

No. A-22020/01/2018-D(Estt.I/Gp.I)

Government of India
Ministry of Defence


Room No. 319-a, 'B' Wing
Sena Bhawan, New Delhi
Dated the 23rd of February, 2022

OFFICE ORDER

Approval of the Competent Authority is hereby conveyed for the following allocation of work at the level of Director (Cost) with immediate effect and until further orders:-

- a) Shri Rakesh Kakkar, who is presently working as Joint Director (Cost-Coord) will now look after the charge of Joint Director (Cost/DRDO/Air);
 - b) Shri Shashikanta Malik will look after the charge of Joint Director (MS&CG) along with Director, Shri Prasenjit Deb and Advisor Shri R.C. Bhatt;
 - c) Shri Manoj Kumar will now hold additional charge of Director (Cost/Coord).
2. Further, 'Link Officer' arrangement amongst the Directors/ Joint Directors (Cost) in MoD will be as follows:-

S.No.	Name of Officer	Link Officer
1.	Shri Prasenjit Deb, Director (Cost)	Shri Sashikanta Malik, Joint Director (Cost)
2.	Shri Rakesh Kakkar, Joint Director (Cost)	Shri Manoj Kumar, Joint Director (Cost)
3.	Shri Manoj Kumar, Joint Director (Cost)	For work related to "Army/Services" -Shri Prasenjit Deb, Director (Cost)
		For work related to "Coord" -Shri Rakesh Kakkar, Joint Director (Cost)
4.	Shri Sashikanta Malik, Joint Director (Cost)	Shri Prasenjit Deb, Director (Cost)


(Ajay Kumar Gaur)

Under Secretary to the Government of India

(अजय कुमार गौर)
(AJAY KUMAR GAUR)
अवर सचिव (स्थापना-1/एए-1)
Under Secretary (Estt.-I/Gp.-I)
रक्षा मंत्रालय, नई दिल्ली
Ministry of Defence, New Delhi
दूरभाष/Tele.