

File No.13020/1/2019-IES (Part 1)
Government of India
Department of Economic Affairs
(IES Cadre)

Room no. 59, North Block
New Delhi, Dated: 11th February, 2021

OFFICE MEMORANDUM

Subject: Nomination of Indian Economic Service (IES) Officers for In-Service Training Programme on “Digital Transformation in Governance and Public Policy” with IIT Kharagpur to be held from 6th-21st March, 2021.

The Indian Economic Service (IES) Cadre being the Cadre Controlling Authority for the Officers of the IES hereby nominates the following officers for In-Service Training Programme on “Digital Transformation in Governance and Public Policy” with IIT Kharagpur to be held from 6th-21st March, 2021, as per details given below:-

S.No.	Name	Batch	Designation	Department
1	Ms. Nandita Mishra	1993	Economic Adviser	Corporate Affairs
2	Ms. Surbhi Jain	2001	Economic Adviser	Economic Affairs
3	Ms. Sameera Saurabh R.P. Singh	2003	Additional Economic Adviser	Housing and Urban Affairs
4	Ms Purna Joshi	2012	Deputy Director	Economic Affairs
5	Ms Nidhi Amit Satija	2012	Joint Secretary(Budget)	Govt. of Goa
6	Shri Deepak Ranjan	2012	Deputy Director	Economic Affairs
7	Shri Anil Kumar Singh	2012	Senior Research Officer	UIDAI
8	Shri Ashwani Kumar	2012	Deputy Director	O/o the DC MSME
9	Shri Sushant Sudan	2012	Deputy Director	DPIIT
10	Ms. Anu Jain	2012	Deputy Director	Labour and Employment
11	Shri Biswa Bihari Panigrahi	2012	Deputy Director	Tribal Affairs
12	Ms. LaysangAngmu Lama	2012	Assistant Registrar	Debts Recovery Tribunal
13	Shri Pratiyush Kumar	2012	APS to M/o Chemicals	Chemicals and Petrochemicals
14	Shri Kote Sandip Ravindra	2012	Director	KVIC
15	Shri Ashok Kumar Jaiswal	2012	Deputy Director	Women and Child Development
16	Ms. Deepa G.L.	2012	Deputy Director	MSME-DI
17	Shri Dinesh Kumar	2012	Deputy Director	Civil Aviation
18	Dr. Ramesh Kumar Yadav	2012	Deputy Director	DES, DAC&FW
19	Shri R. Shiva Shankar	2012	Deputy Director	Entrepreneurship Development Institute
20	Ms. Kathrinamma Sebastian	2012	Deputy Director	MSME-DI
21	Shri Vaibhav Rundwal	2012	Deputy Director	Economic Affairs
22	Ms Sweta Satya	2012	Deputy Director	Economic Affairs
23	Shri M. Arun Rasith	2012	Deputy Director	Labour and Employment
24	Ms N. Punithavathy	2012	Deputy Director	DES, MIU
25	Shri Arun G.	2012	Deputy Director	MSME-DI
26	Shri R. Ramesh	2012	Deputy Director	NITI Aayog, DME0
27	Shri Rajesh Panwar	2012	Deputy Director	Economic Affairs
28	Shri Rishi Kant	2012	Under Secretary	External Affairs

