

MONTHLY PROGRESS REPORT

JANUARY 2018

Training on IT & Digital Services (including Digital Payments & GST) for State Govt Officials

Scheme: Capacity Building and Technical Assistance
(CB-TA/35/2017-O/o US (CBTA))

SUBMITTED BY:-

National Institute of Electronics and Information Technology
Ministry of Electronics and Information Technology
Government of India
NIELIT Bhawan, Plot No. 3, PSP Pocket, Institutional Area
Sector 8, Dwarka, New Delhi 110077
<http://nielit.gov.in>

Monthly Progress Report
Capacity Building Project of Fifty Thousand State Govt Employees across
8 states in NER

Scheme	‘Capacity Building and Technical Assistance’ (CB-TA/35/2017-O/o US (CBTA)
Name of Project	‘Training on IT and Digital Services (Including Digital Payments and GST) for State Govt Officials in NER’
Funding Agency	Ministry of Development of North East Region
Implementing Agency	NIELIT (National Institute of Electronics and Information Technology)
Total number of trainees	Fifty Thousand State govt employees
Total duration of project	3 years, starting from 27 th Jan 2018
Total Cost of project	Rs. 38.96 (Rs. Thirty Eight crore, ninety six lacs only)
Sanction Order	Dated 28 th Nov 2017
Order details	Training on IT and Digital Services (including Digital Payments and GST) for 10,000 state govt personnel of all 8 (eight) north east states.
Amount Sanctioned	Rs. 6,83,70,000.00 (Rs. Six crore eighty three lac seventy thousand only)
Amount received as first instalment	Rs.3,41,85,000.00 (Rs. Three crore forty one lac eighty five thousand only)
Duration for this sanction	One year from the date of start of project (within two months from the date of receipt of Sanction order) 28 th Jan 2018- 27 th Dec 2018
Period of Report	Dec 2017 and Jan 2018

The North East region comprising of the 8 states viz; Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Tripura and Sikkim; is a region of high priority for the government of India. While the development of the north east region hinges on its inherent strengths that of a youthful, English speaking and largely literate population and a vast reservoir of natural resources, it also must keep pace with the development happening in the rest of the country and the world. Since all development today is linked to tech, it becomes imperative for the north east to strengthen its business case for investment in digital infrastructure and other key sectors. The recently announced 'Digital North East Vision 2022' by the Ministry of Electronics and IT is an amalgamation of investments in critical areas of development viz; education, healthcare, entertainment, ICT infrastructure, connectivity, tourism, horticulture, agriculture and others. An educated and digitally empowered workforce and citizenry, however, remain key to sustainable development and long term development.

Responding to the clarion call of our Hon'ble Prime Minister to create an inclusive and sustainable development trajectory for the north east, the two ministries viz; the ministry of DoNER and the ministry of Electronics and IT have come together to set the framework for creating an empowered and inclusive Digital India in the north east.

In April 2017, NIELIT, an autonomous scientific society under the aegis of the Ministry of Electronics and IT, made a proposal to the Ministry of DoNER. Under the guidance of Secretary Sh Naveen Verma and Joint Secretary Sh. S N Pradhan, a mega project was curated for training 50,000 state govt employees on IT and Digital Services including digital payments and GST.

The Ministry of DoNER sanctioned Rs. 38.62 crores for the project which would run concurrently in each of the 8 states. The project will enhance the IT skills of 50 thousand state govt officials of NER by providing them digital skills viz; digital literacy, digital payments, e-governance and GST training.

An intensive 14 day training program of 7 hours duration each day has been set up to provide both theory and hands-on experience to the trainees. It is envisaged that real time experience in using digital payments would provide comfort in regularly using digital instruments for professional and personal tasks, thereby creating a critical cohort of digitally empowered citizens in the north east region.

The NIELIT network in NER comprising of NIELIT's centres, extension centres, accreditation and facilitation centres across the 8 states have been pressed into service. A set of 96 awareness workshops depicting the deliverables of the training program, its benefits to the trainees, to the department and to the nation are being carried out across the 8 states.

The main deliverables of this professional development would be to ensure that a critical cohort of fifty thousand govt employees is digitally empowered and are seamlessly integrated with the global digital citizenry. They will be able to use digital tools at work including use of government e-services for a range of citizen centric requirements.

An increased number of citizens will understand the benefits of Digital Payments and will be able to use various modes and utilities such as: Internet Banking, Unified Payment Interface (UPI), Unstructured Supplementary Service Data (USSD), BHIM App, Bharat QR, Aadhar Enabled Payment System (AEPS), Bharat Bill Payment Systems (BBPS).

Quick uptake of digital skills is built into the project through a series of hands-on-experiences, such as trainees having to fill out an online registration form including their aadhar registration number, receipt of online certificate, individual access to Digital Locker and others.

January 2018 Highlights

1. Training commenced in 13 locations across 5 states viz; Assam, Manipur, Mizoram, Tripura and Sikkim, with nearly 70 state govt departments having nominated their employees to the training.
2. The first training batch with 15 candidates began training at Churachandpur, Manipur on 9th January. By end of month, 305 state govt employees had completed their training against 474 nominations received from various state govt departments.
3. With elections being announced in three states i.e. Tripura, Meghalaya and Nagaland, training could not be started in Meghalaya and Nagaland, while Tripura began training earlier and continues.
4. Overall response of state governments has been favourable. Assam has a wait list of three months with 7 batches running simultaneously. Assam completes training of 273 candidates by 8th Feb. This is the highest number for the first month across all 8 states.
5. Bio-Metric attendance units have been installed in each training location and daily record of attendance is being maintained.

State-wise Target for the project of Capacity Building in IT and Digital Services
(including Digital Payment and GST)

Sr. No.	State	No. of Districts	Target	Year 1	Year 2	Year 3	Total
1.	Assam	33	34186	6837	13674	13674	34186
2.	Arunachal Pradesh	18	1516	303	607	607	1516
3.	Manipur	9	2985	597	1194	1194	2985
4.	Meghalaya	11	3251	650	1300	1300	3251
5.	Mizoram	8	1197	239	479	479	1197
6.	Nagaland	11	2172	434	869	869	2172
7.	Sikkim	4	667	133	267	267	667
8.	Tripura	8	4026	807	1610	1610	4026
Total		97	50000	10000	20000	20000	50000

Chronological Order of Developments:

Sanction order received – 28th Nov 2017

DoNER Project Team gets constituted – List of NIELIT officers and Team from HQs

Equipment purchase : NIELIT moves through govt approved GeM portal for all purchases

Hiring of Technical Staff authorised, two technical staff to be deployed at MDoNER office

NIELIT constitutes a Technical PMU to develop a comprehensive MIS PORTAL for the project

Registration forms, Dashboard design and Biometric attendance module available online

Certificates standardised for all locations and made available online, through digital locker and hard copies distributed on graduation day

Aadhar compulsory where available, alternate options to be used elsewhere

Feedback forms compulsory for each trainee

Standardised backdrops for all training locations, training bag and training materials, advertisements for each location

Awareness and Publicity Campaign : two short films commissioned and developed on DoNER project and NIELIT in North East

Dashboard becomes functional provides a birds-eye view of the training program on day to day basis including details of locations, trainees, attendees, departments of state govt etc.

Challenges faced:

1. There is a gap between nominations received vs actual trainees attending the training program. This must be rectified as there is a cost to the training program and targets must be met. Without the cooperation of the state departments, state govt employees may not turn up for the training program.
2. Suggested Solutions – conducting awareness workshops with distinguished academicians or NGOs of the North East who can inspire the employees to attend.
3. The state govt may incentivise the training program by making the training certificate mandatory for the next promotion or attach a small monetary purse to the training program.
4. The state govt may also provide tablets and other digital devices to the successful candidates at the end of the training program to motivate all the nominated employees to attend.
5. Visible ownership from both primary stakeholders viz; MDoNER and MeitY will be needed going ahead to ensure that state governments continue to nominate employees for the training.

TEAM on the MDoNER Project

State wise : Directors and Nodal Officers:

S. No	Centre Name/Ext. Center Name	Executive Director/Director/Director-in-Charge (Name/ Contact Details)	Nodal Officer (Name/ Contact Details)	Address
1	Aizawl Centre (i)-Lunglei	Shri N. Debachandra Singh. Director I/c, Mob- 09856108333 Email- dir-aizawl@nielit.gov.in	Mr. C. Zoremsanga Mob-09862855151 Email- zoremsanga@nielit.gov.in	NIELIT Aizawl Centre Formerly DOEACC Centre, Aizawl Industrial Estate, Zuangtui, Aizawl-796017 Phone: (0389) 2350581/2350915, Fax: (0389) 2350582
2	(i) Guwahati Main Centre (ii)- Guwahati City Centre (iii)-Jorhat (iv)-Tezpur (v)- Silchar (vi)- Kokrajhar (vii) Dibrugarh	Shri K. Baruah, Director, Mob- 09435548598 Email - dir-guwahati@nieit.gov.in	1. Mr Rintu Das [Guwahati Main Centre] Mob: 9435526410 Email : rintu.das@nielit.gov.in 2. Mr. Soumya Dev Purukayastha [Guwahati City Centre] Mob- 094351 43550 Email- soumya@nielit.gov.in 3. Mr. Raju Sharma [Tezpur] Mob- 098640 40586 Email - raju@nielit.gov.in, rajudoeacc@gmail.com 4. Mr. Kamal Kumar Baglari [Kokrajhar] Mob : 9435220735 Email- kamal.kumar@nielit.gov.in 5. Mr. Manab Kalita, [Silchar] Mob- 094351 85368 Email - manab@nielit.gov.in	NIELIT Guwahati 1st & 2nd Floor, Vittiya Bhavan, AFC Building, Md. Shah Road Paltan Bazar, Guwahati ,Assam-781008, Phone:- 0361-2131568 Fax:- 0361-2731942

			<p>6. Mr. Prankrishna Tamooli [Jorhat] Mob- 094350 81619 Email- prankrishna@nielit.gov.in</p> <p>7. Mrs. Smriti Rekha Dutta,[Dibrugarh] Mob- 09435530046 Email- smriti@nielit.gov.in</p>	
3	Gangtok Centre	Shri Arup Chattopadhyay. Director I/c Mob-09433018020 Email- arupc@nielit.gov.in	Mr. Khagendra Sharma Mob- 08906615176 Email - khagendra@nielit.gov.in	Indira Bypass Road, Sichey, Near K.B.T Fuel(Petrol Pump), Gangtok - 737101 03592-205609, 03592-205610 03592-205617(FAX)
4	Imphal Centre (i)- Churachandpur (ii)- Senapati	Shri T. P. Singh, Executive Director, Mob-09436142955 Email- dir-imphal@nielit.gov.in	Mr. Y. Subhaschandra Singh Mob-09436021973 Email- ysubhas@nielit.gov.in	NIELIT Imphal, Akampat ,P.O.Box-104, Imphal, Manipur - 795001 Telephone:(0385)2454109 Fax: (0385)2449578
5	Itanagar Centre (i)- Tezu (ii)- Pasighat	Shri N. Debachandra Singh, Director I/c, Mob- 09856108333 Email- dir-itanagar@nielit.gov.in	Mr. Gordon Kynsai Nongkynrih Mob- 08014215517,09863040085 Email- gordon.nongkynrih@nielit.gov.in	NIELIT Itanagar Near Shiv Mandir,E Sector Naharlagun - 791110 Arunachal Pradesh Phone: 0360 - 2351854 Fax: 2351855
6	Shillong Centre (i)- Tura	Shri Santanu Borgohain, Director I/c, Mob- 09864044857 Email- santanu@nielit.gov.in	Mr. Bimal D' Swer [Shillong] Mob- 09206156023 Email- bimal@nielit.gov.in	(NIELIT), Shillong (Formerly DOEACC Society, Shillong Centre) 2nd Floor, Meghalaya State Housing Financing Co-operative Society (MSHFCS) Limited Building, Behind Bethany Hospital,

