

No. 12037/41/2015-FTC
Department of Personnel & Training
(Training Division)


Old JNU Campus, New Mehrauli Road
New Delhi, dt. 18.03.2016

OFFICE MEMORANDUM

Subject: Foreign training programmes during 2016-17 under the scheme of DFFT.

In continuation to this Department's OM no. 12037/19/2015-FTC dated 18.12.2015 on the above mentioned subject, the undersigned is directed to say that the policy for foreign training programmes under DFFT for the year 2016-17 has since been approved by the competent authority. The circular in this regard will be issued/notified by this Department shortly.

This is for kind information of all concerned.


(P.K. Pattnaik)

Under Secretary to the Government of India

To

1. Secretaries of all Ministries/ Departments of Government of India
2. Chief Secretaries of all State/UT Governments.