29	Shri Dharmendra Kumar	2012	Deputy Director	Economic Affairs
30	Shri Raj Pal Singh	2012	Deputy Director	NITI Aayog, DMEO
31	Ms.Mamta Meena	2012	Deputy Director	External Affairs
32	Ms. Lal Ramdinpuu Renthlei	2012	Deputy Director	Consumer Affairs
33	Shri Harish Kumar Kallega	2013	Deputy Director	Economic Affairs
34	Shri P. Sivasubramanian	2013	Assistant Registrar	Debts Recovery Tribunal
35	Shri Shadab Mahmood	2013	Sr.Research Officer	NITI Aayog
36	Ms Anusree Raha	2013	Deputy Director	Economic Affairs
37	Shri Utpal Nath	2013	Deputy Director(Vigilance)	The Employees Provident Fund Organisation (EPFO)
38	Shri C. Alagirsamy	2013	Deputy Director	Entrepreneurship Development Institute
39	Ms Aakanksha Arora	2013	Deputy Director	Economic Affairs
40	Shri Anurag Bhatnagar	2013	Deputy Director	Rural Development
41	Ms. Aarathi L.R.	2013	Special Officer (WTO Cell)	Government of Kerala
42	Shri Raghav Bhatt	2013	Deputy Director	Financial Services
43	Ms. Shalini Gupta	2013	Deputy Director	Cabinet Secretariat
44	Shri M. Rahul	2013	Deputy Director	Economic Affairs
45	Shri Amit Sahu	2013	Deputy Commissioner, Finance	NESTS, M/o Tribal Affairs
46	Shri Punit Kumar	2013	Deputy Director	Economic Affairs
47	Shri Satinder Kumar	2013	Deputy Director	Consumer Affairs
48	Ms Kamini Tandekar	2013	Deputy Director	Agriculture and Farmer Welfare
49	Shri Dipak Kumar Das	2013	APS to M/o Steel	Steel
50	Ms. Kaumudi Sharma	2017	Assistant Director	Economic Affairs

2. The training programme will be in online mode and the sessions would be held on weekends only. The IES Cadre will bear the Programme fee. The nominated participants are requested to attend the Training Programme scheduled from 06th March-21st March as per the schedule attached.

3. This issues with approval of the Competent Authority

Encl: As above

Seema Jain
11/2/2021
(Seema Jain)
Deputy Director (IES)
Tel: 011-2309-5219

To,

1. Joint Secretary (Administration/Establishment), M/o Corporate Affairs, A Wing, Shastri Bhawan, Rajendra Prasad Road, New Delhi-110001.
2. Additional Secretary (Administration), Department of Economic Affairs, North Block, New Delhi.
3. Joint Secretary (Administration/Establishment), Ministry of Housing and Urban Affairs, Nirman Bhawan, C-Wing, Rajpath Area, Central Secretariat, Delhi 110011.
4. Deputy Director General, UIDAI, 1st Floor, RIADA Central Office Building, Namkum Industrial Area, Near STPI Lowadih, Ranchi - 834 010.
5. AS & Development Commissioner (MSME), Office of DC MSME, HQ, Officer of DC-MSME "A" Wing 7th Floor, Nirman Bhawan, New Delhi-110108.