				Nongrim Hills, Shillong - 793003 (Meghalaya) Phone No: (0364) 2520166 / 2520177 Fax: (0364) 2520163
7	Kohima Centre (i)- Chuchuyim lang	Shri Lanuwabang, Director I/c, Mob- 09436018122 Email- dir- kohima@nielit.gov.in	Mr. Lanuwabang [Kohima] Mob- 09436018122 Email- dir- kohima@nielit.gov.in Ms. Sohile Kent [Chuchuyimlang] Mob- 09862181412 Email- sohile@nielit.gov.in	Meriema, New High Court Road, Kohima - 797001, Nagaland. Post Box: 733 Contact No: 9436215243/ 91-370- 2806181/82
8	Agartala Centre	Shri Anurag Mathur, Director I/c, Mob-09612156018 Email- dir- agartala@nielit.gov.in	Mr. Niladri Das Mob-08794028299 Email- niladridas@nsielit.gov.in	NIELIT Agartala Centre R.K. Nagar (opposite to NEEPCO), Khayerpur, P.S – Bodhjungnagar, Agartala, West Tripura, PIN- 799008 Tripura, IN Phone: 0381-2391010 Fax: 0381-2391220

TECHNICAL TEAM

Agartala Centre: Niladri Das, Binoy Das and Ashish Gupta

NIELIT NE-PMU Team: Vikas Mittal, Akhlesh Goyal, Kismat Raj and Mohd Shaukat Ali

ITANAGAR, Arunachal Pradesh

1. Head of the Programme/in-Charge : Shri. N. Debachandra Singh, Director Incharge
 2. Project Coordinator/Nodal Officer : Shri. Anil Kumar Shaw, Scientist-C
 3. Liaison Officer : Shri. Gordon Kynsai, Nongkynrih, Scientist-C
 4. Assistant Coordinator : Shri Wanpli Coelho Synnah, Junior Assistant
 5. Name of the State Govt. Nodal Officer : Yater Pari, Assistant director, Department of IT and Communication.
 6. Meetings with State Govt. Officials
 - Letters written : 2
 - No. of officials met : 6
 - List of officials met so far :
 - Secretary (IT), Arunachal Pradesh
 - Deputy Commissioner, East Siang, Arunachal Pradesh
 - Deputy Commissioner, Lohit, Arunachal Pradesh
 - Director IT, Department of IT and Communication, Govt. of Arunachal Pradesh
 - Joint Director, Department of IT and Communication, Govt. of AP
 - Principal, Dera Natung Govt College, Itanagar
- i) Development of collateral
- Kits/Bags : Received 303 numbers from NIELIT Guwahati
 - No. of batches Started in Dec'17 to Jan'18 : NIL, 1st Batch is scheduled from 1 Feb-2018 at 4 Locations
 - List of Batches : NIL, 1st Batch is schedule from 1 Feb-2018 at 4 Locations – Arunachal -1
 - List of Trainees : 83 for 4 locations starting in Feb
 - Dignitaries invited : NIL
 - Picture of Inauguration : NA
 - Digital Locker activated : NIL

Arunachal Pradesh -I

Sl.	Batch No. (Common)	Training Venue	Date of Commencement	Nomination Received
1	1st	NIELIT Itanagar Centre	1st-feb-2018	18
2	1st	NIELIT Pasighat Extension Centre	1st-feb-2018	36
3	1st	NIELIT Tezu Extension Centre	1st-feb-2018	2
4	1st	D.N. Govt. College Itanagar (NIELIT Itanagar study centre)	1st-feb-2018	27

State wise report of training

NIELIT GUWAHATI & ITS EXTENSION CENTRES ASSAM

1. Head of the Programme/in-Charge : **Shri. K. Baruah, Director**

Name of the State Govt. Nodal Officer :

- (1) Smt. Parijat Bhuyan, ACS, SDO Civil (Sadar) for Sonitpur District.
- (2) DC, Dibrugarh entrusted Mr. S. Guwala, ADC for the project
- (3) Smt Tapashi Sharma, District Consultant, RMSA, Guwahati
- (4) Smt Bharati Das, District Consultant, RMSA, Kokrajhar
- (5) Smt Paramita Sharma, District Consultant, RMSA, Jorhat
- (6) Mr Dipankar Dutta, District Consultant, RMSA, Dibrugarh
- (7) Dr Sanjeev Kh Singh, District Consultant, RMSA, Silchar
- (8) Mr Rajiv Narayan, District Consultant, RMSA, Tezpur

List of NIELIT Nodal Officers in Assam:

S. No	Centre Name	Name of Officer	Designation
01	Tezpur Extension Centre	Raju Sharma	Deputy Director (Tech.)
02	Silchar Extension Centre	Manab Kalita	Addl Director (Tech.)
03	Kokrajhar Extension Centre	Kamal Kumar Baglari	Technical Officer
04	Dibrugarh Extension Centre	Smriti Rekha Dutta	Technical Officer
05	Guwahati City Centre	Soumya Deb Purkayastha	Technical Officer
06	Jorhat Extension Centre	Prankrishna Tamooli	Assistant Director (Tech.)
07	Guwahati Main Centre	Rintu Das	Deputy Director (Tech.)

2. Meetings with State Govt. Officials

i) Letters written : **131**

- District Administration, Sonitpur has contacted **88** govt departments in the Tezpur region. NIELIT nodal officers have Distributed the “Request for nomination letters” issued by District Administration, Sonitpur to all these 88 departments
- NIELIT nodal officers are also in touch with more departments from where officials continue to be nominated for the forth coming batches.

ii) No. of officials met: Tezpur(3),Guwahati (6), Jorhat (17), Dibrugarh(4), Silchar (5), Kokrajhar (12)

iii) List of officials met so far:

- Commissioner & Secretary, Education Department, Govt of Assam
- Joint Secretary (IT), Govt. of Assam
- Deputy Commissioner, Cachar
- Deputy Commissioner, Sonitpur
- Deputy Commissioner, Dibrugarh
- Deputy Commissioner, Cachar,
- O/o Deputy Commissioner, Hailakandi,
- O/o Deputy Commissioner, Karimganj
- DIO NIC, Cachar
- Inspector of Schools – Cachar
- RMSA Consultant Cachar – Sanjeev Singha
- ADC, Jorhat
- Inspector of Schools, Jorhat
- Divisional Director, Soil Conservation Division, Jorhat
- District Librarian, Jorhat
- District Agricultural Officer, Jorhat
- Circle officer east and west, Jorhat
- Irrigation Department, Jorhat
- BDO Baghchung, Jorhat
- BDO Central Jorhat Development Block
- Joint Director of Health, Jorhat
- Jorhat Fire Station
- PWD Rural Road, Jorhat
- District Employment Exchange, Jorhat
- Public Health Engineering Department, Jorhat
- District Transport Office, Jorhat
- Deputy Director of Health Services, Jorhat
- Water Resource Division(E&D), Jorhat
- Sri Rituraja Bora, ACS, Director, Directorate of Employment & Craftsman Training
- Dr. Alpana Mahanta, Astd. Director, District Employment Exchange, Rehabari, Guwahati-08
- Assistant Director, Handloom and Textile, Ambari Guwahati
- PHE, Chandmari, Guwahati-03 Executive Engineer,
- Sri Mahendra Mohan Boro, Chief Engineer, Irrigation Department Chandmari, Guwahati-03
- Director, Directorate of Fisheries, Meen Bhawan, BK Kakoti Road, Birubari, Guwahati-781016,
- The Executive Engineer , PWD, Guwahati Road Division, Guwahati-01, Fancy Bazar, Guwahati
- Sri. P.K. Gogoi, PCCF, Forest, Panjabari, Guwahati, Assam
- Deputy Chief Engineer and Assistant Chief Engineer, Water Resource Department, Chandmari, Guwahati, Assam
- Directorate of Dairy Development, Guwahati, Assam ,
- Joint Director, Agriculture Dept., Khanapara, Guwahati, Assam
- Smti Geeta Kundu Chakraborty, Under Secretary to the Tourism Department, Govt of Assam,
- Director, Assam Forest School, Jalukbari, Guwahati
- DFO, Forest Utilisation Office, Jalukbari, Guwahati
- DFO, Forest Resource Survey Division, Guwahati
- Addl. Principal Chief Conservator of Forests (RE & WP), Assam
- Deputy Commissioner, Dibrugarh

- Shri S. Guwala, Additional Deputy Commissioner, Dibrugarh
- Mr. Ankur Bharali, ACS, ADC Deputy Commissioner, Dibrugarh
- Shri Dipankar Dutta, District Consultant RMSA, Dibrugarh
- Mrs. S. Y. Ara Rahman , Inspector of Schools, Dibrugarh
- Mrs. N. Buragohain, CDPO, Lahowal ICDS project Dibrugarh
- District Elementary education Officer, Dibrugarh
- Mrs. S. Baruah, Deputy Inspector of Schools, Dibrugarh
- DFO, Dibrugarh District
- Executive Engineer, Irrigation Deptt, Dibrugarh
- Sri Bibekananda Choudhary, ACS, DC Kokrajhar
- Sri Abhijit Choudhury, Head Clerk, Establishment, DC office Kokrajhar
- Sri Shyamal Das, DIO, of NIC Kokrajhar,
- Sri Jagdish Prasad Brahma , Inspector of School Kokrajhar,
- Smt. Bharati Das, Consultant, RMSA Kokrajhar.

iv) Development of collateral

- Certificates Distributed : 1st batch at all locations will be conclude on 7th & 8th February 2018.
- Publicity Campaign : Standardized Advertisement awaited from H.Q
- Curriculum Material : Prepared and distributed to the participants
- Kits / Bags : Received 600 nos. of kits & distributed to trainees
- Backdrop : Standardized backdrop designed by NIELIT HQs

No. of batches started in Jan 18 (including Dec 17)	01 each at 7 locations (Tezpur, Jorhat, Silchar, Kokrajhar, Dibrugarh, Guwahati Main Centre, Guwahati City Centre)
---	--

- List of Batches : **Assam-I**
- List of Trainees : **enclosed as Assam-II**
- Dignitaries invited : **included in Assam-I**
- Picture of Inauguration : **enclosed as Assam-III**
- Digital Locker activated: 20 (Tezpur), Guwahati (34)
- Awareness Workshop Conducted : NIL

