

No. A-33022/2/2021-Trg
भारत सरकार/Government of India
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
Ministry of Statistics & Programme Implementation
प्रशिक्षण इकाई /Training Unit

खुर्शीद लाल भवन, जनपथ, नई दिल्ली
Khurshid Lal Bhawan, Janpath, New Delhi
दिनांक/dated: 22nd February, 2022

सूचना /NOTICE

Subject: - Scheme of Internship for Post-Graduate/Research Students – 2022-23-Reg.

The Ministry of Statistics & Programme Implementation (MoSPI) would be implementing the scheme of summer internship for Post-Graduate/Research Students of Statistics/ Mathematical Statistics/ Operations Research/ Economics/ Demography or any of the applied field of Statistics of recognized Universities/Institutions during 2022-23. A total number of **195** interns are proposed to be selected during 2022-23. The broad fields/disciplines for internship include National Accounts Statistics, Index Numbers, Energy Statistics, National Economic Classifications, Sustainable Development Goals (SDGs), Environment Statistics & Environment Accounting, Global Indices, Survey Subjects such as ASI, AS, SE, UFS, MCPC etc., Public Policy, Information Technology for Official Statistics, Official Statistics of respective field of different Ministries/Departments and State Official Statistics. The aim, scope, eligibility, duration and expected output from the interns, remuneration and procedure for selection etc. are given in the enclosed scheme document.

2. Interested and eligible candidates may send their applications in the prescribed format to the concerned offices as per the details given in the enclosed scheme document. **Last date for submitting applications is 30th March, 2022.**

Enclosure: As above.

(ज्ञानेन्द्र सिंह/Gyanendra Singh)
उप निदेशक /Deputy Director
Phone: 011-23455551
E-mail: training-mospi@nic.in

To

1. DIID for placing on website of MoSPI.
2. Internship Centers as per list at Annex-I & II in the enclosed scheme document

Copy for information to:

1. PPS to CSI-cum-Secretary (S&PI)
2. PPS to DG (Stats.)/ DG (NSS)/ DG (C&A)
3. PPS to ADG(Trg.)

No. A-33022/2/2021-Trg
भारत सरकार/Government of India
सांख्यिकी एवं कार्यक्रम कार्यान्वयन मंत्रालय
Ministry of Statistics & Programme Implementation
प्रशिक्षण इकाई /Training Unit

Subject: - Scheme of Internship for Post-Graduate/Research Students – 2022-23.

The Ministry of Statistics & Programme Implementation (MoSPI) shall be implementing the scheme of Internship for Post-graduate/Research Students of Statistics/ Mathematical Statistics/ Operations Research/ Economics/ Demography or any of the applied field of Statistics of recognized Universities/Institutions during 2022-23. The scheme is as follows:

1. Aim, Objectives & Scope:

- (a) To facilitate the students **pursuing the post-graduate/research in statistics** to study and get familiarized with the prevailing system of Official Statistics in the Country.
- (b) To familiarize the interested and willing post-graduate/research students with the Official Statistical System of the Country, with specific reference to data collection, processing & analysis, publication and dissemination needs.
- (c) To create awareness amongst the students of Statistics/ Mathematical Statistics/ Operations Research/ Economics/ Demography or any of the applied field of Statistics about the Indian Statistical Service and Subordinate Statistical Service.
- (d) To sensitize the students of Statistics/ Mathematical Statistics/ Operational Research/ Economics/ Demography or any of the applied field of Statistics about choosing their career in the field of Statistics.

2. Number and Place of Internship

The total available number of internships during 2022-23 would be **195** in two groups namely “Group A” and “Group B”. Under Group “A” applications are invited for internships in offices located in New Delhi, including NSO (FOD) Regional Office, Delhi & DES, Delhi. Whereas, under Group “B” applications are invited for internships in offices located in rest of the country. Availability of internship slots indicated in Annex –I & II is tentative and may increase/decrease or relocate with the approval of competent authority. The distribution of internship centers in two broad groups vis-à-vis topics of internships would be as below:

Group-A:

Sl. No.	Location/Place of Internship (Refer Annex-I)	Topics
1	NAD, NSO, MoSPI, New Delhi	National Accounts Statistics
2	ESD, NSO, MoSPI, New Delhi	Index Numbers, Energy Statistics and National Economic Classifications
3	SSD, NSO, MoSPI, New Delhi	SDGs, Environment Statistics & Environment Accounting and Global Indices
4	RO, NSO (FOD), New Delhi	Survey subjects such as ASI, AS, SE, UFS,MCPC etc.
5	PSD, NSO, MoSPI, New Delhi	Price Statistics
6	DIID, MoSPI, New Delhi	IT, Program Development
7	Central Ministries/Department in Delhi	Official Statistics of respective fields

Sl. No.	Location/Place of Internship (Refer Annex-I)	Topics
8	DES, Delhi	State Official Statistics

