

BHARAT SCHOOL OF BANKING JUNE MONTH APPOINTMENTS-2017

Appointments

1. New Indian Envoys Appointed -

- European Union and Belgium - Gaitri Issar Kumar.
- Italy- Reenat Sandhu.
- Denmark - Ajit Vinayak Gupte
- Slovenia - Param Jit Mann
- South Africa - Ruchira Kamboj
- Greece - Shamma Jain

2. K G Karmakar and Gauri Shankar are appointed as Independent Directors of India Post Payments Bank (IPPB). Ashok Pal Singh is current CEO of IPPB.

3. 193 Member Nations Body UN General Assembly elected Slovakia's Miroslav Lajcak as president of 72nd UN General Assembly (commencing from September 12, 2017).

4. 38 year old Indian Origin Person Leo Varadkar has been elected as prime minister of Ireland. He is also Ireland's first gay prime minister. PM of Ireland is also called Taoiseach.

5. AA Pawar has been appointed as Director General Medical Services (Navy).

6. Actress Priyanka Chopra has been appointed as ambassador for government's flagship Skill India campaign, implemented by National Skill Development Corporation.

7. Aleksandar Vucic has been appointed as President of Serbia.

8. Ana Brnabic has been appointed as Prime Minister of Serbia.

9. Automobile Firm Tata Motors appointed Girish Wagh as head of its Commercial Vehicle Business Unit.

10. Ayurveda physician Rajesh Kotecha has been appointed as special secretary in Ayush Ministry.

11. British PM Theresa May appointed Damian Green as her first secretary of state (Deputy prime minister of UK).

12. Ganeshan Neelakanta Iyer became first Indian to be nominated as a member of Umpires and Referees Committee (URC) by International Table Tennis Federation (ITTF).

13. Government appointed Rajesh V. Shah as Chairperson of National Institute of Fashion Technology (NIFT).

14. Hoshiar Singh has been appointed as Registrar of Copyrights for a period of 5 years.

15. IDFC Bank appointed Sunil Kakar as Its Managing Director and Chief Executive Officer for three years.

16. India re-nominated Dalveer Bhandari for another term as Judge of International Court of Justice (ICJ).

BHARAT SCHOOL OF BANKING JUNE MONTH APPOINTMENTS-2017

ICJ is based in The Hague (Netherlands).

17. Indian Law expert Neeru Chadha became First Indian and First Woman Judge to be elected to International Tribunal for the Law of the Seas (ITLOS).

18. Indian-origin doctor Kailash Chand has been appointed honorary vice-president of UK's prominent medical body.

19. International Cricket Council (ICC) has appointed Imran Khawaja as its deputy chairman.

20. Kajal Singh has been appointed as Executive Vice President (Services) in Goods and Services Tax Network (GSTN). GSTN is a

special purpose vehicle set up to provide Information Technology infrastructure for implementation of the GST.

21. Kaushik Basu has been appointed as president of International Economic Association (IEA) for 3 years term.

22. Kenneth Juster has been appointed as new USA Ambassador to India.

23. Lakshmi Vilas Bank (LVB) appointed B K Manjunath as a part-time chairman for 3 years.

24. Loknath Behra has been appointed as Director General of Police (DGP) of Kerala.

25. Manoj Soni has been appointed as a member of Union Public Service Commission (UPSC).

26. Mihai Tudose has been appointed as Prime Minister of Romania.

27. Narinder Nath Vohra (Jammu and Kashmir Governor) has been appointed as President of India International Centre (IIC).

28. New Appointments -

- Subhash C Garg - Secretary in Department of Economic Affairs Secretary (Finance Ministry).
- Rajiv Gauba - Secretary in Ministry of Home Affairs (Also called Home Secretary of India).
- N.K.Sinha - Secretary in Ministry of Information & Broadcasting.
- Yudhvir Singh Malik - Secretary in Ministry of Road Transport & Highways.
- Jagdish Prasad Meena - Secretary in Ministry of Food Processing Industries.
- Durga Shanker Mishra - Secretary in Ministry of Urban Development.
- Arun Kumar Panda - Secretary in Ministry of Micro, Small and Medium Enterprises (MSME).
- Ravi Kant - Secretary in Ministry of Shipping.
- Anand Kumar - Secretary in Ministry of New & Renewable Energy.
- Ajay Prakash Sawhney - Secretary in Ministry of Electronics & Information Technology.
- Ajay Kumar Bhalla - Secretary in Ministry of Power.
- Deepak Kumar - Chairman of National Highways Authority of India (NHAI).

BHARAT SCHOOL OF BANKING JUNE MONTH APPOINTMENTS-2017

29. Nirupama Rao (Former Indian Ambassador to USA) has been appointed as public policy fellow to Wilson Centre's Asia programme - a top American think-tank based in Washington. She would be working on a project on Indo-China relationship.
30. Palbinder Kaur Shergill become first turbaned Sikh woman to be appointed as Canada's Supreme Court judge.
31. Preet Kaur Gill became first Sikh to be elected to the British Parliament's House of Commons and Tanmanjeet Singh Dhesi become first turban-wearing Sikh to be elected to House of Commons. UK's House of Commons now has record 12 Indian-origin MPs.
32. Private Airline Jet Airways appointed Vinay Dube as its Chief Executive Officer (CEO).
33. R K Pachnanda took charge as Director General of ITBP.
34. Ramanathan Ramanan has been appointed as head of Atal Innovation Mission Under NITI Aayog.
35. Reserve Bank of India has appointed S. Ganesh Kumar as Executive Director.
36. Russian diplomat Vladimir Voronkov has been appointed as head of newly established UN Counter-Terrorism Centre (UNCCT).
37. SEBI approved appointment of Vikram Limaye as MD and CEO of National Stock Exchange, who was selected for said post In February 2017.
38. SN Subrahmanyam has been appointed as CEO and Managing Director of Multi Industry Conglomerate Larsen & Toubro.
39. Sanjiv Singh appointed as Chairman of Indian Oil Corporation.
40. Shashi Shekar Vempati has been appointed as Chief Executive Officer (CEO) of Prasar Bharati.
41. Sher Bahadur Deuba has been elected as 40th Prime Minister of Nepal. It is his 4th term as PM of Nepal.
42. USA Appointed Indian-American Krishna R Urs as USA Ambassador to Peru.
43. USA Prez Donald Trump nominated Christopher Wray as new Director of FBI (Federal Bureau of Investigation).
44. United Nations Children's Fund (UNICEF) appointed 19-year-old education activist and Syrian refugee Muzoon Almellehan as its newest and youngest Goodwill Ambassador. Muzoon is first person with official refugee status to become an Ambassador for UNICEF.
45. Vijay Keshav Gokhale has been appointed as economic relations secretary in Ministry of External Affairs (MEA).