Annexure 1 : Location wise training details : Jan 2018

S. no	State	Location / District	Number of trainees	Number of Batches
1	Assam	Guwahati Main Centre	34	1 (2 Groups)
2	Assam	Guwahati City Centre	21	1 (1 Group)
3	Assam	Tezpur	43	1 (2 Groups)
4	Assam	Jorhat	42	1 (2 Groups)
5	Assam	Silchar	34	1 (2 Groups)
6	Assam	Kokrajhar	37	1 (2 Groups)
7	Assam	Dibrugarh	58	1 (2 Groups)
8	Manipur	Imphal	22	1
9	Manipur	Churachandpur	12	1
10	Manipur	Ukhrul	22	1
11	Sikkim	Gangtok	25	1
12	Mizoram	Aizwal	25	1
13	Tripura	Agartala	25	1
	Total		400	

Assam-I

Sl. No.	Batch No. (Common)	Training Venue	Date of Commencement	No. of Participants	Dignitaries Invited	List of Faculty
1	1 (Group-1)	NIELIT Guwahati Main Centre	22-Jan-2018	19	Sri Debajyoti Choudhury, Director, Planning, Irrigation Department, Govt of Assam	a) Rintu Das, DD(Tech.) b) Bipul Roy, Sc-‘C’ c) Nitesh Singh, Sc-‘B’ d) Subrata Bora, TO e) Mridul Pachani, TO f) Saurov Mahanta, RO g) A. Newmai, TO h) Pinku Sarmah, Faculty i) Paris Konch, Support Staff
2	1(Group-2)	NIELIT Guwahati Main Centre	23-Jan-2018	15	-----	
2	1(Group-1)	NIELIT Guwahati City Centre	23-Jan-2018	21	(1) Mission Director, RMSA, Assam, Smt Aruna Rajoria, IAS. (2) OSD to Mission Director, Smt. Krishna Baruah, ACS	a) S.D Purkayastha, TO b) Zenith Azim, IT Faculty c) Kuldeep Nath, Project Associate d) Nurzamal Islam, Project Associate
3	1(Two Groups)	Tezpur EC of NIELIT Guwahati	22-Jan-2018	43	Shri. Farouk Alam, DDC, Sonitpur , Smt. Parijat Bhuyan, ACS , SDO (Sardar), Sonitpur	a) Raju Sharma, DD (Tech.) b) Jonali Barman, TO c) Piyush Joshi, Sc-‘B’ d) Amarnath Sah, STA e) Panchali Das, STA f) Rinkuraj Barman, Faculty
4	1(Group-1)	Silchar EC of NIELIT Guwahati	22-Jan-2018	18	Invited DC, Cachar & Inspector of Schools (<i>Did not attend</i>)	a) Manab Kalita, Sc-E b) Piyush Srivastava, Sc-C c) Shamik Gupta Bhaya, TO d) Ashish Dey Mazumdar, STA e) Rajnikanta Singha, Faculty
5	1 (Group-2)	Silchar EC of NIELIT Guwahati	24-Jan-2018	19	-----	
6	1 (two Groups)	NIELIT Jorhat Ext. Centre	22 nd -Jan-2018	41	1. Mr.Fajlur Rahman Laskar, ADC,	a) Prankrishna Tamooli, AD(Tech.)

					Jorhat 2. Ms. Papori Das, Asstt. Commissioner, Jorhat 3. Mr. Tapanjit Deka, AFS, Treasury Officer, Nazira	b) Tanushree Kalita, STA c) Rakesh Kumar, STA d) Mitchel Douglas, Faculty e) Jyotirmoy Deka, Faculty f) Abhikesh Kaushik, Faculty g) Deepankar Karmakar, Faculty
7	1(Two Groups)	NIELIT Dibrugarh Extension Centre	22-Jan-2018	58	1.MLA, Lahowal Constituency 2. Inspector of Schools, Dibrugarh 3. Shri Dipankar Dutta, District Consultant RMSA, Dibrugarh 4. Principal Lahowal College, Lahoal , Dibrugarh 5.Shri Dipjoy Saikia, Predsident Press club, Lahowal, Dibrugarh	a) Ms. Smriti Rekha Dutta, TO b) Ms. Shahin Shabnam, STA c) Mr. Deepjyoti Bora, STA d) Mr. Saptarishi Paul, Junior Faculty e) Mr. M. K. Douglas, Guest Faculty (ITES), NIELIT Jorhat EC
8	1(Two Groups)	NIELIT KokrajharExt. Centre	22-Jan-2018	39	School Inspector, Kokrajhar Consultant, RMSA, Kokrajhar DIO, NIC Kokrajhar	a) Kamal Kumar Baglari, TO b) Banti Das, Sc-C c) Uday Shankar Ravidas, STA d) Gunajit Das, Faculty e) Rana Sharma, Assistant
Total				273 nos.		

Assam-II
List of Trainees Jorhat EC of NIELIT Guwahati

Sl. No.	Name of Trainee	Designation	Department/Office	Batch No.
1	Jogesh Borah	Subject Teacher	RMSA, Education Dept	Batch - 1
2	Indrajit Boruah	Assistant Teacher	RMSA, Education Dept	
3	Prashanta Pratim Bhuyan	Assistant Teacher	RMSA, Education Dept	
4	Ranjita Bora	Assistant Teacher	RMSA, Education Dept	
5	Debajit Buragohain	Assistant Teacher	RMSA, Education Dept	
6	Ananta Gogoi	Subject Teacher	RMSA, Education Dept	
7	Jayanta Madhab Bora	Assistant Teacher	RMSA, Education Dept	
8	Sabyasachi Bora	Assistant Teacher	RMSA, Education Dept	
9	Karabi Saikia	Post Graduate Teacher	RMSA, Education Dept	
10	Jilmil Baruah	Assistant Teacher	RMSA, Education Dept	
11	Nijanta Borah	Assistant Teacher	RMSA, Education Dept	
12	Moirang Lambi Devi	Assistant Teacher	RMSA, Education Dept	
13	Plabita Boruah	Assistant Teacher	RMSA, Education Dept	
14	Pulin Das	Assistant Teacher	RMSA, Education Dept	
15	Purnima Dutta Gayan	Assistant Teacher	RMSA, Education Dept	
16	Pallabi Gogoi	Assistant Teacher	RMSA, Education Dept	
17	Neelakantha Bordoloi	Assistant Teacher	RMSA, Education Dept	
18	Debajit Dutta Baruah	Assistant Teacher	RMSA, Education Dept	
19	Rituraj Buragohain	Assistant Teacher	RMSA, Education Dept	
20	Adhunika Dutta Bora	Assistant Teacher	RMSA, Education Dept	
21	Priyanka Rajkumari	Assistant Teacher	RMSA, Education Dept	
22	Arnali Dutta	Assistant Teacher	RMSA, Education Dept	
23	Jayanta Hazarika	Assistant Teacher	RMSA, Education Dept	
24	Nabanita Mahanta	Assistant Teacher	RMSA, Education Dept	
25	Jahnabi Saikia	Assistant Teacher	RMSA, Education Dept	
26	Partha Protim Saikia	Assistant Teacher	RMSA, Education Dept	
27	Biswajit Boruah	Assistant Teacher	RMSA, Education Dept	
28	Navanita Borah	Assistant Teacher	RMSA, Education Dept	
29	Debojit Dutta	Assistant Teacher	RMSA, Education Dept	
30	Achinta Hazarika	Assistant Teacher	RMSA, Education Dept	
31	Tapanjit Deka	Treasury Officer	o/o Nazira Treasury	
32	Bipul Rajkhowa	Assistant Teacher	RMSA, Education Dept	
33	Beauty Chirang	Post Graduate Teacher	RMSA, Education Dept	
34	Karan Kr Doley	Assistant Teacher	RMSA, Education Dept	
35	Rituraj Sarmah	Assistant Teacher	RMSA, Education Dept	
36	Pranjal Kr Baruah	Assistant Teacher	RMSA, Education Dept	
37	Bornali Mahanta	Assistant Teacher	RMSA, Education Dept	
38	Mayuri Bora	Assistant Teacher	RMSA, Education Dept	
39	Sunnishri Borah	Assistant Teacher	RMSA, Education Dept	
40	Sharda Das Rojak	Assistant Teacher	RMSA, Education Dept	
41	Ratul Bhuyan	Assistant Teacher	RMSA, Education Dept	

List of Trainees Kokrajhar EC of NIELIT Guwahati

Sl. No.	Name of Trainee	Designation	Department/Office	Batch No.
1	Mustha Kr. Borgayary	Assistant Teacher	Education, RMSA Kokrajhar	Batch-1
2	Purna kanta Narzary	Assistant Teacher	Education, RMSA Kokrajhar	
3	Hasmat Ali	Assistant Teacher	Education, RMSA Kokrajhar	
4	Ganapati Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
5	Bhubeneswar Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
6	Dharma Nanda Mandal	Assistant Teacher	Education, RMSA Kokrajhar	
7	Gauri Kanta Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
8	Manjil Kumar Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
9	Hrishikesh Roy	Assistant Teacher	Education, RMSA Kokrajhar	
10	Fungkha Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
11	Karna Chanda Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
12	Dwithun Mushahary	Assistant Teacher	Education, RMSA Kokrajhar	
13	Naba Kanta Deka	Assistant Teacher	Education, RMSA Kokrajhar	
14	Niranjan Debnath	Assistant Teacher	Education, RMSA Kokrajhar	
15	Binod Seal Sarma	Assistant Teacher	Education, RMSA Kokrajhar	
16	Kandarpa Deka	Assistant Teacher	Education, RMSA Kokrajhar	
17	Jwngshar Jwhlao Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
18	Monoranjan Roy	Assistant Teacher	Education, RMSA Kokrajhar	
19	Rikul Khanal	Assistant Teacher	Education, RMSA Kokrajhar	
20	Ananta Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
21	Swadhin Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
22	Krishna Gopal Roy	Assistant Teacher	Education, RMSA Kokrajhar	
23	Elias Ali Ahmed	Assistant Teacher	Education, RMSA Kokrajhar	
24	Jaymal Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
25	Kartik Chandra Koch	Assistant Teacher	Education, RMSA Kokrajhar	
26	Hiranya Kumar Nath	Assistant Teacher	Education, RMSA Kokrajhar	
27	Bathou Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
28	Alauddin SK.	Assistant Teacher	Education, RMSA Kokrajhar	
29	Bilesh Chandra Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
30	Niranjan Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
31	Md. Nijam Uddin SK	Assistant Teacher	Education, RMSA Kokrajhar	
32	Mantu Ram Roy	Assistant Teacher	Education, RMSA Kokrajhar	
33	Bijoy Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
34	Rachendra Nath Brahma	Assistant Teacher	Education, RMSA Kokrajhar	
35	Parosh Razzak	Assistant Teacher	Education, RMSA Kokrajhar	
36	Danswring Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	
37	Manoj Kumar Gupta	Assistant Teacher	Education, RMSA Kokrajhar	
38	Bijoy Ranjan Barman	Assistant Teacher	Education, RMSA Kokrajhar	
39	Pwthaisula Basumatary	Assistant Teacher	Education, RMSA Kokrajhar	

List of Trainees of NIELIT Guwahati Main Centre

Sl. No.	Name of Trainee	Designation	Department/Office	Batch No.
1	MR. BISHWAJIT DAS	SUB- ENGINEER, GRD-I	OFFICE OF THE	Batch 1

