

E.D. 2780 91758/4312

भारतीय लोक प्रशासन संस्थान

इन्द्रप्रस्थ एस्टेट, रिंग रोड, नई दिल्ली-110 002 • दूरभाष : 23702400 (15 लाइन)

INDIAN INSTITUTE OF PUBLIC ADMINISTRATION

INDRAPRASTHA ESTATE, RING ROAD, NEW DELHI-110002 (INDIA)

T.N. Chaturvedi

Chairman, IIPA

Former Governor of Karnataka

Former Member of Parliament (R.S.)

Former Comptroller & Auditor General of India

Tel : 011-23705927 (O)
011-23702400
95120-4214025 (R)

June 07, 2018

Dear Chief Secretary,

As you are aware, Indian Institute of Public Administration (IIPA) is an autonomous body functioning closely with the Government and providing vital policy inputs in emerging areas of governance. Over the years since 1954, leading and eminent civil servants, distinguished educationists and prominent persons in public life have been associated with IIPA.

2. The Institute is initiating the process for appointment of a suitable person to the post of Director, IIPA as the term of the present Director Dr. T. Chatterjee is ending on 30th November 2018. As is the practice, a Search-cum-Selection Committee to be appointed for this purpose will consider names of suitable persons for consideration. Certainly, we will appreciate receiving names of suitable persons that you may like to recommend for the position. We are essentially looking for someone with (a) familiarity with administrative and managerial sectors especially in areas of human resources development; (b) flair for innovative thinking and projection in both administration and management; (c) capacity to mobilize resources, both financial and human; and (d) skills and temperament requisite for frequent dialogues and negotiations with the Government, Public Bodies, Educational Institutions, foreign delegations and agencies etc. on matters of concern to the Institute and general good; (e) genuine aptitude and interest in academic work with qualities of leadership and capacity for team work.

3. Director IIPA is a senior position which is at par with that of the Secretary to the Government of India as regards emoluments and perquisites. As such, it is preferred that the applicants/nominees should be preferably in a Secretary equivalent position, serving or retired. The upper age limit to hold the office of the Director is 65 years. As such, we would prefer that applicants/nominees are as far possible below 61 years of age at the time of nomination/application so that she/he should be able to have a reasonable time-period as Director IIPA which would be in the interest of the Institute. We would prefer someone with experience and maturity which is usually expected of a person who has worked in administrative or professional areas for thirty years or more. Though the post of Director IIPA had been held earlier by Senior Additional Secretaries/Secretaries to the Government of India, I need hardly add that our choice is not restricted to any particular service. Educationists or Academicians, Professionals of repute and

Pr Secy
GA&PH

20-6 Chief Secretary,
Odisha

standing with academic aptitude and experience and having adequate organizational abilities will also be considered for the post.

4. The initial tenure of appointment is usually 3 years. But extension for another two years is permissible by the Executive Council, other things being equal, subject to the ceiling of 65 years of age. Besides the salary (Last Pay drawn minus Pension on usual re-employment terms), the Director is entitled to rent free and furnished accommodation as well as a staff car for official use and to a limited extent for personal purposes.

I would therefore appreciate receiving from you the names of suitable and willing person(s) along with their updated C.V. indicating their educational qualifications, service particulars, experience details etc. Your reply may please be marked "**Confidential**" and may reach me by name on or before 16th August 2018. You may send the nominations/applications at the below address:-

Shri T. N. Chaturvedi
Chairman
Indian Institute of Public Administration
I.P. Estate, Ring Road
New Delhi - 110002

It will be of great help if the availability and willingness of the suitable persons suggested by you, has been ascertained.