NSO: National Statistical Office, NAD: National Accounts Division, SSD: Social Statistics Division, ESD: Economic Statistics Division, DIID: Data Informatics & Innovation Division, FOD: Field Operations Division, RO- Regional Office, DES: Directorate of Economics and Statistics; PSD: Price Statistics Division

Group-B:

Sl. No.	Location/Place of Internship (Refer Annex-II)	Topics
1.	Zonal/Regional Offices of NSO (FOD) (Excluding RO Delhi)	Survey subjects such as ASI, AS, SE, UFS, MCPC etc.
2.	SDRD, Kolkata and DQAD, Kolkata	Survey Design, Data Processing, Survey Subjects, Official Statistics etc.
3.	DES, States/UTs (Excluding Delhi DES)	Official Statistical System in States
4.	Department/Offices of Central Ministries outside Delhi	Official Statistics in respective fields

DQAD: Data Quality Assurance Division, SDRD: Survey Design and Research Division, DES: Directorate of Economics & Statistics.

3. Eligibility:

The applicant should be a citizen of India and **pursuing** his/her post-graduation/research from a recognized College/ University/ Research institute in Statistics/ Mathematical Statistics/ Operational Research/ Economics/ Demography or any of the applied field of Statistics.

4. Duration and Expected output from intern:

The internship will be for a period of 2 months from the date of joining. Each intern/student shall be required to submit report/paper (along with soft copy) at the end of the assignment, including inter-alia, his/her observations and suggestions, if any, regarding any possible improvement in the system.

5. Remuneration:

A token stipend of ₹10,000/-(consolidated) @₹5000/- per month would be paid to the selected intern on successful completion of his /her internship, at the end of internship period by **respective selection points only through electronic mode of funds transfer/ Aadhaar Payments Bridge (APB)/Aadhaar Enabled Payment System (AEPS)**. If any intern leaves or discontinues the internship in between, that is, before completion of two months, he/she will not be entitled for any stipend/certificate. A certificate will be issued to the successful interns, on completion of the internship, by the respective offices where they are attached.

The students opting for NSO (FOD) Zonal/Regional Offices will be paid additional amount of ₹250/-per day, so as to enable them to undertake field visits, if required, which should not exceed a maximum of 10 days in the entire period of 2 months of internship. The decision on field visit, if required, is to be taken by the Head of respective Zonal/Regional Offices and should preferably be in the nearby areas.

The selected Candidates have to report to/join the concerned offices, where the internship has been offered to them. No Travelling Allowance or Daily allowance etc. will be paid by the Ministry for joining the place of internship allotted to them or after the completion of internship. The selected candidates have to make their own arrangements for their lodging, boarding and transport etc.

6. Facilities:

To facilitate the interns in the pursuit of their assignment, internship offices/centers would try their best to provide a minimum logistics support i.e. office space, with intercom facility and computer, with internet facility etc. However, interns may have to bring their own laptop if situation demands so. For study material,

the intern will have access to the literature available in the Library/Office and can interact with the concerned Division(s)/Officer through the guide, with whom they would be attached. **Internship Centers will designate a guide/nodal officer for each intern allocated to them.**

7. Procedure for application, selection and other operational aspects:

- (a) The applicant would be required to submit one and only one application for internship as per instructions given at Annex-III. **Last date for submitting applications is 30th March, 2022.**
- (b) All the applications received would be scrutinized as per the procedure to be decided by Training Unit, MoSPI. The selection of interns would be done by Training Unit, MoSPI for Group “A” and by respective Regional Heads of ROs of NSO (FOD) for ROs, ZOs, DESs and other internship centers located in that particular city. Data Quality Assurance Division (DQAD) will be selection point in respect of all internship centers at Kolkata.
- (c) In case of State Capitals where more than one office are associated with internship, the representative of all the offices involved will be part of the Selection Committee headed by Head of the NSO (FOD) Regional Office/ DDG (DQAD), Kolkata as the case may be. It is the responsibility of the head of the NSO (FOD) Regional office/ DDG (DQAD), Kolkata as the case may be, to invite concerned officers from other offices where interns have to be attached. The list of selected candidates will be prepared at every selection point separately.
- (d) **Selection of the candidates will be done purely on the basis of the aggregate marks obtained in graduation (excluding qualifying subject(s)) and allocation of internship office will be done taking into account the above selection criterion and the place option exercised by the candidates. Candidates should also mention the qualifying subjects of graduation while mentioning the aggregate marks obtained in the graduation. In case of CGPA, candidates should also mention the conversion formula from CGPA to percentage marks.**
- (e) The selected candidates/applicants would be informed through e-mail besides displaying the list of selected interns on the website of the MoSPI in the case of Group “A” and notice board of the respective offices in the case of Group “B”. All the candidates are required to furnish their e-mail id **clearly and mandatorily** in the application form.
- (f) The internship will be for a period of 2 months from the date of joining. Selection points/Internship Centres may decide about joining date depending on local circumstances. However, internship should be over by **August 2022**. If any intern leaves or discontinues the internship in between, that is, before completion of two months, he/she will not be entitled for any stipend/certificate.
- (g) Stipend to interns would be transferred directly into their bank account only through electronic mode of funds transfer/ Aadhaar Payments Bridge (APB)/ Aadhaar Enabled Payment System (AEPS) by selection points and no cash payments would be made. **Selected candidates should submit their bank account details after joining the internship.**
- (h) No enquiries will be entertained by offices other than designated offices and officers for receipt of applications/selection of candidates etc.