		(MECH)	SUPERINTENDING ENGINEER, GUWAHATI ELECTRICAL CIRCLE(IRRIGATION) CHANDMARI, GHY-3
2	MS NAYANA KUMAR	JUNIOR ENGINEER(CIVIL)	THE CHIEF ENGINEER, DIRECTOR DESIGN , CHANDMARI , GHY-3
3	MS SMITA PATHAK	JUNIOR ENGINEER	THE DIRECTOR DESIGN, IRRIGATION DEPARTMENT, CHANDMARI , GUWAHATI-3
4	MR MURTAZA AHMED THAKURIA	SUB ENGG GR-I	OFFICE OF THE DIRECTOR DESIGN IRRIGATION , CHANDMARI, GUWAHATI -3
5	MRS DIPASHRI BHARALI	JUNIOR ENGINEER	CHIEF ENGINEER , TECHNICAL BRANCH -VII, IRRIGATION DEPT, CHANDMARI, GUWAHATI-3
6	MR DIPANKAR BADALAI	ASST ENGINEER	IRRIGATION DEPARTMENT, CHANDMARI , GUWAHATI -3
7	MS KANKANA HAZARIKA	ASST ENGINEER	SUPERINTENDING ENGINEER, GUWAHATI PROJECT CIRCLE, IRRIGATION, CHANDMARI , GUWAHATI- 3
8	MS DIPIKA BAISHYA	JUNIOR ENGINEER (CIVIL)	DIRECTOR DESIGN, IRRIGATION DEPARTMENT, CHANDMARI , GUWAHATI- 3
9	MS JAYAPRABHA RABHA	SUB ENGG GR-I	DIRECTOR DESIGN, IRRIGATION DEPARTMENT , CHANDMARI , GUWAHATI-3
10	MR TILAK BAISHYA	JE	OFFICE OF THE EXECUTIVE ENGINEER GUWAHATI WEST DIVISION IRRIGATION ULUBARI , GHY -8
11	MR PULAK SARMAH	DY DIRECTOR(MECHANICAL)	IRRIGATION DEPARTMENT, CHANDMARI, GUWAHATI -3, ASSAM
12	MR ANGSOOMAN KAKOTI	JUNIOR ASSTT	EXECUTIVE ENGINEER, GUWAHATI MECHANICAL DIVISION, IRRIGATION , CHANDMARI , GUWAHATI-3
13	MR MAHESH BARKATAKI	ASSISTANT CHIEF ENGINEER (MECHANICAL)	OFFICE OF THE CHIEF ENGINEER, IRRIGATION DEPT, CHANDMARI, GHY-3
14	MS MANISHA DEVI	ASSISTANT ENGINEER (MECHANICAL)	ADDL. CHIEF ENGINEER, INSPECTION & QUALITY CONTROL, IRRIGATION , GUWAHATI-3
15	MS JURI MAHANTA	SUB ENGG GR-I	IRRIGATION DEPT DIRECTOR DESIGN , CHANDMARI, GUWAHATI -3

16	MR PRAKASH DAS	JUNIOR ASSISTANT	SUPERINTENDING ENGINEER, , GUWAHATI ELECTRICAL CIRCLE IRRIGATION GUWAHATI -3	
17	MR VIKI GOGOI	JUNIOR ASSSIATNT	THE SUPERINTENDING ENGINEER, GUWAHATI ELECTRICAL CIRCLE(IRRIGATION) CHANDMARI, GHY-781003	
18	MS JINA DEKA	JE	THE CHIEF ENGINEER, DIRECTOR DESIGN , CHANDMARI , GHY-3	
19	MS TUTUMONI DAS	JE	EXECUTIVE ENGINEER, GUWAHATI MECHANICAL DIVISION , IRRIGATION , GHY-3	
20	MR ABHIJIT BORAH	ASSISTANT TEACHER (SCIENCE)	TIWANAGAR HIGH SCHOOL, NARAKASUR PAHAR, PO- KAHILIPARA, GUWAHATI- 781019	Batch 2
21	MR SANTOSH KUMAR SHARMA	ASSISTANT TEACHER (HINDI)	AMBARI HIGH SCHOOL, FATASIL AMBARI, GUWAHATI- 781025	
22	MR BABUL CHANDRA TALUKDAR	ASSISTANT TEACHER (SCIENCE)	JAPORIGOG HIGH SCHOOL, PO- DISPUR, GUWAHATI- 781005	
23	MS MRIDULA DEKA	ASSISTANT TEACHER	NEW GUWAHATI RAILWAY COLONY HIGH SCHOOL, RAILWAY COLONY, BAMUNIMADAM, PO- SILPUKHURI, GUWAHATI 21	
24	MR RITU KUMAR SARMA	ASS. TEACHER (SANSKRIT)	DAKSHIN GUWAHATI LACHITGARH HIGH SCHOOL, GARCHUK PO- GARCHUK, GUWAHATI 781035	
25	MR SHYAM LAL CHOUHAN	PGT (HINDI)	PANBAZAR GIRLS' HS SCHOOL, PANBAZAR, ML NEHRU ROAD, GHY-1	
26	MS MANJULA DEKA	ASST. TEACHER	COTTON COLLEGIATE GOVT HS SCHOOL, PANBAZAR, GUWAHATI -1	
27	MS RINKU MONI DEURI	ASS. TEACHER(ARTS)	AKHS INSTITUTION,SILSAKEE NORTH GUWAHATI-30	
28	MR GOBINDA ADHIKARI	ASST. TEACHER	KAHILIPARA HIGH SCHOOL , PO- BINOVANAGAR, GUWAHATI-781018	
29	MS MANUMATI KAKATI	ASST. TEACHER	GANDHINAGAR H. SCHOOL, GANDHIBASTI, PO- SILPUKHURI GUWAHATI- 781003	
30	MS SEWALI DAS	ASST. TEACHER (SCIENCE)	TC GOVT GIRLS' HS & MP SCHOOL, G N B ROAD, CHENIKUTHI, GUWAHATI-3	

31	MS RUPALI DUTTA	ASST. TEACHER	PUB GUWAHATI GIRLS' HIGH SCHOOL, CHANDMARI, GUWAHATI-3
32	MS KALPANA DEKA	ASST. TEACHER	COTTON COLLEGIATE GOVT HS SCHOOL, PANBAZAR, GUWAHATI-1
33	MS RUNJUN DEVI	SUBJECT TEACHER (BOTANY)	TC GOVT GIRLS' HS & MP SCHOOL, G N B ROAD, CHENIKUTHI GUWAHATI-3
34	MR ARUN SARMA	ASST. TEACHER (MATH)	KALIRAM BARUAH GIRLS' HIGH SCHOOL, BHARALUMUKH GUWAHATI-781009

List of Trainees Silchar EC of NIELIT Guwahati

Sl. No.	Name of Trainee	Department/Office	Batch No.
1	JOYDEV CHAKRABORTY	DC Office Cachar	1
2	BIJOY KR. DEB	DC Office Cachar	
3	JOYDEEP NATH	DC Office Cachar	
4	SADIQUE AHMED BARBHUIYA	DC Office Cachar	
5	SIB SANKAR DHAR	DC Office Cachar	
6	CHONGVAH DOUNGEL	DC Office Cachar	
7	RANJIT DEY	DC Office Cachar	
8	SWOPAN GHOSH	DC Office Cachar	
9	SANCHITA SEN	DC Office Cachar	
10	KUSUM RONGMAI	DC Office Cachar	
11	MASTAQUE AHMED LASKAR	DC Office Cachar	
12	JOYDIP CHANDA PAUL	DC Office Cachar	
13	JULIE DAS	DC Office Cachar	
14	JOY GOPAL BARMAN	DC Office Cachar	
15	KABUI KING RONGMEI NAGA	DC Office Cachar	
16	SURJALATA BARMAN	DC Office Cachar	
17	BIPUL CHANDRA DAS	DC Office Cachar	
18	SHANTANU BARMAN	DC Office Cachar	
19	RAJIB ACHARJEE	RMSA Cachar	
20	GOPA RANI DAS	RMSA Cachar	
21	FAROOQUE AHMED	RMSA Cachar	
22	ANITA MAZUMDER	RMSA Cachar	
23	DEBANAN PAUL	RMSA Cachar	

24	SUROJIT ACHARJEE	RMSA Cachar	
25	MUSTAK AHMED BARBHUIYA	RMSA Cachar	
26	INDRANI BHATTACHARJEE	RMSA Cachar	
27	RESHMI DEB	RMSA Cachar	
28	MANINDRA KUMAR SINGHA	RMSA Cachar	
29	JAYASHREE ROY BARMAN	RMSA Cachar	
30	KH AMALENDU SINGHA	RMSA Cachar	
31	CHAMPA ACHARJEE	RMSA Cachar	
32	RASARAJ NATH	RMSA Cachar	
33	BISWADEV SAIKIA	RMSA Cachar	
34	RUPAK PAUL	RMSA Cachar	
35	A. IBEMNI DEVI	RMSA Cachar	
36	SUMITANGSHU DEY	RMSA Cachar	
37	SUSHMITA PAUL	RMSA Cachar	

List of Trainees of Dibrugarh EC of NIELIT Guwahati

SI No	NAME OF EMPLOYEE	NAME OF SCHOOL	ADDRESS	Batch No
1	Alfreddur Rahman	AMOLAPATTY GIRLS HIGH SCHOOL	BARBARUAH, DIBRUGARH	1
2	Barnali Kalita	BARBARUAH GIRLS HIGH SCHOOL	BARBARUAH, DIBRUGARH	
3	Likhan Teye	BOGIBILL HIGH SCHOOL	BARBARUAH, DIBRUGARH	
4	Lima Saikia	BOKEL HIGH SCHOOL	BARBARUAH, DIBRUGARH	
5	Swapna Neog	BORPATHER BOYS' HS	BARBARUAH, DIBRUGARH	
6	Dipali Lahon	BORPATHER GIRLS HIGH SCHOOL	BARBARUAH, DIBRUGARH	
7	Rajat Paul	DIBRUGARH BENGALI HIGH SCHOOL	BARBARUAH, DIBRUGARH	
8	Basanta Borgohain	GOVT. BOYS H.S. SCHOOL	BARBARUAH, DIBRUGARH	
9	Kalyani Barua	GRAHAM BAZAR BOYS HIGH SCHOOL	BARBARUAH, DIBRUGARH	
10	Izazur Rahman	GRAHAM BAZAR GIRLS HIGH SCHOOL	BARBARUAH, DIBRUGARH	
11	Mousumi Konwar	ITAKHULI DEHINGTHAN HIGH SCHOOL	BARBARUAH, DIBRUGARH	
12	Sulekha Hatimuria	JOKAI HIGH SCHOOL	BARBARUAH, DIBRUGARH	
13	Khanendra Das	KALAKHOWA MIRI PATHAR HIGH SCHOOL	BARBARUAH, DIBRUGARH	

