

BHANDUP URBAN ZONE

Office of the Chief Engineer, Bhandup Urban Zone,
'Vidyut', 1st Flr, LBS Marg,
Bhandup (W), Mumbai 400078

Name of Department, Name of the Office and Address

BHANDUP ZONE OFFICE

Sr.No.	Name of Office	Office Name and Address	Name of Officer	Designation in office	First Appellate Authority, Public information Officer and Asst. Public Information Officer	Mobile Number	E-mail Address given by NIC or IT / Landline
1	Bhandup Zone	Office of the Chief Engineer Bhandup Urban Zone, 'Vidyut', 1st Flr, LBS Marg, Bhandup (W), Mumbai 400078	Ms. Dhanashree D. Khadakban	Dy. Manager (F&A)	APIO	8879734210	cebhandup@gmail.com
			Mr.P.G.Chetwani	Executive Engineer	PIO	8879625111	cebhandup@gmail.com
			Mr.Nemilal Rathod	AGM(HR)	First Appellate Authority Officer	8879664415	cebhandup@gmail.com
VASHI CIRCLE							
2	Vashi Circle	Office of the Superintending Engineer, Vashi Circle M.S.E.D.C.Ltd, 'Vidhut Bhavan', 1st Floor, Plot No.5, Sector-17, NR. Abhudya Bank, Vashi, Navi Mumbai-400 703	Shri.P.M.Ukey	Dy.EE Vashi Circle	APIO	9930027801	sevashi@gmail.com 022-27896730 /27890174
			Shri.Dattatay B.Pawar	Executive Engineer (Admin)	PIO	8879625012	
			Shri.Chandras-hekar B. Mankar	Superintending Engineer, Vashi Circle	First Appellate Authority Officer	8879625011	
3	Nerul Division	office of the Executive Engineer, M.S.E.D.C.L. 1st floor	Mr. Chandrakant V Rokade	Assistant Engineer	APIO	9920806110	eenurul@h.o.mahadis.com.in

		33/11KV S/s., Sect.50, Opp NRI Complex,Palm Beach Road,Nerul Navi Mumbai 06	Mr. Umakant K.Biradar	Add.Ex.Eng r	PIO	993026951 5	
			Mr. Siddhraj S.Kinnur	Ex.Engineer	First Appellate Authority Officer	887962501 4	
4	Nerul Sub-Division	office of the Executive Engineer, M.S.E.D.C.Ltd, Nerul Sub Division,, Sect-11, Nerul, Navi Mumbai-400706	Miss.Rasika R Pawar	Assistant Engineer	APIO	750604595 7	sdo4642@gmail.com
			Miss.Asmita B Patil	Add.Ex.Eng r	PIO	993026950 8	
			Mr. Siddhraj S.Kinnur	Ex.Engineer	First Appellate Authority Officer	887962501 4	
5	Palm Beach Sub Division	office of the Addl.Executive Engineer, M.S.E.D.C.L Palm beach Sub division, sector no 11, Nerul , Opp, Best bus depo, Nerul Navi Mumbai	Mrs. Sayali Shrikant Sarak	Assistant Engineer	APIO	993026941 5	sdo4752@gmail.com
			Mr. Sopan S. Pawar	Add.Ex.Eng r	PIO	993026940 2	
			Mr. Siddhraj S.Kinnur	Ex.Engineer	First Appellate Authority Officer	887962501 4	
6	CBD Sub Division	Office of the add Executive Engineer, MSEDCL,SECTOR-6 CBD	Mrs Smita Kudrikar	Assistant Engineer	APIO	993026941 0	sdo4652@gmail.com
			Mr. S.J.Murkute	Add.Ex.Eng.	PIO	993026940 3	
			Mr. Siddhraj S.Kinnur	Ex.Engineer	First Appellate Authority Officer	887962501 4	
7	Panvel Division	Office of the Executive Engineer, MSEDCL, Panvel Urban Division, MSEDCL Employee Colony, Mumbai-Pune Road, Bhingari, Tal.-Panvel-410206, Dist.-Raigad.	Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	887962501 5	eeapanvelu@gmail.com
			Shri.Ramkrishna Joma Patil	Addl.Executive Engineer	Public Information Officer	993026962 1	