6. Joint Secretary (Administration/Establishment), O/o EA, DPIIT, Room No. 30-A Udyog Bhawan, New Delhi 110011.
7. Joint Secretary (Administration/Establishment), Ministry of Labour & Employment, Shram Shakti Bhavan, Rafi Marg, Delhi 110001.
8. Joint Secretary (Administration/Establishment), Ministry of Tribal Affairs, Rajpath Area, Central Secretariat, New Delhi, Delhi 110001.
9. Joint Secretary (Administration), Debts Recovery Tribunal, Jeevan Tara Building, Sansad Marg, Janpath, Connaught Place, New Delhi, Delhi 110001.
10. Joint Secretary (Administration/Establishment), Department of Pharmaceuticals, M/o Chemicals and Fertilizers, Shastri Bhawan, New Delhi-110001.
11. Joint Secretary (Administration/Establishment), Directorate of Khadi & Village Industries Commission, Ministry of MSME, Govt. of India, 3 Gramodaya, Irla Road, Vile Parle (West), Mumbai-400056.
12. Joint Secretary (Administration/Establishment), Women and Child Development, Shastri Bhawan, New Delhi.
13. Joint Secretary (Administration/Establishment), M/o Civil Aviation, Rajiv Gandhi Bhawan 110003, Block B, Safdarjung Airport Area, New Delhi.
14. Joint Secretary (Administration/Establishment), DES, DACFW, Krishi Bhawan, First Floor, Dr. Rajendra Prasad Road, New Delhi.
15. Joint Secretary (Administration/Establishment), Skill Development & Entrepreneurship, 2nd Floor, Annexe Building Shivaji Stadium, Shaheed Bhagat Singh Marg, Connaught Place, New Delhi, Delhi 110001
16. Director, NIPAM, Paul Nash Street, Windhoek, Namibia
17. Joint Secretary (Administration/Establishment), NITI Aayog, Sansad Marg, New Delhi
18. Joint Secretary (Administration/Establishment), Ministry of External Affairs, Patiala House, India Gate, New Delhi.
19. Joint Secretary (Administration/Establishment), Department of Consumer Affairs, Krishi Bhawan, New Delhi, Delhi 110001.
20. Central P.F. Commissioner, EPFO, 14 Bhavishya Nidhi bhawan, Bhikaji Cama Place, Rama Krishna Puram, New Delhi, Delhi 110066.
21. Joint Secretary (Administration), Ministry of Rural Development, 1st Floor, Krishi Bhavan, Dr. Rajendra Prasad Rd, Marg, Rajpath Area, Central Secretariat, New Delhi, Delhi 110001.
22. Joint Secretary (Administration), Department of Financial Services, 3rd floor Jeevan Deep Building, Sansad Marg, New Delhi.
23. Joint Secretary (Administration/Pers.), Cabinet Secretariat, Room No 1001, B-2 wing, 10th floor, Pt. Deendayal Antyodaya. Bhavan, CGO Complex, Lodhi Road, New Delhi-110003.
24. Joint Secretary (Estt.), Department of Commerce, Udyog Bhawan, New Delhi.
25. Joint Secretary (Administration/Establishment), Department of Consumer Affairs, Krishi Bhawan, New Delhi, Delhi 110001.

Copy to:

PPS to CEA / Adviser (IES)/ US (IES) DD (GKJ)/ AD (DSB) / SO (IES)

Short Term Course

On

Digital Transformation in Governance and Public Policy: IoT, Cloud, Industry 4.0, Blockchain, AIML and Digital Communication

Date: Weekends only 6th – 21st March 2021 | Venue- Online

To be Organized

by

**Vinod Gupta School of Management
Indian Institute of Technology Kharagpur
Kharagpur 721302
INDIA**

INTRODUCTION

With the advancement of computational technology, digital transformation has become an inevitable part of governance and public policy. For gaining better performance through data driven decision making, tools and concepts such as IoT, Cloud, Industry 4.0, Blockchain and AIML has become inevitable skillset that every public-policy officer, at least at a basic level. The amalgamation of these key concepts leads to success in the better governance and economic development. In this program, we help the executives to connect these dots to ensure that they become digitally literate. The program helps future leaders to be technology ready.

OBJECTIVES OF THIS COURSE

- This programme will teach the participants about the key concepts of digital transformation in public policy and governance
- It will also teach the participants how the digital tools can be used in business
- The programme will help the participants use the acquired skills in solving assignments and case studies.

KEY FEATURES

- Learn from IIT Kharagpur faculty and industry leaders
- 20 hours interactive training
- Certificate from VGSOM and IIT Kharagpur, Continuing Education Program

COURSE CONTENTS

SLNO	Topics	Teaching Sessions
6th March 2021 (10am – 12pm)		
1	Introduction to Digital Transformation: Its role in public policy and governance	2 hr
6th March 2021 (3pm-5pm)		
2	Introduction to Industry 4.0	2 hrs
7th March 2021 (10am – 12pm and 3pm-5pm)		
3	Key knowledge about Internet of Things: Evolution, Adoption, Business Models, Pricing and Key Technologies	4 hrs
13rd March 2021 (10am – 12pm and 3pm-5pm)		
4	What is cloud business? Why, when, and how of Cloud?	4 hrs
14th March 2021 (10am-12pm)		
5	Block-chain in Governance	2 hrs
20th March 2021 (10am – 12pm)		
6	AIML and its application in public policy and governance	2 hrs
20th March 2021 (3pm – 5pm)		
7	Public Policy and Governance Communication in Digital Age	2 hrs
21st March 2021 (10am – 12pm)		
8	Capstone Group Project Presentation	2 hrs

PEDAGOGY

The methods consist of lecture sessions, hands-on-exercises, discussion on cases and live problems.