14	Pranab Gogoi	KHAMTI GHAT HIGH SCHOOL	BARBARUAH, DIBRUGARH
15	Parismita Chutia	KOTOHA BINAPANI HIGH SCHOOL	BARBARUAH, DIBRUGARH
16	Deva Kumar Handique	KOTOHA HIGH SCHOOL	BARBARUAH, DIBRUGARH
17	Gitanjali Dehingia	LEZAI GIRLS HIGH SCHOOL	BARBARUAH, DIBRUGARH
18	Debajit Baruah	LEZAI H.S. SCHOOL	BARBARUAH, DIBRUGARH
19	Puneswar Konwar	MADHUPUR HIGH SCHOOL	BARBARUAH, DIBRUGARH
20	Manjula Saikia	MANKATA HIGH SCHOOL	BARBARUAH, DIBRUGARH
21	Rajni Sharma	MARWARI HINDI H.S.	BARBARUAH, DIBRUGARH
22	Nilakshi Gohain	N. C. HIGH SCHOOL	BARBARUAH, DIBRUGARH
23	Monimala Khonikar	NIRMALI GIRLS' HIGH SCHOOL	BARBARUAH, DIBRUGARH
24	Kaushik Sang Borah	RAMESWAR HS	BARBARUAH, DIBRUGARH
25	Bina Gogoi	SANMILIT JANATA HIGH SCHOOL	BARBARUAH, DIBRUGARH
26	Sudipta De	SANTIPARA BENGALI HIGH SCHOOL	BARBARUAH, DIBRUGARH
27	Jyotish Dehingia	SARVAJANIN HIGH SCHOOL	BARBARUAH, DIBRUGARH
28	Mantu Borgohain	SESSA TINIALI MOIDAMANI HIGH SCHOOL	BARBARUAH, DIBRUGARH
29	Anima Gogoi	SIKH NATIONAL HIGH SCHOOL	BARBARUAH, DIBRUGARH
30	Mandakini Kumari	SURAJMAL JALAN BALIKA SHIKSHA SADAN	BARBARUAH, DIBRUGARH
31	Khagen Konwar	TANTIA HIGH SCHOOL	BARBARUAH, DIBRUGARH
32	Amit Paul	VICTORIA GIRLS H.S.	BARBARUAH, DIBRUGARH
33	Labanu Borah	BARBARI RLY HIGH SCHOOL	LAHOAL, DIBRUGARH
34	Jugesh Urang	CHACHAJI H.S.	LAHOAL, DIBRUGARH
35	Ira Bora	CHAULKHOWA H.S.	LAHOAL, DIBRUGARH
36	Madhurima Bania	DIBRUGARH RAILWAY HE SCHOOL	LAHOAL, DIBRUGARH
37	Jagat Gogoi	JYANUDOY HS	LAHOAL, DIBRUGARH
38	Satya Sandhya Raut	LAHOWAL H.E.	LAHOAL, DIBRUGARH
39	Joyanta Dutta	MODERKHAT GIRLS H.S.	LAHOAL, DIBRUGARH

40	Sanjoy Dutta	MODERKHAT SRC H.S.	LAHOAL, DIBRUGARH
41	Asif Zaman Ahmed	NALIAPOOL BENGALI HIGH SCHOOL	LAHOAL, DIBRUGARH
42	Ashifur Rahman	PUBLIC HIGH SCHOOL	LAHOAL, DIBRUGARH
43	Nilutpal Deka	RAHMARIA GIRLS HS	LAHOAL, DIBRUGARH
44	Beauty Lekharu Saikia	ROHMARIA HS	LAHOAL, DIBRUGARH
45	Ruby Singh	SRI DURGA MANDIR HINDI HIGH SCHOOL	LAHOAL, DIBRUGARH
46	Anusree Nandi	SWARUPANANDA VIDYAPITH HES	LAHOAL, DIBRUGARH
47	Bhadra Gogoi	TIMONA HIGH SCHOOL	LAHOAL, DIBRUGARH
48	Pukhan Jyoti Sonowal	BINDHAKATA HIGH SCHOOL	PANITOLA, DIBRUGARH
49	Suren Chamuah	BOGDUNG HIGH SCHOOL	PANITOLA, DIBRUGARH
50	Mala Jyoti Phukan	DIKOM HIGH SCHOOL	PANITOLA, DIBRUGARH
51	Bipul Kumar Dehingia	DINJOY H.M.H.S. SCHOOL	PANITOLA, DIBRUGARH
52	Pramud Gogoi	HATIALI H.S.	PANITOLA, DIBRUGARH
53	Jayanta Rajkonwar	RANG CHANGI SAUMERPITH H.E.SCHOOL	PANITOLA, DIBRUGARH
54	Bikash Dutta	ASSAM VIDYAPITH HSS	PANITOLA, DIBRUGARH
55	Usha Rai	RASHTRIYA HINDI H.S.	PANITOLA, DIBRUGARH
56	Diganta Khanikar	CHETIA PATHAR HIGH SCHOOL	PANITOLA, DIBRUGARH
57	Dipankar Dutta	MORICHA GAON HIGH SCHOOL	PANITOLA, DIBRUGARH
58	Rupali Saikia	BISHMILE HIGH SCHOOL	PANITOLA, DIBRUGARH

**The above Nominations was received from Office of the Mission Director , Rashtriya Madhyamik Siksha Abhijan, Assam

Nomination List of 1st Batch start date.22.01.2018

Assam Govt. Regular Employees for Ministry of DONER, Govt. of India sponsored 14 days training at Tezpur EC of NIELIT Guwahati

Sl. No.	Name of Teacher/Officers/ Employees	Designation	Name of School/Office	Reference for Candidature	Phone No.	Group	Remarks	
1	Sri Naren Kr. Das	Asstt. Teacher	Bengali Girls HS, Tezpur	E-mail dtd 9th January 2018 sent by Shri Rajib Narayan Kalita, District Consulnat, RMSA, Sonitpur District	7086894211	1		
2	Sri Pradip Bhuyan	Asstt. Teacher	Tezpur Naisha Bidyalaya		9531169057	1		
3	Sri Kajal Ghosh	Asstt. Teacher	Tezpur Bengali Boys H.S.S		9435501353	1		
4	Sri Jilmil Deka	Asstt. Teacher	Panchmile HS School		9435773265	1		
5	Sri Bhimlal Timsina	Asstt. Teacher	Panchmile High Madrassa			1	Absent	
6	Sri Himangshu Das	Asstt. Teacher	Tezpur Govt. H.S.S		9678740783	1		
7	Sri Parimal Sil	Subject Teacher	Govt. Girls HS & Mp School			1		
8	Sri Neera Goswami	Asstt. Teacher	Lokd Madhyamik Kanya Bidyalay			1		
9	Sri Nabakrishna Goswami	Asstt. Teacher	Sonitpur Prachya Vidyalaya			1	Absent	
10	Sri Pradip Kumar Baishya	Asstt. Teacher	Lutherane HS			1		
11	Smt Jaya Boro	Asstt. Teacher	Tezpur Academy HSS			1		
12	Sri Pankaj Kumar Sharma	Asstt. Teacher	Rastra Bhasa Bidyalaya			1		
13	Sri Biren Baru	Asstt. Teacher	Nabajyoti HS			1	Absent	
14	Sri Kula Pradip Goswami	Asstt. Teacher	Tezpur Collegiate HS			1	Absent	
15	Sri Rinku Khatiwara	Asstt. Teacher	Panchmail Girls' HS			1		
16	Sri Mon Mohan Nath	Asstt. Teacher	Parbatia HS			1		
17	Sri Mukut Saikia	Asstt. Teacher	Sonitpur Bidyapith HS			1		
18	Sri Deepak Mallik	Asstt. Teacher	Vivekananda Vidyapith HS, Tezpur			1		
19	Sri Krishna Adhikari	Asstt. Teacher	Dhanukhana High School			1		
20	Sri Nisanta Jyoti Das	Asstt. Teacher	Tezpur Chariali Girl'S HS			2		
21	Sri Jogen Ch. Bezbaruah	Dy.Accounts	O/O Executive Engineer Tezpur Water Resources Division, Tezpur	Letter No.TWRD/M/1/Pt-III/2016/86 dtd.19/01/2018	8822279642	1		
22	Sri Utpal Patangia	Asstt. Accounts Officer				9435130010 (Ph.No.of E.E.)	1	Absent
23	Sri Ashok Borah	Jr. Assistant				7662026335	1	
24	Sri Subir Bhattacharjee	Jr. Assistant				9435130010 (Ph.No.of E.E.)	1	
25	Sri Sagarika Basumatary	Jr. Assistant				7896487899	1	
26	Smti.Kiron Borah Rajbangshi	SDAO(Agmark)	O/O District Agriculture Officer Sonitpur, Tezpur	Letter No.Tez/Agri/Misc/Training/2017-18/1327 dtd.10/01/2018	9435181580(Ph	1	Absent	
27	Smti.Anjumoni Bhagawati	ADO(Soil)				.No.of D.A.O)	1	Absent
28	Sri Ankur Barik	Sr.Assistant					1	Absent
29	Sri Ankan Borah	Jr. Assistant				9508837497	1	
30	Sri Parag Kr. Borthakur	Jr. Assistant	O/O District Elementary Education Officer.Sonitpur,Tezpur	Letter No.DEEO/Sonit/Misc/45/pt-II/2016/6175 dtd.10/01/2018	9435774043	1		
31	Sri Nilutpal Baruah	Jr. Assistant				9706723192	2	

NIELIT Guwahati, Tezpur Extn. Cen. Deity, Govt.

Nomination List of 1st Batch start date.22.01.2018

Assam Govt. Regular Employees for Ministry of DONER, Govt. of India sponsored 14 days training at Tezpur EC of NIELIT Guwahati