8	Panvel-I Sub.Division	Office of the Addl.Executive Engineer, MSEDCL, Panvel -I Sub.Division, MSEDCL Employee Colony, Mumbai-Pune Road, Bhingari, Tal.-Panvel-410206, Dist.-Raigad.	Vivek Nagayya Swami	Addl.Executive Engineer	Public Information Officer	9930269626	sdo0329@gmail.com
			Smita Yogesh Dorugade	Assistant Accountant	Asst.Information Officer	9930269626	
			Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	8879625015	eepanvelu@gmail.com
9	Uran Sub.Division	Office of the Addl.Executive Engineer, MSEDCL, Panvel -I Sub.Division, MSEDCL Employee Colony, Mumbai-Pune Road, Bhingari, Tal.-Panvel-410206, Dist.-Raigad.	Pandurang Ramrao Boke	Addl.Executive Engineer	Public Information Officer	8879622421	sdo0337@gmail.com
			Parag Suresh Kulkarni	Junior Engineer	Asst.Information Officer	8879622104	
			Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	8879625015	eepanvelu@gmail.com
10	Kharghar Sub.Division	Office of the Addl.Executive Engineer, MSEDCL, O&M Sub.Division, Opp.Kendriya Vihar, Plot.No.E-1E, Sect.-12, Kharghar.	Vinayak Bhanudas Budhwant	Addl.Executive Engineer	Public Information Officer	9930025796	sdo4795@gmail.com
			Varsha Jitendra Naikwadi	Assistant Engineer	Asst.Information Officer	9930025796	
			Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	8879625015	eepanvelu@gmail.com
11	Panvel City Sub.Division	Office of the Addl.Executive Engineer, MSEDCL, O&M Sub.Division, Opp.Kendriya Vihar, Plot.No.E-1E, Sect.-12, Kharghar.	Jaydeip Ramdas Nanote	Addl.Executive Engineer	Public Information Officer	9930269622	sdo0311@gmail.com
			Amruta Anant Ogale	Assistant Engineer	Asst.Information Officer	9930269622	
			Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	8879625015	eepanvelu@gmail.com
12	Kalamboli	Office of the	Sanjay Gana	Addl.Execut	Public	993026962	sdo0329@

	Sub.Division	Addl.Executive Engineer, PL.6A/5, Sect.1, Khanda Colony, New Panvel(W), Pin Code- 410210	Patil	ive Engineer	Information Officer	6	gmail.com
			Vishwanath Onkar Sonawane	Assistant Engineer	Asst.Information Officer	9930269626	
			Shri.Manik Ramu Rathod	Executive Engineer	First Appellate Authority Officer	8879625015	eevashi@gmail.com
13	Vashi Division	Office of the Executive Engineer, Vashi Division, M.S.E.D.C.Ltd, 'Vidhut Bhavan', 2nd Floor, Plot No.5, Sector-17, NR. Abhudya Bank, Vashi, Navi Mumbai-400 703	Sunita Pravin Chavan	Assistant Engineer	APIO	7506097742	eevashi@h.o.mahadis.com.in
			Shri Ashish Prabhakar Andhare	Additional Executive Engineer	PIO System Administrator	8879979299	
			Shri Pravin Dattatraya Annachatre	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625016	eevashi@h.o.mahadis.com.in
14	Vashi Sub Division	Office Name and Address Office of the Addl.Executive Engineer, Vashi Sub Division, Sector-1, Vashi, Navi Mumbai-400 702	P Raghunathan	Assistant Engineer	APIO	9167760535	washi4127@gmail.com
			Shri Ramesh Satuji Rathod	Additional Executive Engineer	PIO System Administrator	9930269533	
			Shri Pravin Dattatraya Annachatre	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625016	eevashi@h.o.mahadis.com.in
15	Koparkhairane Sub Division	Office of the Addl. Executive Engineer, Koparkhairne Sub Division, M.S.E.D.C.Ltd, Plot No.219 B, Sector-19, Koparkhairne.	Shri Kiran Namdeo Zemse	Assistant Engineer	APIO	9167760664	sdo4753@gmail.com
			Shri Madhukar Marotirao Kamble	Additional Executive Engineer	PIO System Administrator	9930269535	
			Shri Pravin Dattatraya Annachatre	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625016	eevashi@h.o.mahadis.com.in
16	Airoli Sub Division	Office of the Addl Executive Engineer, M.S.E.D.C.Ltd, Sector-	Shri Pramod Dhondiram Sonawane	Assistant Engineer	APIO	9167760528	sdo4641@gmail.com