Disclaimer: - The award of internship to the applicant is not and cannot be construed as any kind of job or assurances for any job in the Government of India.

FOR GROUP “A” INTERNSHIP

S. No.	Centre for Internship	Area of Internship	No of Internship	Nodal Office/ Designated selection point where applications to be sent for internship
1	National Accounts Division, National Statistical Office, MoSPI, Khurshid Lal Bhawan, Janpath, New Delhi	National Accounts Statistics	4	Deputy Director, Training Unit, National Statistical Office, Ministry of Statistics & Programme Implementation, Room No.-520 D 5 th Floor, K. L. Bhawan, Janpath, New Delhi - 110001 Contact No: - 011-23455551 Email:- training-mospi@nic.in
2	Economic Statistics Division, National Statistical Office, MoSPI, Khurshid Lal Bhawan, Janpath, New Delhi	Index Numbers, Energy Statistics, National Economic Classifications	4	
3	Social Statistics Division, National Statistical Office, MoSPI, Khurshid Lal Bhawan, Janpath, New Delhi	SDGs, Environment & Environment Accounting, Global Indices, Gender Statistics	6	
4	Field Operations Division, NSO (FOD), MoSPI, Sankhyiki Bhawan, GPOA Building, CBD Shahdara (Near Karkardooma Court), New Delhi-110032	Survey subjects such as ASI, AS, SE, UFS, MCPC etc.	4	
5	Price Statistics Division (PSD), National Statistical Office, MoSPI, Khurshid Lal Bhawan, Janpath, New Delhi	Price Statistics	2	
6	Data Informatics and Innovation Division (DIID), MoSPI East Block-10, Sector-I, R. K. Puram, New Delhi- 110066	IT, Program Development	4	
7	Office of Coal Controller, Scope Minar, 5 th Floor, Core-II, Laxmi Nagar, Delhi-110092	Washery and Coal Statistics	4	
8	Ministry of Tourism, Chanderlok Building Janpath Road, New Delhi	Tourism Statistics	2	
9	Department of Higher Education, Ministry of Human Resource Development, West Block II, Wing VI, R. K. Puram, New Delhi- 110066	Education Statistics	2	
10	Ministry of Steel, Udyog Bhawan, New Delhi	Industrial (Steel) Statistics including Environmental and Foreign Trade Statistics	2	
11	Minor Irrigation (Statistics) Wing, Department of Water Resources, River Development & Ganga Rejuvenation Ministry of Jal Shakti, Lok Nayak Bhawan, Khan Market, New Delhi	Minor Irrigation Census & Census of Water Bodies	2	
12	Directorate of Economics & Statistics, Department of Agriculture & Farmers Welfare, Ministry of Agriculture & Farmers Welfare, Krishi Bhawan, New Delhi	Agriculture Statistics	2	

S. No.	Centre for Internship	Area of Internship	No of Internship	Nodal Office/ Designated selection point where applications to be sent for internship
13	Department of Telecommunication, Ministry of Communication, New Delhi	Telecommunication Statistics	4	Deputy Director, Training Unit, National Statistical Office, Ministry of Statistics & Programme Implementation, Room No.-520 D 5 th Floor, K. L. Bhawan, Janpath, New Delhi - 110001 Contact No: - 011-23455551 Email:- training-mospi@nic.in
14	Office of Registrar General & Census Commissioner, NDCC-II Building, A Wing, 1st Floor, Jai Singh Road, New Delhi-110001	Population Census, Vital Statistics, Demography	4	
15	Directorate General of Foreign Trade, Ministry of Commerce and Industry, Udyog Bhawan, H Wing Gate No. 2, Maulana Azad Road, New Delhi-110001	Trade Statistics	1	
16	Ministry of Environment, Forest and Climate Change, Indira Paryavaran Bhavan, Jor Bagh Road, New Delhi-110003	Environmental Statistics and Account including policy analysis. Indicators for SDGs and Global Indicators pertaining to Environment, Data Governance Quality Index	4	
Total			51	