Sl. No.	Name of Teacher/Officers/ Employees	Designation	Name of School/Office	Reference for Candidature	Phone No.	Group	Remarks
32	Sri Jyotirmay Bania	Field Assistant	O/O Deputy Director Economics & Statistics Sonitpur, Tezpur	Letter No.72/2013/M/TECH/21 dtd.04/05/2017	9859814257	2	
33	Dimbeswar Lahkar	Jr. Assistant			9435188943	2	
34	Sri Pankaj Rajbanshi	Senior Assistant			8724024181	2	
35	Smti. Debajani Saikia	Jr. Assistant	O/O Superintending Engineer, Public Health Engineering Department::Tezpur Circle, Tezpur	Letter No. SEPH/TEZ/Misc-1/2017-18/1340 dtd.10/01/2018	9435088114	2	
36	Sri Biplobjyoti Das	AE			9706035404	2	
37	Sri Bishnu Saikia	Jr. Assistant			9435066846(Ph.No.of S.E.)	2	Absent
38	Sri Mukut Baruah	LDA	O/O Assistant Director, Handloom & Textiles, Sonitpur, Tezpur	Letter No. ADHTG 1/Part/2014-15/215 dtd.09/01/2018	9854246675	2	
39	Sri Nripen Kalita,	Grade-III, Wage			9435381061	2	
40	Miss Dipanjali Das	LA			9401368648 (Ph.No.of D.L.)	2	
41	Smt. Seuti Narzari	Jr. Assistant	O/O District Librarian :: District Library :: Tezpur	Letter No. DLT-20/Comp./2017-18/189 dtd.11/01/2018	8811952896	2	
42	Sri Sanjay Kr. Bhattacharjee	C.A.			9401368648(Ph.No.of D.L.)	2	Absent
43	Sri Amit Deb Nath	Jr. Assistant	O/O Divisional Forest Officer, Sonitpur West Division, Tezpur	Letter No. FSWT/B/Esstt/NRC/2018 /298-300 dtd.11/01/2018	9706162193	2	
44	R.N. Brahma Choudhury	DIPRO	O/O District Information AND Public Relations Officer Sonitpur, Tezpur	Letter No. STAE-10/2007-18/77 dtd.11/01/2018	9435560841	2	
45	Paban Kr. Nath,	U.D. Asstt.			9435381182	2	
46	Sri Amir Hussain	Jr. Assistant	O/O Divisional Officer Sonitpur Soil Conservation Division Tezpur	Letter No. SCD/TNG-8/2017-18/791-92 dtd.10/01/2018	9854615056	2	
47	Mr. Manoj Kr. Khagia	UDA	O/O Addl. Chief Medical & Health Officer(FW) Sonitpur, Tezpur	Letter No. DFWB/TezEsstt/IT/ Trg /2017-18/2073 dtd. 11/ 01/ 2018	9706298393	2	
48	Mrs. Sriparna Nunisa	LDA			8136088701	2	
49	Sri Ajoy Kumar Deka	MVI	O/O District Transport Officer, Sonitpur, Tezpur	Letter No. DTS/2018/37 dtd.10/01/2018	9435350582	2	Absent
50	Miss Kakoli Bharali	A.E.I			8723934204	2	Absent
51	Sri Nagendra Prasad	Sr. Assistant			9435350582	2	Absent
52	Sri Parash Patangia	Sr. Assistant			(Ph.No. of Head Assistant)	2	Absent
53	Sri Sanjit Kr. Ghosh	A.E.I			9859989689	2	Absent
54	Sri Albinus Kandulna	Peon			9854135730	2	
55	Sri Ramesh Bonia	Peon			9435350582	2	Absent
56	Sri Dinen Kumar Pegu	Jr. Assistant	(Ph.No. of Head Assistant)	2	Absent		
57	Sri Dibakar Doley	Jr. Assistant					
58	Dr. Bikash Saikia	V.O(M) Tezpur	O/O District A.H. & Veterinary Officer, Sonitpur, Tezpur.	Letter No. DVT/Training/2017-18/1862 dtd.11/01/2018	9859306879	2	
59	Mrs. Ranjana Saikia	Jr. Assistant			9957124283	2	
60	Dr. Bidyut Jyoti Das	Vety. Officer			9435568596	2	

Assam-III

NIELIT Guwahati Main Centre

(Centre) Shri Debajyoti Choudhury, Director, Planning, Irrigation Department, Govt of Assam, (Right) Shri Kanak Kr Das, Deputy Director , Planning, Irrigation Department, Govt of Assam & Shri K. Baruah, Director, NIELIT Guwahati, at the inaugural function of training at NIELIT Guwahati Main Centre on 22.01.2018.

(left) Smt Arnuja Rajoria, IAS, Mission Director, RMSA, Assam, (Centre), Smt Krishna Baruah, OSD to MD, RMSA, Assam, & Shri K. Baruah , Director, NIELIT Guwahati, at the inaugural function of training at NIELIT Guwahati City Centre on 23.01.2018.

Addressing the group of trainees from RMSA, Assam through Video Conferencing from City Centre, Khanapara, to Main Centre at Paltanbazar on 23.01.2018

Jorhat EC of NIELIT Guwahati

Shri Fajlur Rahman Laskar, ACS, Asst. Deputy Commissioner, Jorhat inaugurating batch-01 training at NIELIT Jorhat EC

Shri Fajlur Rahman Laskar, ACS, ADC, Jorhat, Ms. Papori Das, ACS, Asstt Commissioner, Jorhat and Mr. Tapanjit Deka, AFS Treasury Officer at the inaugural function of training at NIELIT Jorhat EC.

P.K.Tamooli, Centre In-charge, Jorhat giving a brief introduction about the training program to trainees.

Training in progress at NIELIT Jorhat EC, Batch - 1 – Gr-1

Training in progress at NIELIT Jorhat EC, Batch - 1 – Gr-2

Tezpur EC of NIELIT Guwahati

The program was inaugurated by Shri. Farouk Alam, DDC, Sonitpur in presence of Raju Sharma, I/c Tezpur EC of NIELIT Guwahati and Smt. Parijat Bhuyan, ACS , SDO (Sardar), Sonitpur

Shri Raju Sharma, Centre In-Charge, Addressing the trainees during the inauguration, on 22.01.2018.

Training in progress at NIELIT Tezpur EC, Batch - 1 – Gr-1

Shri. Farouk Alam, DDC, Sonitpur, during his speech.

Training in progress at NIELIT Jorhat EC, Batch - 1 – Gr-2

Dibrugarh EC Inauguration

From right- Mr. Jyoti Prasad Dutta, Principal Lahoal College, Mr. Dipjoy Saikia, President Press Club, Lahoal, Mr. Dipankar Dutta, District Consultant, RMSA Dibrugarh , Ms. Smriti Rekha Dutta, Officer in-charge , Dibrugarh Extension Centre of NIELIT Guwahati during the Inaugural program of the training on 22nd January 2018 at NIELIT Dibrugarh EC.

Inauguration program of the training (22-01-2018)

Trainees during the inauguration program (22-01-2018)

Inauguration program of the training (22-01-2018)

Inauguration at Kokrajhar EC

Ms. Bharati Das, Consultant, RMSA Kokrajhar inaugurating batch-01 training at Kokrajhar

Participants of Batch-01 Training from education Department, RMSA Kokrajhar

Kamal Kumar Baglari, Centre In Charge of NIELIT Kokrajhar explaining details of the program during inauguration program.

**NIELIT IMPHAL CENTRE
MANIPUR**

1. Head of the Programme/in-Charge : **Shri. Th Prameshwor Singh, Executive Director**
Coordinator/Nodal Officer : **Shri. RK Bigensana Singh, Scientist-D**
Co-coordinator : **Smt. Monita Wahengbam, Scientist-C**
2. Name of the State Govt. Nodal Officer : **NIL**
3. Meetings with State Govt. Officials
 - i) Letters written : 12
 - ii) No. of officials met : 13
 - iii) List of officials met so far
 - Chief Secretary, Manipur
 - Secretary, Manipur Legislative Assembly
 - Secretary, Manipur Public Service Commission
 - Joint Secretary (DP), Govt. of Manipur
 - Deputy Commissioner, Imphal East
 - Deputy Commissioner, Imphal West
 - Deputy Commissioner, Churachandpur
 - Deputy Commissioner, Senapati
 - Deputy Commissioner, Chandel
 - Deputy Commissioner, Ukhrul
 - Deputy Commissioner, Tamenglong
 - Sr. SP, Manipur Police Training Organization
 - IG, Manipur Police
 - iv) Development of collateral
 - Certificates Distributed : 34 - *with a sample submitted to Shri. Partho, JD, NIELIT*
 - Publicity Campaign : Started with AIR, Imphal
Newspaper Advt. sample prepared – *submitted for suggestion and approval through WhatsUP*
 - Curriculum Material : Prepared and distributed to the participants
 - Kits/Bags : Received 600 nos. of kits - *reference order of NIELIT Guwahati*
 - Backdrop : Designed by the Centre - *common approved backdrop is awaited from NIELIT HQ*
 - No. of batches Started in Dec'17 to Jan'18 : 04
 - List of Batches : **enclosed as Manipur-I**
 - List of Trainees : **enclosed as Manipur-II**
 - Dignitaries invited : **included in Manipur-I**
 - Picture of Inauguration : **enclosed as Manipur-III**
 - Digital Locker activated: 55
 - Awareness Workshop Conducted : NIL
 - Any other :

Manipur-I

Sl.	Batch No. (Common)	Training Venue	Date of Commencement	No. of Participants	Dignitaries Invited	List of Faculty
1	1	NIELIT Churachandpur Ext. Centre	09-Jan-2018	12	Deputy Commissioner, Churachandpur	j) RK Bigensana Singh, Sc-D k) Th. Chittaranjan, STA l) Chingmila Lungram, STA m) A Johnson, Faculty n) N Dinamani, Faculty o) L. Hemolata, Support Staff
2	2	NIELIT Imphal	10-Jan-2018	22	-	e) A Buboo Singh, Sc-D f) RK Bigensana Singh, Sc-D g) Monita Wahengbam, Sc-C h) A Lorendro, STO i) N Tabasana, TO j) Th. Suraj Singh, Faculty
3	11	DC Office Complex, Ukhrul	22-Jan-2018	21	Deputy Commissioner, Ukhrul	g) RK Bigensana Singh, Sc-D h) Monita Wahengbam, Sc-C i) Th. Chittaranjan, STA j) Nilamas Sharma, TA k) A Johnson, Faculty l) N Dinamani, Faculty m) Santosh Sharma, Support Staff
4	13	NIELIT Senapati Ext. Centre	31-Jan-2018	29	i) Shri. M.L. Markson, chairman, ADC Senapati ii) Shri. M. Rajkumar Singh, IAS, SDO Senapati	f) Y Subhaschandra Singh, Sc-E g) RK. Bigensana Singh, Sc-D h) Monita Wahengbam, Sc-C i) A Lorendro Singh, STO j) T. Arpan Meitei, STA k) Nilamas Sharma, TA

Manipur –II

Sl. No.	Name of Trainee	Designation	Department/Office	Batch No.
1	Jangminlien Lupho	Sub-Deputy Collector, Jr. MCS	SDO's Office, Ccpur	Batch-01
2	Smt. Glory Chingthiankim	Sub-Deputy Collector, Jr. MCS	DC 's Office Ccpur	
3	Shri Solomon Lalnhlien Fimate	Sub-Deputy Collector, Jr. MCS	SDO's Office, Saikot	
4	Lalsuong Gangte	Sub-Deputy Collector, Jr. MCS	SDO's Office, Tuibong	
5	G Chinkhenkham	AI of School/OSD	ZEO/Education Dept	
6	V Donzachin	Extension Officer (WP)	Social Welfare	
7	Dr. Romeo Sanate	DACO	DACO, Ccpur	
8	Mangminthang	Deputy Manager(IT)	MSPDCL	
9	Babulal Prasad	Accountant	DRDA Wing Ccpur	
10	Haukhansiam	Section Officer	PHED, Ccpur	
11	Chinsianlam Taithul	Section Officer	PWD Ccpur	
12	Nengkhovah	Office Assistant	DRDA Wing Ccpur	
13	Shri Laishram Bhagat Singh	Sub-Deputy Collector, Jr. MCS	Revenue	Batch-02
14	Shri Irungbam Julius Singh	Sub-Deputy Collector, Jr. MCS	Revenue	
15	Shri Aruw Kayina	Sub-Deputy Collector, Jr. MCS	Revenue	
16	Shri Thingbaijam Kamaljit Singh	Sub-Deputy Collector, Jr. MCS	SDO's Office, Henglep	
17	Shri Loktongbam Leander	AC to DC Chandel	DC Office, Chandel	
18	Shri Moirangthem Gautam Singh	Sub-Deputy Collector, Jr. MCS	DC Office, Chandel	
19	Md. Farijuddin Khan	Brancher Officer (HQ)	DC Office, Chandel	
20	Md. Nasimuddin Sheikh	APO	DRDA, Chandel	
21	Shri Laishram Priyokumar Singh	Deputy Inspector of School	ZEO's Office, Chandel	
22	Shri W. Iboyaima Singh	Assistant Project Officer	DRDA Chandel	