		15, NR. Gurudhwara. Airoli Sub Division, Airoli.	Shri Madan Bhagwanrao Deshpande	Additional Executive Engineer	PIO System Administrator	9930269534	
			Shri Pravin Dattatraya Annachatre	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625016	eevashi@h.o.mahadis.com.in
17	Vashi Testing Division	Office of the Executive Engineer, Vashi Division, M.S.E.D.C.Ltd, 'Vidhut Bhavan', 5th Floor, Plot No.5, Sector-17, NR. Abhudya Bank, Vashi, Navi Mumbai-400 703	Shri.Sanjay Shankar Patil	Executive Engineer	First Appellate Authority Officer	8879625017	eevashi1@gmail.com
			Shri.Jaywant P Chopade	Additional Executive Engineer	Information Officer	9930269427	
			Mrs.Aashatai Nagsen Jagtap	UDC (HR)	Assistant Information Officer	9869143555	
THANE URBAN CIRCLE							
18	Thane Urban Circle	Office of The Superintending Engineer, New Administrative Building, 7th Floor, Opp. Passport Office, Wagle Estate (W) 400 604	Shri.S.G.Sonar	Dy.Managar (F&A)	Asstt.Public Information Officer	887962587	superthane@gmail.com
			Shri. D. V. Mhatre	Executive Engineer	Public Information Officer	8879625005	superthane@gmail.com
			Shri.S.B.Vahane	Superitending Engineer	First Appellate Authority	8879625001	superthane@gmail.com
19	Bhandup Division	Office Of the Executive Engineer, O&M Division Bhandup,Ishwar Nagar, M. V. Shinde Marg, Bhandup (W), Mumbai-400 078.	Mr. Dattatray D. Sangle	Dy. Executive Engineer	APIO	9930490414	ee.bhandup.78@gmail.com
			Mr. Raju Barapatre	Additional Executive Engineer	PIO	9930269554	
			Mr. Rajesh J. Thool	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625008	
20	Ishwar Nagar Subdivision	Office Of Additional Executive Engineer Ishwar Nagar Subdivision,Ishwar Nagar, M. V. Shinde Marg, Bhandup (W), Mumbai-400 078.	Mr. Tukaram M. Bhoje	Assistant Accountant	APIO	9545184723	sdo4732@gmail.com
			Mr. Laxmiprasad J. Kharat	Additional Executive Engineer	PIO	9930269557	
			Mr. Rajesh J. Thool	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	8879625008	
21	Bhandup East Subdivision	Office Of Additional Executive	Mrs. Yogita Sable	Assistant Accountant	APIO	9769140613	sdo4733@gmail.com
			Mr. Sanjay	Additional	PIO	99302695	

		Engineer Bhandup East Subdivision, 1st floor 22/11 KV Amforge Receiving Station, Mahavir Universe Compound, LBS Road Bhandup (W), Mumbai-400 078.	Borkar	Executive Engineer		52	
			Mr. Rajesh J. Thool	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	88796250 08	
22	Pannalal Subdivision	Office Of Additional Executive Engineer Pannalal Subdivision, Pannalal Compound , LBS Road , Bhandup (W), Mumbai-400 078.	Ms. Swati Patil	Junior Engineer	APIO	97690062 82	sdo4734@gmail.com
			Mr. Pradeep Borkar	Additional Executive Engineer	PIO	99302695 53	
			Mr. Rajesh J. Thool	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	88796250 08	
23	Mulund Division	Mulund Division, Office of The Executive Engineer, MSEDCL, "PRAKASHDEEP" Lok Everest Complex, ACC Road, Mulund (W) 400 080	Mrs.Sarika A Khobragade	Executive Engineer	Appellate Authority	88796250 10	eemulund@gmail.com
			Shri. Ambadas Rathod	Additional Executive Engineer	PIO	99302696 72	eemulund@gmail.com
			Shri.Prashant Ambede	Assistant Engineer	APIO	-	eemulund@gmail.com
24	Neelam Nagar Sub-Division	Neelam Nagar Sub-Division, Office of The Executive Engineer, MSEDCL, "PRAKASHDEEP" Lok Everest Complex, ACC Road, Mulund (W) 400 080	Shri.Shriprakash W Rajbhoj	Additional Executive Engineer	PIO	99302696 93	eemulund@gmail.com
			Shri.Kishor H Jadhav	Assistant Accountant	APIO	88669623 176	eemulund@gmail.com