Academicians with proven knowledge, Industrial experience, and demonstrable and related areas will deliver lectures and analyze case studies.

4 Online quiz will be taken on the course, marks will be given based on individual performance in the quiz and the final performance in the group presentation

TARGET PARTICIPANTS

Officers of Indian Economic Services

FACULTY MEMBERS

Prof Pradip Kumar Ray

Professor Pradip Kumar Ray is the Dean of Vinod Gupta School of Management, IIT Kharagpur and a professor at the Department of Industrial and Systems Engineering of Indian Institute of Technology (IIT), Kharagpur, India. His research interests include Productivity Management/Modeling and Analysis of Manufacturing and Service Organizations, Quality Design and Control, Total Quality Management, Process Optimization, Ergonomics/Human Factors Engineering, Safety Engineering, Modelling and Analysis of Healthcare Management Systems, and Industrial/Production System Sustainability.

Dr. Swagato Chatterjee

Dr. Swagato Chatterjee, an IIT-IIM alumni, has a rich client base for MDP and consultancy projects on analytics: Ernst & Young, Yes Bank, CSC, Namura, Mitsubishi, Toyota, GE, Times of India, Coca-cola, Indian Oil, BEL, NTPC, HPCL, Philips, Piramal, RPG Group etc. He brings in a mixture of industry experience and academic knowledge in the class to cater to audience of different seniority levels.

Dr. Saini Das

Dr. Saini Das has served as a faculty member at IIM Indore for three years before joining IIT Kharagpur. She also worked as a software engineer at Infosys Technologies Ltd. prior to her PhD. Her major teaching interests and competencies are in the areas of business analytics, information security risk management in networks, management information systems (MIS), e-commerce technology & applications, data privacy and digital piracy. Prof. Das has taught in many management development programs across industries. She has authored papers in many national and international journals of repute

Prof. Surojit Mukherjee

Prof. Mookherjee's experience includes 15 yrs of industrial research, manufacturing, operations, joint venture set up in the field of metal cutting tool and powder metallurgy. Post his industrial stint, he migrated to SAP project implementation and management, Business consulting, IT Outsourcing, Program management and IT Service sales for global clients. During this period of 18 years, he worked with Pricewaterhouse Coopers and IBM India.

Dr. Biswarup Ghosh

Biswarup Ghosh teaches Marketing Management, International Marketing & Strategic Marketing courses at VGSOM. He has more than 30+ years Healthcare Industry experience & worked as Head of Healthcare at Linde India Ltd (Part of Linde Group, Germany), Director South East Asia at STERIS India Ltd (wholly owned subsidiary of STERIS Corporation USA), General Manager -Marketing at DatexOhmeda (Part of GE Healthcare USA), Zonal Business Head at BOC India Ltd (Part of BOC Plc. UK). He has extensive industry experience on General Management, Establishing Indian entity of large US MNC, Managing P & L of large Healthcare Business of India & Indian Subcontinent, International Marketing exposure in Singapore, Thailand & Malaysia markets. He did his PhD in Plasma Physics & MBA from VGSOM, IIT Kharagpur

COURSE COORDINATORS AND ADDRESS FOR COMMUNICATION

Course coordinator

Dr. Swagato Chatterjee
Assistant Professor (Marketing and Analytics)
Vinod Gupta School of Management,
Indian Institute of Technology Kharagpur
Kharagpur, West Bengal, India-712302
Tel: 03222-283870, +91-9343931795(M)
Email: swagato@vgsom.iitkgp.ac.in