23	Shri Shanjit Kamei	Assistant	DRDA (RD & PR)	
24	Shri Ng. Khogendro Singh	Sub. Inspector of Statistics	District Employment Exchange	
25	Shri Suanlyan Tungnung	Translator	DIPR, Chandel	
26	Smt. W. Lingningwar Monsang	Research Investigator	District Planning Department, Chandel	
27	Shri Ayekpam Naresh Singh	LDC	District Planning Department, Chandel	
28	Shri Pashel Phetha Anal	Section Officer	PWD	
29	Shri Thouman Johnson Maring	Primary Investigators	Directorate of Economics & Statistics	
30	Shri Laitonjam Johnson Singh	Primary Investigators	Directorate of Economics & Statistics	
31	Ms. Rajshree Yambem	Sub-Deputy Collector, Jr.	DC office	

		MCS		
32	Ms. Nirva Sapam	Sub-Deputy Collector, Jr. MCS	Revenue	
33	Md. Siraj Ahmed	District Treasury Officer	Treasury Office, Chandel	
34	Shri. Gabriel Kamei	Section Officer	PHED, Chandel	
35	ANGAMPO KASAR	DISTRICT MANAGER	DISTRICT E-GOVERNANCE SOCIETY, UKHRUL	Batch-11
36	TONWUNGMI KASHUNG	DISTRICT MANAGER	DISTRICT E-GOVERNANCE SOCIETY, UKHRUL	
37	NK. LEISHIYO	NETWORKING FIELD ENGINEER	NATIONAL INFORMATICS CENTRE	
38	JOYANTY KHODANG	LOWER DIVISION CLERK	PETTIGREW COLLEGE	
39	RINNGAMLA SHIMRAH	LECTURER	PETTIGREW COLLEGE	
40	ELUE CHUNGMEIYO	TECHNICAL ASSISTANT/SECTION OFFICER	SDO, KAMJONG	
41	TONGSIN GEORGE ANAL	SECTION OFFICER	SDO, KAMJONG	
42	PABITRA THINGBAIJAM	DISTRICT CHILD PROTECTION OFFICER	SOCIAL WELFARE, UKL	
43	SHIMREICHON SHIMRAY	LOWER DIVISION CLERK	REVENUE DEPT., UKHRUL	
44	V. JOAN ZIMIK	LOWER DIVISION CLERK	REVENUE DEPT., UKHRUL	
45	R.K. SHIM	SUB-INSPECTOR	SP OFFICE, UKHRUL	
46	REICHUINGAM KONGHAY	CONSTABLE	SP OFFICE, UKHRUL	
47	MAKREI KL.	RECEIVED CLERK	REVENUE DEPT., UKHRUL	
48	AS. RINGAM	RECEIVED CLERK	REVENUE DEPT., UKHRUL	
49	J.S. NGALANGAM	INSPECTOR(SERI)	SERICULTURE DEPT., UKHRUL	
50	BASIL THINGSHUNG	INSPECTOR(SERI)	SERICULTURE DEPT., UKHRUL	
51	A.S. ANGAM	INSPECTOR(FISHERY)	FISHERY DEPT., UKHRUL	
52	SANYAOLA LUIRAM	LOWER DIVISION CLERK	FISHERY DEPT., UKHRUL	
53	L RAGHUMANI SINGH	ASSISTANT ENGINEER	ADC/UKHRUL	
54	EDAH KHARAY	ACCOUNTS OFFICER	ADC/UKHRUL	
55	LEIYAPHI KASAR	EXECUTIVE OFFICER	ADC/UKHRUL	
56	THINGUJAM BINITKUMAR	LDC	DIPR/DIO	Batch-13
57	B HEKHA MAO	E.O/ EXTENSION OFFICER	AGRICULTURE	
58	VASONI M	ACCOUNTANT	DRDA	

59	ABEL DAIKHO	ASSISTANT AGRI OFFICER	HORT. &SOIL CONSERVATION
60	S KAOHE	WORKSHOP ATTENDENT	ITI
61	PF SANI	MULTIPURPOSE WORKER	CMO
62	CH ESAU MAO	VETERINARY OFFICER	VETERINARY
63	P KHIPU JOHN	LDC	SERICULTURE
64	KK AARON	Sub Inspector	SP SENAPATI
65	DISHINGAM GONMEI	COMPUTER PROGRAMMER	CAF &PD
66	MARAIBA MICAH	CSI/CIVIL SUPPLY INSPECTOR	CAF &PD
67	A WINNING THAOLE	ASSISTANT CUM COMPUTER OPERATOR	CMO
68	KAIHO LOKHO	CHAIN MAN	TA & HILLS SENAPATI
69	R R SOUNII	L.C TO ADDL. SP	POLICE SENAPATI
70	L AKING GEORGE RANGNAMEI	ATTENDENT	VETERINARY
71	A THOHRII	LDC	ADC
72	THOMAS NG	LDC	ADC
73	STEPHEN THAIKHO		SOCIAL WELFARE
74	MOSES RONG	DEO	DRDA
75	NG NGAORAI	SMS	HORT. &SOIL CONSERVATION
76	P LOHRII	VILLAGE EXTENSION WORKER	AGRICULTURE
77	SITALAKLIU ABONMEI	LDC	ITI
78	L R GEGINA	CO-OPERATIVE INSPECTOR	CO-OPERATION
79	SOLOMI RANGNAMEI P	CO-OPERATIVE INSPECTOR	CO-OPERATION
80	L NINA	LDC	TA & HILL SENAPATI
81	A MATIA	UDC	ADC
82	L KAINI	PRIVATE SECREATORY	ADC
83	GLADYS RANGNAMEI	CIVIL SUPPLY INSPECTOR	CAF & PD
84	P REGINA	Office Asst.	SERICULTURE

MANIPUR-III

Shri. Ajay Arora, IAS, Asst. Commissioner, Churachandpur inaugurating batch-01 training at Churachandpur

Participants of Batch-01 Training along with Faculty and Expert of GST. Miss. Chilianhat Hatneu, MFS, Superintendent of Taxes, Govt. of Manipur at Churachandpur, Manipur

Participants of Batch-02 with Executive Director, NIELIT and other officials of Imphal

Executive Director, NIELIT awarding participation certificate to one of the participant of batch-02

Smt. Leiyaphy Rita, MCS, Additional Dy. Commissioner, Ukhrul District inaugurating the Batch-11 at DC Office Complex, Ukhrul, Manipur

Batch-11 training in progress at DC Office Complex, Ukhrul, Manipur

Batch-13 inauguration at NIELIT Ex. Centre, Senapati by (i) Shri. M.L. Markson, chairman, ADC Senapati and ii) Shri. M.Rajkumar Singh, IAS, SDO Senapati

Shri. M.L. Markson, chairman, ADC Senapati delivering speech during inaugural function of Batch-13 at NIELIT Ext. Centre, Senapati, Manipur

**NIELIT SHILLONG CENTRE
MEGHALYA**

1	List of names and designations of each member of the NIELIT team on this project, state wise	Incharge – Santanu Borgohain, Director-in-Charge, Nodal officer – Ms. Vidhya Vibha, Scientist-C, Assistant Coordinator, Sh Salnang C Sangma, Senior Faculty
2	Names of state govt nodal officer if someone has been designated.	None
3.	Activities concluded prior to commencement of training	
3.1.	Meetings with State Govts	Carried out in Shillong and Tura
3.2.	Names of departments, officers and their designations who have been met so far	Smt. R. Lyngdoh IAS, Commissioner and Secretary, Personnel Department, Govt. of Meghalaya, Sh. Ram Singh IAS, Deputy Commissioner, West Garo Hills District
3.3.	Development of collateral	Curriculum materials developed.
3.4.	List of training batches started in Dec and Jan. Names of trainees, which departments, location where training is being conducted, name of trainer. Any dignitary invited	No training started as yet in Meghalaya due to Assembly Elections scheduled to be held on 27th February 2018.
3.5.	Pictures of inauguration or commencement	Not Applicable
3.6.	Digital lockers activated	Not Applicable
3.7.	Awareness workshops if conducted or planned	Planned in Tura and Jowai in March and April 2018 respectively.
3.8.	Any interesting incident message etc.	None as yet.

No training could be started in Meghalaya due to the impending Assembly Elections scheduled to be held on 27th February 2018. The Commissioner and Secretary, Personnel Department Govt. of Meghalaya Smt. R. Lyngdoh, IAS has been apprised of the project. The DC West Garo Hills Shri Ram Singh, IAS has also been informed. Meeting scheduled with DC after the elections.

**NIELIT AIZAWL CENTRE
MIZORAM**

1. Head of the Programme/in-Charge : **Shri. N. Debachandra Singh**
 - a. Coordinator/Nodal Officer : **Shri. C. Zoremsanga, Scientist-C**
 - b. Asst. Co-coordinator : **Smt. Melody Vanlalhruaii, Sr. Technical Assistant**
2. Name of the State Govt. Nodal Officer : **NIL**
3. Meetings with State Govt. Officials
 - Letters written : 3
 - No. of officials met : **NIL**, As we already have a communication in the earlier project, State Govt. are requested to provide nomination and the conditions for the new project are informed by mail.
 - Development of collateral
 - Certificates Distributed : 25
 - Publicity Campaign : Live Programme at DDK, Aizawl
 - Curriculum Material : Prepared and distributed to the participants
 - Kits/Bags : Initially the material was designed locally, and 100 Nos were purchased. This was before the common Kit was discussed. After it was decided that common Kit is to be used, 300 Nos. of approved Training Kit was ordered.
 - Backdrop : Standardized design by NIELIT HQs
 - No. of batches Started in Dec'17 to Jan'18 : 01
 - List of Batches : Batch No 1 (15th January – 2nd February 2018), At NIELIT Aizawl.
 - List of Trainees : **enclosed as Mizoram-I**
 - Dignitaries invited : 1) Smt. Lalramdini, jt. Secretary. DP&AR, ATI
2) Smt. Angela Zothanpuii, Jt. Director, ATI
3) Shri. K Lalmangaihzuuala, Dy. Director(Trg), ATI
 - Picture of Inauguration : **enclosed as Mizoram-II**
 - Digital Locker activated: **NIL** (To be activated)

Mizoram - 1

Batch No. : 1

No of Trainees : 25

Dignitaries Invited : 1) Smt. Lalramdini, jt. Secretary. DP&AR, ATI
2) Smt. Angela Zothanpuii, Jt. Director, ATI
3) Shri. K Lalhmangaihzuala, Dy. Director(Trg), ATI

Name of Trainers : 1) C. Zoremsanga, Scientist C
2) Vanlalmangaiha Khiangte, Scientist C
3) Lalrempuia Sailo, STO
4) NC Sundari, STO
5) R. Dengchungu, TO
6) Melody Vanlalhruii, STA
7) C. Vanlalnunga, Sy. Dir (A&F)

List of Trainees:

