

**MINISTRY OF EDUCATION**  
(Shri Dharmendra Pradhan)

(i) **Smt. Annpurna Devi**

**MINISTER OF STATE FOR EDUCATION**  
(ii) **Dr. Subhas Sarkar**

(iii) **Dr. Rajkumar Ranjan Singh**

**Department of School Education & Literacy**


**Shri Sanjay Kumar, IAS (BH: 1990)**  
Secretary (SE&L)


**Shri Vipin Kumar**  
IAS (BH:1996)  
AS(SS-II)

- Samagra Shiksha – Policy, Budget, Planning & infrastructure
- PMS or PRABANDH
- Digital Education - PM e-Vidya, NDEAR, VSK, & all digital education initiatives of DoSEL
- Implementation of NEP (SARTHAQ), RTE Act
- PM SHRI & Model Schools
- PARAKH:
- NAS
- SAS (All school boards)
- 
- World Bank Projects, STARS, UNICEF
- External Aided Projects
- Access including universalization
- Out of school children
- Residential schools and hostels
- Swachh Vidyalaya Component
- Matters related to TSG of Samagra Shiksha
- Implementation of Samagra Shiksha in UP, Goa, Kerala, Punjab, Maharashtra, MP, Haryana, HP, Gujarat, Rajasthan & NER States


**Ms. Archana Sharma Awasthi**  
IRS (IT) (1994)  
JS(SS-I & AE)

- Education for all and literacy
- NILP
- DAE
- NCF for AE
- NIPUN Bharat Mission, FLN, ECCE
- Gender & Equity
- KGBV
- National Digital Library
- ICT Component of Samagra Shiksha
- Smart Class Rooms
- Promotion of Sports, Reading, Libraries
- Fit India Campaign/ Yoga in Schools
- Rashtriya Avishkar Abhiyan
- ALT Scheme
- ADB (ASPIRE)
- Matters relating to COVID-19
- G20 EdWG related issues
- Implementation of Samagra Shiksha in West Bengal, Odisha & Chhattisgarh


**Ms. Amarpreet Duggal**  
IPoS (1999)  
JS(Coord & Media)

- Coordination & Parliamentary work of DoSEL
- SGoS
- e-Samiksha, LIMBS, CPGRAMS
- Administration & International Cooperation of DoSEL
- Media
- Eco and Youth Clubs
- NBB
- EoDB & reducing the burden of compliance
- AKAM
- CBC
- Implementation of Samagra Shiksha in Uttarakhand, Bihar, Jharkhand, Tamil Nadu, Karnataka, AP & Telangana


**Ms. Prachi Pandey**  
IA&AS (2001)  
JS(Institutions & Training)

- NCERT, KVS, NVS, CBSE, NIOS, NCTE
- NCF for FS, SE, TE, AE
- Vice-Chairperson KVS
- PM Poshan
- Vocational Education
- Health and Nutrition component of Samagra Shiksha
- All aspects of Teacher education
- All School Boards,
- Teacher recruitment and training of untrained teachers
- DIETs/SCERTs/CRC/BRC
- NFTW, NAT
- Swachh Vidyalaya Puraskar
  - Manodarpan
  - Rangotasav
  - Kala Utsav
  - Toy based pedagogy
- NTSE
- DHRUV
- Implementation of Samagra Shiksha in Manipur, Meghalaya, Mizoram, Tripura, Nagaland, Assam, Arunachal Pradesh & Sikkim
- Pariksha Pe Charcha
- Annual Report of DoSEL – new initiatives by ABs
- Preparation of India report on Innovation in TE


**Ms. A. Srija**  
IES(1996)  
EA(SE&L)

- Budget Analysis and Announcements
- Economic Analysis
- NMMSS
- Interventions for CWSN, Inclusion report
- NIC & Portals in DoSEL
- Vidyanjali, SHAGUN, Vidya Amrit
- Work related to DBT
- EBSB
- Aspirational Districts & Blocks
- Implementation of Samagra Shiksha in J&K, Ladakh, Chandigarh, Delhi, Puducherry, DNH&DD, Lakshadweep, A&N Islands


**Shri V. Hegde**  
ISS(2000)  
DDG(Stats)

- Global Index, Analysis of reports concerning to School Education
- UDISE+, UDISE
- PGI
- Student registry
- Monitoring of OOMF
- Publications “Examination Results”, “Educational Statistics at a Glance”, “Selected Information on School Education”, Index of Service (Education), Production, Population Projection
- SDGs
- Supply of data to UNESCO Institute of Statistics (UIS) and other International Agencies