			Mrs.Sarika A Khobragade	Executive Engineer	Appellate Authority	8879625010	eemulund@gmail.com
25	Panchrasta Sub-Division	Panchrasta Sub-Division, Office of The Executive Engineer, MSEDCL, "PRAKASHDEEP" Lok Everest Complex, ACC Road, Mulund (W) 400 080	Shri.Sunil S Kuril	Additional Executive Engineer	PIO	9930269686	eemulund@gmail.com
			Shri. R R Raut	Assistant Accountant	APIO	8879623174	eemulund@gmail.com
			Mrs.Sarika A Khobragade	Executive Engineer	Appellate Authority	8879625010	eemulund@gmail.com
26	Sarvodaya Sub-Division	Sarvodaya Sub-Division, Office of The Executive Engineer, MSEDCL, "PRAKASHDEEP" Lok Everest Complex, ACC Road, Mulund (W) 400 080	Shri.Padmakar P Gulhane	Additional Executive Engineer	PIO	9960269679	eemulund@gmail.com
			Smt.Hemlata G Satle	Assistant Engineer	APIO	8879623175	eemulund@gmail.com
			Mrs.Sarika A Khobragade	Executive Engineer	Appellate Authority	8879625010	eemulund@gmail.com
27	Thane-1 Dn	O&M Thane-1 Dn. Administrative Building, 2nd Floor, Opp.Passport Office, Wagle Estate, Thane (W) - 400 604.	Smti. S. M. Tolani	Dy.Managar (F&A)	Asstt.Public Information Officer	258266048879622629	eethane1@gmail.com
			Shri. N. R. Deshpande	Addl.Ex.Engin eer	Public Information Officer & System Adminstrator	9930269470	eethane1@gmail.com
			Shri. R. S. Haralkar	Executive Engineer	First Appellate Authority	8879625003	eethane1@gmail.com
28	Kopri Sub-division	O&M Sub Dn. Kopri Walmiki S/stn	-	Asstt.Acctt.	Asstt.Public Information Officer	25326183	sdo4655@gmail.com

		Mith Bunder Road Thane (E) - 400 603.	Shri. S. R. Nagare	Addl.Ex.Engin eer	Public Information Officer & System Adminstrator	99302694 59	sdo4655@gmail.com
			Shri. R. S. Haralkar	Executive Engineer	First Appellate Authority	88796250 03	eethane1@gmail.com
29	Gadkari Sub-division	O&M Sub Dn. Gadkari Raheja Complex LBS Road Thane (W) - 400 604.	-	Asstt.Acctt.	Asstt.Public Information Officer	25829390 70459085 82	sdo4728@gmail.com
			Shri. R. B. Kore	Addl.Ex.Engin eer	Public Information Officer & System Adminstrator	99302697 04	sdo4728@gmail.com
			Shri. R. S. Haralkar	Executive Engineer	First Appellate Authority	88796250 03	eethane1@gmail.com
30	Kisan Nagar Sub-division	O&M Sub Dn. Kisan Nagar Road No.16 Nr. Petrol Pump Thane (W) - 400 604.	Mrs. S. S. Jahagirdar	Asstt.Acctt.	Asstt.Public Information Officer	25822401 88796226 45	sdo4549@gmail.com
			Mrs. Gauri J. Bramhane	Addl.Ex.Engin eer	Public Information Officer & System Adminstrator	99302694 42	sdo4549@gmail.com
			Shri. R. S. Haralkar	Executive Engineer	First Appellate Authority	88796250 03	eethane1@gmail.com
31	Thane Division - II	Thane Division - II	Mrs.Anjali S. Joshi	Dy. Manager	APIO	99302697 06	eethane2@gmail.com
			Mr. Nilkanth M Wayadande (Charge)	Dy. Executive Eng.	PIO / System Administrator	99302697 14	
			Mr.Ashok S. Thorat	Executive Eng.	FIRST APPELLATE AUTHORITY OFFICER	88796250 04	
32	Vikas Complex Sub./Div.	Additional Executive Engineer, Vikas Sub./Div. Near 25 A building, Vrindavan, Thane (West) – 400 601	Mr. Laxmikant M. Jilhare	Jr. Eng.	APIO	88798104 31	sdo4726@gmail.com
			Mr. Vinod L. Deshmukh	Addl. Exe. Eng.	PIO	99302697 03	
33	Kalwa Sub.Div	Additional Executive Engineer,	Mr.Nivruti K. Kadam (Charge)	A.A (A/C.)	APIO	88796236 13	sdo4261@gmail.com

