

Organogram of the Ministry of External Affairs*

External Affairs Minister Dr. Subrahmanyam Jaishankar

Overall supervision and coordination of policy and implementation; PAI, BM, IOR, North, EA, Indo-Pacific, Russia, EU, France, Germany, UK, AMS, SAARC, BIMSTEC, UN, D&ISA, Parliament (including Starred questions), External Public Diplomacy, ICCR; Administration (except JEB, SEB & equivalent appointments), CNV, CPV (except PSP and CPO), L&T, PP&R; Political clearance in respect of Governors, Lt. Governors, Union Council of Ministers, Chief Minister, Judges of Supreme Court and High Courts and Chairpersons and Members of National Level Commissions and Tribunals.

Minister of State for External Affairs V. Muraleedharan

LAC, East and Southern Africa, Europe West (except France, Germany, UK), Central Europe, Eurasia (except Russia), South, GCI, WANA, Central & West Africa, CT, MER, DPA; ED & States, Protocol, Establishment, GEM, Finance, OIA-I, OIA-II, OE & PG, FSI, BOS, Welfare, A & RM; Coordination, Administration (JEB, SEB & equivalent appointments), PSP and CPO, ICWA, Library; Rajya Sabha and Lok Sabha (Unstarred questions); Political clearance (except for Governors, Lt. Governors, Union Council of Ministers, Chief Minister, Judges of Supreme Court and High Courts and Chairpersons and Members of National Level Commissions and Tribunals)


* Updated as on March 20, 2020