FOR GROUP “B” INTERNSHIP

S. No	Centre for Internship	Area of Internship	Internship slots available	Nodal Office/ Designated Selection point where applications to be sent for internship
1	Zonal Office, NSO(FOD), JAIPUR, 55, Keshav Nagar, Lane No. 3, Hawa Sadak, Jaipur-302019	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	3	Regional Head, RO, NSO (FOD), JAIPUR, 70/149-154, Patel Marg, Mansarovar, Jaipur-302020, Phone:- 0141-2395061, 0141-2396372, Email: ro.jpr-fod@nic.in
2	Regional Office, NSO(FOD), JAIPUR, 70/149-154, Patel Marg, Mansarovar, Jaipur-302020	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	3	
3	Directorate of Economics & Statistics, Govt. of Rajasthan, Yojana Bhawan, Tilak Marg, C- Scheme, Jaipur-302005	DES Statistics related subjects	2	
4	Regional Office, NSO(FOD), JAMMU, H. No.- 23 B/B, Gandhi Nagar, Jammu-180004	Survey subjects such as ASI, AS, SE, UFS, MCPC etc.	2	Regional Head, RO, NSO (FOD), Jammu, H. No.- 23 B/B, Gandhi Nagar, Jammu-180004, Phone:- 0191-2469556, 0191-2469551, Email:- ro.jam-fod@nic.in
5	Directorate of Economics & Statistics, Govt. of Jammu & Kashmir, Ashok Vihar, Janipur, Jammu – 180007	DES Statistics related subjects	2	
6	Regional Office, NSO (FOD), SRINAGAR, 25, Shahasrar Colony, Near- Bone joint Hospital, Barzula, Srinagar-190019.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Srinagar, 25, Shahasrar Colony, Near- Bone Joint Hospital, Barzula, Srinagar-190019, Phone:- 0194-2465852, +91-9419017049, Email:- ro.srn-fod@nic.in
7	Regional Office, NSO(FOD), SHIMLA, Bosewell Villa, Near Deepak Project, PO Summer Hill, Boileauganj, Shimla-171005	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	4	Regional Head, RO, NSO(FOD), Shimla, Bosewell Villa, Near Deepak Project, PO Summer Hill, Boileauganj, Shimla-171005, Phone:- 0177-2633442, Email: ro.sml-fod@nic.in
8	Regional Office, NSO(FOD), JALANDHAR, 348, Jaswant Nagar, Garh Road, near Gurdwara, Jalandhar City-144022	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), Jalandhar, 348, Jaswant Nagar, Garha Road, near Gurdwara, Jalandhar City-144022, Phone:- 0181-2482931, 0181-2482702, Email:- ro.jld-fod@nic.in
9	Regional Office, NSO (FOD), MOHALI, Building No. 418 Bulk Material Market, Sector 65, Phase-11, SAS Nagar, Mohali-160065.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	4	Regional Head, RO, NSO(FOD), Mohali, Building No. 418 Bulk Material Market, Sector 65, Phase-11, SAS Nagar, Mohali-160065, Mob. No. 8627933279, Phone:- 0172-2212021, 0172-2212022, Email:- ro.mhl-fod@nic.in

10	Regional Office, NSO (FOD), CHANDIGARH, 6th Floor, Kendriya Sadan, Sec-9- A, Chandigarh-160009	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), Chandigarh, 6th Floor, Kendriya, Sadan, Sec-9-A, Chandigarh-160017, Phone:- 0172-2741045, 0172-2748486, Email:- ro.chd-fod@nic.in
11	Regional Office, NSO (FOD) AJMER, NSSO Bhavan, Haribhau Upadhyay Nagar, Pushkar Road, Ajmer, Rajasthan-305001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Ajmer, NSSO Bhavan, Haribhau Upadhyay Nagar, Pushkar Road, Ajmer, Rajasthan-305001, Landline No.01452603067, Mob. 9821442537, Email: ro.ajm-fod@nic.in
12	Zonal Office, NSO(FOD), LUCKNOW, NSSO Bhawan, Sector-11, INS-IV, Vikas Nagar, Ring Road, Lucknow- 226022	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), LUCKNOW, NSSO Bhawan, Sector-11, INS-IV, Vikas Nagar, Ring Road, Lucknow-22602, Contact No. 9794927954/790543400, Email:- ro.lko-fod@nic.in
13	Regional Office, NSO(FOD), LUCKNOW, Sarvekshan Bhavan, Sector-11, INS-IV, Vikas Nagar, Ring Road, Lucknow- 226022	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	
14	State Planning Institute, Economics & Statistics Division, Govt. of Uttar Pradesh, Arth Avam Sankhya Bhawan-9, Sarojini Naidu Marg, Lucknow-226001	DES Statistics related subjects	2	
15	Regional Office, NSO(FOD), DEHRADUN, C-15, Sector-1, Defence Colony Dehradun – 248001.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Dehradun, C-15, Sector-1, Defence Colony Dehradun – 248001, Phone:- 0135-2665941, 0135-2665942, Email:- ro.ddn-fod@nic.in
16	Regional Office, NSO(FOD), AGRA, 64/4, B-Wing, 2nd Floor, CGO Complex, Sanjay Place, Agra- 282003	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Agra, 64/4, B-Wing, 2nd Floor, CGO Complex, Sanjay Place, Agra- 282003, Ph-0562-2525600, Email: ro.agr-fod@nic.in
17	Regional Office, NSO(FOD), PRAYAGRAJ, 38/A, Sardar Patel Marg, Civil Lines, Allahabad-211001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	4	Regional Head, RO, NSO(FOD), Prayagraj, 38/A, Sardar Patel Marg, Civil Lines, Allahabad-211001, Tel. No.0532-2261178, E-mail : ro.ald-fod@nic.in
18	Regional Office, NSO(FOD), BAREILLY, BDA Complex, 2nd Floor, Priyadarshani Nagar, Bareilly- 243122 (UP)	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), BAREILLY, BDA Complex, 2nd Floor, Priyadarshani Nagar, Bareilly- 243122 (UP), Phone:- 0581-2303083, 0581-2530059, Email:- ro.brl-fod@nic.in
19	Regional Office, NSO(FOD), BHOPAL, Hall No-201 & 205, Vijay Stambh, B-Block, II Floor, M. P. Nagar, Zone-I, Bhopal-462011	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, NSO (FOD), RO Bhopal, Hall No-201 & 205, Vijay Stambh, B-Block, II Floor, M. P. Nagar, Zone-I, Bhopal-462011. Phone:- 0755-2553564, 0755-2577035, Email:- ro.bpl-fod@nic.in

