ordination) – Shri A. Solanki ASO-3 (DGT Matters) –Ms Sital Verma Consultant-1 (Skill University); Consultant-2 (matters relating to DGT)</p>
Sub-total	DS/Dir- 01; US-01; SO-2; ASO-3 = 07
Grand Total	DS/Director: 08; US: 09; SO: 10; ASO: 18; Consultants: 08

3. Posting of Officers and Staff with * mark as per allocation above would be made to the respective Division soon after receipt of their nominations from the DOP&T / Cadre authority concerned. A separate order would be issued in respect of other support staff including stenographers, PAs/PSs, MTS etc.
4. A separate order relating to work allocation among the consultants and their attachment to different Bureaux is being issued separately.
5. This issues with the approval of the Competent Authority.

9-3-2016
(Parveen Jargar)

Under Secretary to the Govt of India
Tel: 23450836

Copy to:-

1. DS/Director concerned
2. JS (JS)/ JS (RA) / JS (AS)
3. AS&FA, MSDE / Sr Economic Adviser
4. PS to MOS (IC), SDE
5. PS to Secretary, MSDE
6. All Under Secretaries / SOs / ASOs in MSDE
7. All Consultants in MSDE
8. PAO, MSDE / DDO, MSDE
9. Office Order file