Thanking you and with kind regards,

Yours sincerely,

T. N. Chaturvedi
(T. N. Chaturvedi)

As per list attached

CHIEF SECRETARIES OF STATES & UNION TERRITORIES

As on 25.04.2018

S. No.	State (Headquarters)	Name of the Officer	Service (Cadre: Batch)	e-mail
1	Andhra Pradesh (Hyderabad)	Shri Dinesh Kumar	IAS (AP:1983)	cs@ap.gov.in
2	Arunachal Pradesh (Itanagar)	Shri Satya gopal	IAS (UT:1988)	cs-arunachal@nic.in
3	Assam (Dispur)	Shri T.Y Das	IAS (AM:1982)	cs-assam@nic.in
4	Bihar (Patna)	Shri Anjani Kumar Singh	IAS (BH:1981)	cs-bihar@nic.in
5	Chattisgarh (Raipur)	Shri Ajay Singh	IAS (CG:1983)	csoffice.cg@gov.in
6	Goa (Panaji)	Shri P.Krishnamurthy	IAS (AGMUT:1997)	cs-go@nic.in
7	Gujarat (Gandhinagar)	Shri J. N. Singh	IAS (GJ:1983)	csguj@gujarat.gov.in
8	Haryana (Chandigarh)	Shri Depinder Singh Dhesi	IAS (HY:1982)	cs-haryana@nic.in
9	Himachal Pradesh (Shimla)	Shri Vineet Chowdhary	IAS (HP:1982)	cs-hp@nic.in
10	Jammu & Kashmir (Srinagar)	Shri B.B. Vyas	IAS (JK:1986)	cs-jandk@nic.in
11	Jharkhand (Ranchi)	Smt Sudhir Tripathi	IAS (JH:1985)	cs-jharkhand@nic.in
12	Karnataka (Bangalore)	Ms Ratna Prabha	IAS (KN:1981)	cs@karnataka.gov.in
13	Kerala	Shri Paul Antony	IAS (KL:1983)	chiefsecy@kerala.gov.in

14	Madhya Pradesh (Bhopal)	Shri Basant Pratap Singh	IAS (MP:1984)	cs@mp.nic.in
15	Maharashtra (Mumbai)	Shri Sumit Mallick	IAS (MH:1982)	chiefsecy@maharashtra.gov.in
16	Manipur (Imphal)	Shri J Suresh Babu	IAS (MT:1986)	cs-manipur@nic.in
17	Meghalaya (Shillong)	Shri Yeshi Tsering	IAS (AM:1983)	cso-meg@nic.in
18	Mizoram (Aizawl)	Shri Arvind Ray	IAS (AGMUT:1984)	cs-mizoram@nic.in
19	Nagaland (Kohima)	Shri Talitemjen Toy	IAS (NL:1989)	csngl@nic.in
20	Orissa (Bhubaneswar)	Shri Aditya Prasad Padhi	IAS (OR:1983)	csori@nic.in
21	Punjab (Chandigarh)	Shri Karan A Singh	IAS (PB:1984)	cs@punjab.gov.in
22	Rajasthan (Jaipur)	Shri Nihal Chand Goel	IAS (RJ:1982)	csraj@rajasthan.gov.in
23	Sikkim (Gangtok)	Dr. A.K. Srivastava	IAS (SK:1984)	cs-skm@hub.nic.in
24	Tamil Nadu (Chennai)	Dr. Girija Vaidyanathan	IAS (TN:1981)	cs@tn.gov.in
25	Telangana	Shri Shailendra Kumar Joshi	IAS (TG:1984)	cs@telangana.gov.in
26	Tripura (Agartala)	Dr. Sanjeev Ranjan	IAS (TR:1985)	cs-tripura@nic.in
27	Uttar Pradesh (Lucknow)	Shri Rajiv Kumar	IAS (UP:1981)	csup@nic.in
28	Uttarakhand (Dehradun)	Shri Utpal Kumar Singh	IAS (UD:1986)	cs-uttaranchal@nic.in
29	West Bengal (Kolkata)	Shri Malay Kumar De	IAS (WB:1985)	cs-westbengal@nic.in

UNION TERRITORIES / ADMINISTRATION				
Sl. No.	State (Headquarters)	Name of the Officer	Service (Cadre: Batch)	e-mail
1	Andaman & Nicobar Island	Shri Anindo Majumdar	IAS (AGMUT:1985)	cs-andaman@nic.in
2	Chandigarh	Shri Parimal Rai Adviser to the Administrator	IAS (AGMUT:1985)	admn-chandigarh@nic.in
3	Daman & Diu (Daman)	Shri Praful Khoda Patel Administrator		administrator-dd-dng@nic.in
4	Delhi (Delhi)	Shri Anshu Prakash	IAS (AGMUT:1986)	csdelhi@nic.in
5	Lakshadweep (Kavaratti)	Sh Farooq Khan Administrator	Retired IPS (AGMUT:1991)	lk-admin@nic.in
6	Pondicherry	Shri Ashwani Kumar	IAS (AGMUT:1992)	cs-pondicherry@nic.in
7	Dadra & Nagar Haveli (Silvasa)	Shri Praful Khoda Patel Administrator		admr.adranagar@nic.in