20	Regional Office, NSO(FOD), GWALIOR, B-Block, 1st Floor, Sanjay Complex, Jayendraganj, Lashkar, Gwalior-474009	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, Regional Office, NSO(FOD), GWALIOR, B-Block, 1st Floor, Sanjay Complex, Jayendraganj, Lashkar, Gwalior-474009, Phone:- 0751-2638306, 0751-2930529, Email:-ro.gwl-fod@nic.in
21	Regional Office, NSO(FOD), JABALPUR,, Development Authority Building, 1st Floor, Road, Madan Mahal, Jabalpur-482001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), JABALPUR, Jabalpur Development Authority Building, 1st Floor, Road, Madan Mahal, Jabalpur-482001, Phone:0761-2422687, 0761-2422647, Email:- ro.jbp-fod@nic.in
22	Zonal Office, NSO(FOD), KOLKATA , Mahalanobis Bhawan, 6th Floor, 164, G.L.T. Road, Kolkata- 700108	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	DDG, Data Quality Assurance Division (HQ), Mahalanobis Bhawan, 3 rd Floor, 164, G.L.T. Road, Kolkata-700108 Phone:- 033-25783232, 03325771128 Email:- tc.dpd@mospi.gov.in
23	Regional Office, NSO(FOD), KOLKATA, CGO Complex,2nd Floor, Block Sector-I, Bl. DF, Salt Lake, Kolkata-700064	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	4	
24	Data Quality Assurance Division, Industrial Statistics Wing, NSO, 1, Council house Street, Kolkata-700001	Industrial Statistics	3	
25	Survey Design and Research Division, NSO, Mahalanobis Bhawan, 4th Floor, 164, G. L. T. Road, Kolkata-700108	Survey Methodology, Survey Data Analysis, Enterprise Survey	4	
26	Anthropological Survey of India, Eastern Regional Center, EN-79, Sector-V, Salt Lake City, Kolkata-700091	Anthropology, Tribal Study	1	
27	Data Quality Assurance Division (HQ), Mahalanobis Bhawan, 3rd Floor, 164, G. L. T. Road, Kolkata-700108	Socio Economic Survey, Labour Survey	3	
28	Regional Office, NSO(FOD), MUZAFFARPUR, Chanakya Place, Near Zenith Petrol Pump, Aghoriya Bazar,Muzaffarpur-842002 (Bihar)-842002	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Muzaffarpur, Ward No.-30, Chankya Place, Hajipur Road, Near Zenith Petrol Pump, Muzaffarpur-842002, Phone-0621-2276963 Email:- ro.mfpfod@nic.in
29	Regional Office, NSO(FOD), PATNA, Markanday Complex, 1st Floor, Gayatri Mandir Road, KankarBagh, Patna-800020	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), Patna, Markanday Complex, 1st Floor, Gayatri Mandir Road, Kankar Bagh, Patna-80002, Phone:-0612-2361287, Email:-ro.ptn-fod@nic.in