SN	Name	Designation	Department
1	Jennifer Chongthu	Superintendent	Commerce and Industries Department
2	Lawmthangpuii	Superintendent	Mizoram Scholarship Board
3	Ralhmingthanga	Superintendent	General Administration Department
4	Lalramdini	Superintendent	Printing and Stationery Department
5	R. Lawmthanga	Superintendent	Governor's Secretariat
6	David V.L. Hriatzela	Superintendent	School Education Department
7	Lalchhanhimi	Sub-Deputy Commissioner	DC Office, Lunglei
8	Lalsanglura	Sub-Deputy Commissioner	DC Office, Lawngtlai
9	Ngulzathuama	Sub-Deputy Commissioner	DC Office, Siaha
10	Margaret J. Vanlalrempuii	Sub-Deputy Commissioner	DC Office, Kolasib
11	Martha Lalthanpuii	Superintendent	Chief Minister's Office
12	K. Malsawmkimi	Superintendent	Soil and Water Conservation Department
13	Laldinpuii	Superintendent	DIET, Aizawl
14	Lalrinsanga Hnamte	Sub-Deputy Commissioner	DC Office, Champhai
15	Samuel Zodinsanga	Sub-Deputy Commissioner	DC Office, Kolasib
16	Lalremtluanga	Superintendent	MRHG & CD
17	Saibuangpuii	Superintendent	Fisheries Department
18	Lalbiaktluangi	Superintendent	Agriculture Department
19	Z.D. Lalrinpuii	Superintendent	Fisheries Department
20	R. Zochhuanmawii	Superintendent	Power & Electricity Department
21	Lalzuitluanga	Superintendent	Science & Technology Department
22	K. Lallianmawii	Superintendent	Accounts and Treasuries Department
23	Vanlalhruii	Superintendent	Taxation Department
24	Rochungnungi	Superintendent	Tourism Department
25	C. Thuamluaia	Superintendent	Higher & Technical Education Department

Mizoram- II

1st Batch Training Photograph

Pic 1: 1st Batch Training Inaugurated by Smt. Lalramdini, jt. Secretary. DP&AR, ATI

Pic 2: Inauguration Programme- Trainees

Pic 3: Certificate Distribution Programme- Speech from Trainees

Pic 4: Trainees and NIELIT Staff

Pic 5: Certificate Awarded by Shri. C. Vanlalnunga, Dy. Dir (A&F)

Pic 6: Trainees

**NIELIT GANGTOK CENTRE
SIKKIM**

1. Head of the Programme/in-Charge : **Shri. Arup Chattopadhyay, Director-Incharge**
Coordinator/Nodal Officer : **Shri. Khagendra Sharma, Scientist-C**
2. Name of the State Govt. Nodal Officer : **NIL**
3. Meetings with State Govt. Officials
 - i) Letters written : 01
 - ii) No. of officials met : 04
 - iii) List of officials met so far
 - Secretary, Department of Personnel, Govt. of Sikkim
 - Joint Directors (2 nos.), DIT, Govt. of Sikkim
 - Assistant Director, Rural Management and Development Department (RMDD), Govt. of Sikkim
 - iv) Development of collateral
 - Certificates Distributed : Yet to complete the 1st batch.
 - Publicity Campaign : Training calendar uploaded in centre's website,
Media has covered the start/commencement
of the training program inaugurated by Secretary,
Department of Personnel. Govt. of Sikkim
 - Curriculum Material : Distributed to the participants
 - Kits/Bags : Kits containing pad, folder, pen distributed for first
batch
 - Backdrop : Designed by the Centre - *common approved
backdrop*
is awaited from NIELIT HQ
 - No. of batches Started
in Dec'17 to Jan'18 : 01
 - List of Batches : 1 batch starting on 18th Jan with 25 participants
 - List of Trainees : **enclosed as Sikkim -1**
 - Dignitaries invited : **included in Sikkim-I**
 - Picture of Inauguration : **enclosed as Sikkim – II**
 - Digital Locker activated: 25
 - Awareness Workshop
Conducted : NIL
 - Any other :

Sikkim-I

Sl.	Batch No. (Common)	Training Venue	Date of Commencement	No. of Participants	Dignitaries Invited	List of Faculty
1	5	NIELIT Gangtok	18-Jan-2018	25	Secretary, Department of Personnel, Govt. of Sikkim & Assistant Director, DIT, Govt. of Sikkim	p) Khagendra Sharma, Sc-C q) Sunil Kumar, Sc-B r) Atom Binolata Devi, STA

Sikkim –II

Sr.No.	Name of Trainee	Designation	Department/Office	Batch No
1	Phalgu Sharma	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	Batch No-05
2	Saraswati Mangar	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	
3	Yatri Bai Rai	Office Assistant	Rural Management & Development Department (RMDD)	
4	Arjuna Rai	Office Assistant	Rural Management & Development Department (RMDD)	
5	Manju Rai	Office Assistant	Rural Management & Development Department (RMDD)	
6	Renuka Rai	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	
7	Dhan Kumari Chettri	Office Assistant	Rural Management & Development Department (RMDD)	
8	Yangzeyla Bhutia	Jr.Computer Operator	Rural Management & Development Department (RMDD)	
9	Sonam Zangpo Bhutia	Jr.Computer Operator	Rural Management & Development Department (RMDD)	
10	Jaimala Rai	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	
11	Leela Maya Pradhan	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	
12	Laden Bhutia	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
13	Aki Choden Bhutia	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
14	Basanti Rai	Office Assistant	Rural Management & Development Department (RMDD)	
15	Rosy Singh	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
16	Sarita Gurung	Jr.Office Supervisor	Rural Management & Development Department (RMDD)	
17	Kunzang Choden Bhutia	Office Assistant	Rural Management & Development Department (RMDD)	
18	Shanti Rai	Office Assistant	Rural Management & Development Department (RMDD)	
19	Dawa Lhamu Sherpa	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
20	Anita Gurung	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
21	Bimla Basnett	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
22	Meena Kumari Bardewa	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
23	Pavitra Sharma	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
24	Laxmi Sharma	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	
25	Jai Mala Rai	Jr. Office Supervisor	Rural Management & Development Department (RMDD)	

Sikkim-III

Photo 1: (From Right to left) Shri. Kapil Kumar Basnet, Secretary, Department of Personnel, Govt. of Sikkim, Shri Khagendra Sharma, Scientist-C, NIELIT-Gangtok and Shri. Prem Ashish Pradhan, Assistant Director, DIT, Govt. of Sikkim during the inauguration program on 18th Jan 2018

Photo 2: Introduction by the participants

Photo 3: Introduction by the participants

Photo 4: Briefing by Shri Khagendra Sharma, Scientist-C, NIELIT-Gangtok

Photo 5: Briefing by Shri. Khagendra Sharma, Scientist-C, NIELIT-Gangtok

**NIELIT AGARTALA CENTRE
TRIPURA**

1. Head of the Programme/In-Charge : Shri. Anurag Mathur , Director In-charge
 - a. Coordinator/Nodal Officer : Shri. Niladri Das, Scientist-D
 - b. Portal Development Team : Shri Ashish Gupta, Scientist-C
: Shri Binoy Das, Technical Officer
2. Name of the State Govt. Nodal Officer : Shri Suprakash Jamatia, Joint Director, IT
3. Meetings with State Govt. Officials : 06
4. Letters written : 20
5. No. of officials met : 06
6. List of officials met so far :
 - Secretary IT, Govt. of Tripura
 - Director IT, Govt. of Tripura
 - Joint Director, Directorate of IT
 - Training Coordinator, Directorate of Health Services
 - Assistant Director, Directorate of Youth Affairs and Sports
 - Training Coordinator, Directorate of Elementary Education
7. Development of collateral: Curriculum Material : Prepared and distributed to the participants
8. Backdrop : Standardised backdrop designed by the Centre
9. No. of batches Started
 - a. Dec'17 to Jan'18 : 01
10. List of Batches & Trainers: enclosed as Tripura -I
11. List of Trainees : enclosed as Tripura -II
12. Picture of Inauguration : enclosed as Tripura -III
13. Digital Locker activated: NIL
14. Awareness Workshop Conducted : NIL

Tripura -I
List of Batches and Trainers

Sl. No.	Batch No. (As per Portal)	Training Venue	Date of Commencement	No. of Participants	List of Faculty
1	3	NIELIT Agartala Centre	10-Jan-2018	21	<ul style="list-style-type: none"> • Smt Debadrita Pal, Faculty (Computer) • Smt Soma Das, Faculty (Computer) • Shri Rahul Debnath, TA • Shri Ajit Barua, TA • Shri Siddhartha Sankar Roy, Sr Assistant Account cum Faculty (Accounts) • Shri Pritam Acharya, PA to Director cum Faculty (Soft Skill)

Tripura -II
List of Trainees

Sl	Batch	Name	e-mail ID	Designation	Department Name
1	3	Kharan Debbarma	prisonstripura@gmail.com	L. D. Clerk	Prison Directorate
2		Sujit Sharma	prisonstripura@gmail.com	L. D. Clerk	Prison Directorate
3		Raju Debbarma	kst.blg2013@gmail.com	Warder	Prison Directorate
4		Ashim Chetri	udpdist@gmail.com	Warder	Prison Directorate
5		Rupak Bhattacharjee	twdtripura@gmail.com	L. D. Clerk	Tribal Welfare
6		Dipankar Debnath	twdtripura@gmail.com	L. D. Clerk	Tribal Welfare
7		Ananda Das	twdtripura@gmail.com	Research Assistant	Tribal Welfare
8		Pradip Das	rcstripura.2013@gmail.com	Coop Inspector	Cooperative Society
9		Paban Barman	drcs.gomati@gmail.com	Coop Inspector	Cooperative Society
10		Rati Ranjan Debbarma	tripuratourism09@rediffmail.com	L. D. Clerk	TTDCL (Tourism)
11		Prantosh Ch. Shil	syasblg@gmail.com	L. D. Clerk	Youth Affairs & Sports
12		Sandip Das	syas.snm@gmail.com	L. D. Clerk	Youth Affairs & Sports
13		Mira Rani Das	yasdirector14@gmail.com	L. D. Clerk	Youth Affairs & Sports
14		Tultul Mallik Malakar	yasdirector14@gmail.com	L. D. Clerk	Youth Affairs & Sports
15		Ananta Mallik	dirodedebbarma1961@gmail.com	L. D. Clerk	Fire Service
16		Arabinda Ghosh	dvarmarumen89@gmail.com	U. D. Clerk	Fire Service

17	Rumen Debbarma	dvarmarumen89@gmail.com	L. D. Clerk	Fire Service
18	Pradip Sarkar	pradipsarkar125@rediffmail.com	Asst Statistical Officer	Economics & Statistic
19	Sutapa Das (Datta Majumder)	destripura@gmail.com	L. D. Clerk	Economics & Statistics
20	Jiban Lal Chakraborty	destripura@gmail.com	U. D. Clerk	Economics & Statistics
21	Hiranmoy Jamatia	dsounakoti939@gmail.com	Asst Statistical Officer	Economics & Statistics

Tripura-III

Shri. Debapriya Bardhan, IAS, Director , IT, Govt. of Tripura and Shri Anurag Mathur, Director Incharge, NIELIT Agartala interacting with Trainees during 1st batch of traning at NEILIT Agartal Centre

Participants of 1st Batch- of Training along with Director, IT, Govt of Tripura, Director In-charge, NIELIT Agartala, Officials and Faculties of NIELIT Agartala