

VRTI/551/800/11
Government of India
Ministry of External Affairs
CPV Division

Patiala House, New Delhi
Dated: March 25, 2015

OFFICE ORDER

It has been decided to appoint Shri Jagpal Singh, Section Officer (CPV-RTI) in CPV Division as the Central Public Information Officer (CPIO) for CPV Division of the Ministry of External Affairs with effect from the forenoon of March 25, 2015 in place of Smt. Madhu Kalra, Section Officer (CPV-RTI), who is proceeding on transfer abroad.

2. Shri Subbiah Sridhar, Under Secretary (CPV-RTI) will act as alternate CPIO during the absence of Shri Jagpal Singh, SO. Shri Sridhar will also assist the Appellate Authority in disposing appeals received under RTI Act.


(Muktesh K. Pardeshi)
Joint Secretary (PSP) & CPO and
Appellate Authority

Copy to:

1. Secretary (East), Secretary (M & ER), Secretary (West), Special Secretary (AMS & CPV), Dean (FSI);
2. All Additional Secretaries;
3. Joint Secretary (P), PMO;
4. All Joint Secretaries;
5. Director (EAMO), DS to MOS (VKS);
6. Director (FSO);
7. Director (RTI);
8. Director (ADP), US (FSP);
9. All Missions/Posts abroad;
10. All Officers/Sections at Headquarters;
11. All RPOs;
12. Shri Jagpal Singh, Section Officer (CPV-RTI);
13. Smt. Madhu Kalra, Section Officer;
14. AO (SE.I) for updating Telephone List, Shri Jagpal Singh, SO (CPV-RTI) & CPIO, CPV Division's Telefax No. is 23388648; and
15. Central Registry