30	Regional Office, NSO (FOD), BURDWAN, Choudhary Market, Badamtala, Kaima Road, Burdwan-713101	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Burdwan, Choudhary Market, Badamtala, Kaima Road, Burdwan-713101, Phone:-0342-2663123, 2662309, Email:- ro.bdwd-fod@nic.in
31	Regional Office, NSO (FOD), MALDA Holding No. 1/3, Netaji Subhash Road, near Rukantha Cinema Hall, Kutubpur, P.O. & Dt. Malda- 732101	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Malda, Holding No. 1/3, Netaji Subhash Road, near Rukantha Cinema Hall, Kutubpur, P.O. & Dt. Malda-732101, Phone:- 03512-252770, Email:- ro.mld-fod@nic.in
32	Regional Office, NSO(FOD), RANCHI, 5th Floor, Zila Parishad Marketing Complex,(Near nagar Nigam Office) Kutchery Road, Ranchi-834001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, Regional Office, NSO(FOD), RANCHI, 5th Floor, Zila Parishad Marketing Complex,(Near nagar Nigam Office) Kutchery Road, Ranchi-834001, Contact- 06512208038, Phone:- 0651-2213628, 0651-2217204, Email:- ro.mnc-fod@nic.in
33	Directorate Genereal of Mines Safety, Ministry of Labour & Employment, Dhanbad, Jharkhand	Data Collection, Data Processing and Data Analysis	3	
34	Regional Office, NSO (FOD), BHUBANESHWAR Commercial Complex, 1st floor, Acharya Vihar, Bhubaneswar-751013	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Bhubaneswar, Commercial Complex, 1st Floor, Acharya Vihar, Bhubaneswar-751013, Phone:- 0674-2544843, Email:- ro.bbs-fod@nic.in
35	Regional Office, NSO (FOD), SAMBALPUR, 161, Sen Park Lane, Nayapada, Gole Bazar, Sambalpur-768001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO (FOD), Sambalpur, 161, Sen Park Lane, Nayapada, Gole Bazar, Sambalpur-768001, Phone-0663-2400053, 0663-2520303 Email:- ro.sbp-fod@nic.in
36	Zonal Office, NSO (FOD), GUWAHATI, 3rd Floor, Housefed Complex, (Central Block), Baltola, Basistha Road, Guwahati- 781006	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), GUWAHATI, 3rd Floor, Housefed Complex, (Central Block), Baltola, Basistha Road, Guwahati-781006, Email:- ro.gwt-fod@nic.in
37	Regional Office, NSO (FOD), GUWAHATI, 3rd Floor, Housefed Complex, (Central Block), Baltola, Basistha Road, Guwahati- 781006.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	
38	Regional Office, NSO(FOD) GANGTOK, Rinzing Building, Gairigaon, Post Office- Tadong, Gangtok-737102, East Sikkim	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO(FOD), Gangtok, Rinzing Building, Gairigaon, Post Office-Tadong, Gangtok-737102, East Sikkim, Email- ro.gtk-fod@nic.in , Ph-03592-231882, 03592-231196, Ph- 8637027543
39	Directorate of Economics Statistics, Monitoring & Evaluation, Govt. Of Sikkim, Lingding, Gangtok Sikkim-737101	DES Statistics related subjects	1	
40	Regional Office, NSO (FOD), SHILLONG “Dutta Kuthir” Oakland Road, Shillong- 793001.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO (FOD), SHILLONG, “Dutta Kuthir” Oakland Road, Shillong- 793001, Ph- 9862064019, Phone:- 0364-2224952, 0364-2228185, Email:- ro.shg-fod@nic.in

41	Regional Office, NSO(FOD) DIBRUGARH, 2nd Floor, DDA Commercial Complex, Phoolbagan, Opposite DTO Office, Dibrugarh-786001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, NSO (FOD), RO Dibrugarh, 2nd Floor, DDA Commercial Complex, Phoolbagan, Opposite DTO Office, Dibrugarh-786001, Ph-9436001678, Email:- ro.dbr-fod@nic.in
42	Zonal Office, NSO (FOD), NAGPUR, CGO Complex, A-Block, East Wing, IIIrd Floor, Seminary Hills, Nagpur-440006.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), NAGPUR, CGO Complex, A-Block, East Wing, IIIrd Floor, Seminary Hills, Nagpur-440006, Mobile: 9561213896, Phone:0712 - 2511606, 0712 - 2513170, Email:- ro.ngp-fod@nic.in
43	Regional Office, NSO (FOD), NAGPUR, CGO Complex, A-Block, East Wing, IIIrd Floor, Seminary Hills, Nagpur-440006.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	
44	Regional Office, NSO (FOD), AHMEDABAD, Near- Urban Health Centre, Nava Vadaj, Ahmedabad-380013.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), AHMEDABAD, Near- Urban Health Centre, Nava Vadaj, Ahmedabad-380013. Phone:-079-29752658/59, Email:- ro.ahm-fod@nic.in
45	Regional Office, NSO (FOD), VADODARA, NSSO Bhawan, Plot No. 24, Near office of Akota ward no. 6, Akota, Vadodara - 390020	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), VADODARA, NSSO Bhawan, Plot No. 24, Near office of Akota ward no. 6, Akota, Vadodara - 390020, Mobile: 9426983415, Email:-ro.brd-fod@nic.in
46	Regional Office, NSO (FOD), MUMBAI 4th Floor, A/2-3, Wing, Near Konkan Bhawan, CGO Complex Building, Navi Mumbai- 400614	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO (FOD), MUMBAI, 4th Floor, A/2-3, Wing, Near Konkan Bhawan, CGO Complex Building, Navi Mumbai- 400614, Phone:- 022-27580058, 022-27572217, 022-27572256, Email:- ro.mmb-fod@nic.in
47	Directorate of Economics & Statistics, Govt. of Maharashtra, 8th Floor, Administrative Building, Government Colony, Mumbai Suburban, East Mumbai	DES Statistics related subjects	1	
48	Regional Office, NSO (FOD), AURANGABAD, Hall no. -I/II, I Floor, Central Facility Building, N-7, CIDCO, Opp Garware Factory, Aurangabad- 431003	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD) Aurangabad, Hall no. -I/II, I Floor, Central Facility Building, N-7, CIDCO, Opp Garware Factory, Aurangabad-431003, Phone- 0240-2487417, Email:-ro.arg-fod@nic.in
49	Regional Office, NSO(FOD), PUNE, Kendriya Sadan, 2nd Floor, "A" and "B" Wing Opposite to Akurdi Railways Station, Akurdi, Nigadi Pradhikaran, Sector No.26, Pune 411044	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), PUNE Kendriya Sadan, 2nd Floor, "A" and "B" Wing Opposite to Akurdi Railways Station, Akurdi, Nigadi Pradhikaran, Sector No. 26, Pune-411044, Email:- ro.pun-fod@nic.in
50	Central Water and Power Research Station (CWPRS), Sinhagad Road, Khadakwasla, Pune-411024	Stochastic Hydrology	2	

51	Regional Office, NSO(FOD), RAIPUR, 2nd Floor, Bhakta Mata Karma Commercial Complex, Room No.8-25, New Rajendra Nagar, Raipur-492001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), RAIPUR, 2nd Floor, Bhakta Mata Karma Commercial Complex, Room No.8-25, New Rajendra Nagar, Raipur-492001, Phone: 0771-2432706/2420377, Email:-ro.rpr-fod@nic.in, fodro.rpr@gmail.com
52	Directorate of Economics & Statistics, Govt. of Chhattisgarh, Ground Floor, Block 2, Indrawati Bhawan, New Raipur- 492001	DES Statistics related subjects	4	
53	Zonal Office, NSO(FOD), BANGALORE, 2nd floor, B Wing, Kendriya Sadan, CGO Complex, Koramanagala, Bangalore-560034	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), Bangalore, V Floor E&F Wing, Kendriya Sadan (CGO), 17 Main, 2nd Block, Koramangala, Bengaluru-560034, Phone: 080-25630646, 080-25538167, E-mail:- ro.bng-fod@nic.in
54	Regional Office, NSO(FOD), BANGALORE Vth Floor E&F - Wing, Kendriya Sadan (CGO), 17 Main-2nd Block, Koramangala, Bangalore- 560034	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	
55	Regional Office, NSO(FOD), HUBLI, 2nd floor, Shrinath Comlex, New Cotton Market, Hubli-580029	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO(FOD), Hubli, 2nd floor, Shrinath Comlex, New Cotton Market, Hubli-580029 Email:- ro.hbl-fod@nic.in
56	Regional Head, NSO (FOD), KADAPA 1/403-3, Near Press Club, Maruthinagar, Kadapa 516001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), Kadapa, 1/403-3, Near Press Club, Maruthinagar, Kadapa 516001, Phone:- 08562-240318, Email:- ro.cdp-fod@nic.in
57	Regional Office, NSO (FOD), HYDERABAD 293/7, Ist Floor, R&B Complex, Mahavir Marg, A.C. Guards, Hyderabad-500004	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), HYDERABAD, 293/7, Ist Floor, R&B Complex, Mahavir Marg, A.C. Guards, Hyderabad-500004. Mob. No. 8828494974, Phone:- 040-23376258, 040-23376846, Email:- ro.hdr-fod@nic.in
58	Regional Office, NSO(FOD), VIJAYWADA 5th Floor, CGO Complex, Industrial Estate, Autonagar, Vijayawada-520007	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), VIJAYWADA, 5 th Floor, CGO Complex, Industrial Estate, Autonagar, Vijayawada-520007, Ph. no: 9890658039, Phone:- 0866-2551315, 0866-2551215 email id: rpj.kiran@nic.in, ro.vjw-fod@nic.in
59	Regional Office, NSO (FOD), PANAJI(GOA), Sarvekshana Bhavan, 1309/1, Goa Housing Board Colony, Porvorim, Bardez, Goa – 403521	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO(FOD), Goa Sarvekshana Bhavan, 1309/1, Goa Housing Board Colony, Porvorim, Bardez, Near Air India Quarters, Goa – 403521, Phone:- 0832-2414266, Email:-ro.pnj-fod@nic.in
60	Directorate of Planning, Statistics & Evaluation, Govt. of Goa, Pt. Deendayal Devasthan, Pundalik Nagar, Alto-Porvorim, Bardez, Goa-403521	DES Statistics related subjects	1	

61	Regional Office, NSO (FOD), KOZHIKODE, Kerla(North) , Kallai (PO), Kozhikode-673006	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), KOZHIKODE, Kerla(North) , Kallai (PO), Kozhikode-673006, Phone:- 0495 2323455 Email:-ro.kzk-fod@nic.in
62	Regional Office, NSO (FOD), TRIVANDRUM, Block B, Ground Floor, CGO Complex, Poonkulam, Vellayani P.O., Trivandrum- 695522	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD),Trivandrum, Block B, Ground Floor, CGO Complex, Poonkulam, Vellayani P.O., Trivandrum- 695522 Trivandrum- 695522, Phone:- 9871714734, Email:-ro.tvp-fod@nic.in
63	Directorate of Economics & Statistics, Govt. of Kerala Vikas Bhavan, Thiruvananthapuram-695033	DES Statistics related subjects	2	
64	Regional Office, NSO (FOD), COIMBTORE, 43,Sengupta Street, Ram Nagar, Coimbatore-641009.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), COIMBTORE, 43, Sengupta Street, Ram Nagar, Coimbatore-641009, Phone- 0422-2236180, 0422-2233797, 0422- 2232420, Email:-ro.cmb-fod@nic.in
65	Regional Office, NSO(FOD), CHENNAI, B Wing, II Floor, III Block, Shastri Bhawan, Haddows Road, Nungambakkam, Chennai-600006.	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	1	Regional Head, RO, NSO(FOD), CHENNAI, B Wing, II Floor, III Block, Shastri Bhawan, Haddows Road, Nungambakkam, Chennai-600006. Mob. No. 8588084672, Phone:- 044-28271677, 044-28270072, Email:- ro.chn-fod@nic.in
66	Directorate of Economics and Statistics, Govt. of Tamil Nadu Block II, Administrative Office Building, 259, Annasalai, Teynampet, Chennai-600006.	DES Statistics related subjects	2	
67	Directorate of Economics & Statistics, Puducherry, Administration, No. 505, Kamaraj Salai, New Saram, Puducherry- 605013.	DES Statistics related subjects	2	
68	Regional Office, NSO(FOD), MADURAI R.K. Mahal, IInd Floor, 86, Tamil Sangam Road, Madurai- 625001	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO(FOD), MADURAI, R.K. Mahal, IInd Floor, 86, Tamil Sangam Road, Madurai-625001 Mob. No. 9443730075, Email:-ro.mdr-fod@nic.in
69	Regional Office, NSO (FOD), PORT BLAIR Kendriya Sadan, B-Block, 2nd Floor, PB No. 540, Dairy Farm road, Junglighat, Lambaline, Port Blair-744103. A & N Islands	Survey subjects such as ASI, AS, SE, UFS, CPI, RPC etc.	2	Regional Head, RO, NSO (FOD), Port Blair, Kendriya Sadan, B-Block, 2nd Floor, PB No. 540, Dairy Farm road, Junglighat, Lambaline, Port Blair-744103. Phone:-03192-232889, Email:- ro.pbl-fod@nic.in
70	Directorate of Economics & Statistics, Andaman& Nicobar ,Quarry Hill, Andaman & Nicobar, Administration, Port Blair 744101	DES Statistics related subjects	2	
Total				144

Instructions for submitting application for Internship Scheme 2022-23

- (i) Register on the National Career Service (NCS) Portal (www.ncs.gov.in) and keep NCS ID ready for filling application form.
- (ii) Download application format in MS Excel File by clicking at **Group A** or **Group B**
- (iii) Fill the application form in Excel File itself. Message displayed while moving cursor on a cell may be read carefully before filling information in that cell.
- (iv) Take printout of the duly filled-in application form. On the printed form, affix your passport size recent coloured photograph and sign the undertaking.
- (v) Photograph of the applicant and No Objection Certificate should be attested by Head of Institution where applicant is pursuing study.
- (vi) The following documents should be sent through email to the concerned nodal offices/selection point given at Annex-I & II with a copy to training-mospi@nic.in with subject line “Application for Internship for Post-Graduate/Research Students – 2022-23”
 - **Scanned copy of the duly filled-in and signed/attested application form. Selected candidates would be required to submit original hard copy to selection point while joining the internship.**
 - **Duly Filled-in MS Excel File of the application form**
 - **Graduation mark sheets consisting of 3 years result/marks**
 - **Self-attested copy of Identity Card issued during PG Course/Research or any other document showing that the applicant is Post Graduate/Research Student of Statistics/ Mathematical Statistics/ Operations Research/ Economics/ Demography or any of the applied field of Statistics**
 - **If marks are in CGPA, attach document giving conversion formula from CGPA to percentage**
 - **If not given on application form itself, a separate no objection letter from the Institute/Head of Department where applicant is pursuing study indicating the status of study (class, year, university etc.).**
 - **If applicant wishes to incorporate any other relevant details, he/she may do so on an extra sheet to be attached.**
- (vii) In absence of filled-in MS Excel File with application form, the application would be rejected.
- (viii) All internship related queries should be sent through email to the nodal officers of respective internship centers with subject line “Internship for Post-Graduate/ Research Students – 2022-23”
- (ix) Emails received with subject line other than as mentioned above may not be considered.