		Kalwa Sub./Div. Near Chatrapati Shivaji Maharaj Hospital, Thane- Belapur Road, Kalwa(West), Thane- 400 605.	Mr.Gokuldas P. Rathod	Jr. Eng.	APIO	88796236 08	
			Mr. Suresh S. Ahirrao	Addl. Exe. Eng.	PIO	99302694 63	
34	Power House Sub.Div.	Additional Executive Engineer, Power House Sub./Div. Near Dadoji Konddev Stadium, Jawaharbaugh, Station road, Than (West) – 400 601.	Mr.Kishor B. Kayastha	Jr. Eng.	APIO	99302697 05	
			Mr. Umesh S. Lele	Addl. Exe. Eng.	PIO	88796227 89	sdo4727@gmail.com
35	Thane III Division	Office of the Executive Engineer,MSEDC L,Thane-III DFN., Mr.Bharatgear Company, Mumbra panvel Road Mumbra, Thane-400 612.	P.M.Hundekari	Executive Engineer	Appellate Officer	88796250 02	eethaneiii@gmail.com
			A N Kale	Addl.Ex.Engin eer	Public Information Officer	88796228 85	eethaneiii@gmail.com
			S P Bhanushali	Dy Manager (F&A)	Asst. Public Information Officer	91674939 11	eethaneiii@gmail.com
36	Shil Subdivision	Office of the Add.Executive Engineer,MSEDCI , Shil S/dn, Mumbra-Panvel Road Mumbra, Thane 400 612.	A R Rathod	Addl. Exe. Eng.	Public Information Officer	96193658 32	eethaneiii@gmail.com
			A G Dange	Jr. Eng.	Asst. Public Information Officer	88792265 82	eethaneiii@gmail.com
37	Mumbra Subdivision	Office of the Add.Executive Engineer,MSEDCI , MEK Compound, Mumbra-Panvel Road Mumbra, Thane 400 612	D V Bhojane	Addl. Exe. Eng.	Public Information Officer	91674939 07	eethaneiii@gmail.com
			H B More	Jr. Eng.	Asst. Public Information Officer	91674939 10	eethaneiii@gmail.com
38	Wagle Estate Division	Wagle Estate Division, Office of The Superintending	B.K. Bhoir	DY. Manager (F&A)	APIO	99208160 44	eeewagleestae@gmail.com
			K.B. Sonparote	AEE(o)	PIO	99209775 86	

		Engineer, New Administrative Building, 1st Floor, Opp. Passport Office, Wagle Estate (W) 400 604	D.k. Aaher	EE	FIRST APPELLATE AUTHORITY OFFICER	8879625206	
39	Wagle Estate Sub Division	Wagle Estate Sub Division, Office of the Add. Executive Engineer, MSEDCL, Near Petrol Pump, Road no.16, Wagle Estate Thane (W) 400 607	S. Z. Rane	AA	APIO		sdo4542@g mail.com
			M.V. Suryatal	AEE	PIO	9930269431	
40	Lokamanya Nagar S/Dn	Lokamanya Nagar S/Dn., Office of the Add. Executive Engineer, MSEDCL, Saverkar Nagar, Opposite Lokamanya Nagar Bus Stop, Thane (W) 400 606	M.B. Jadhao	AE	APIO	8879115112	sdo4591@g mail.com
			D.B. Chipalkar	AEE	PIO	8879623079	
41	Kolshet S/Dn	Kolshet S/Dn., Office of the Add. Executive Engineer, MSEDCL, Hiranadani Estate, Patalipada, Ghodbander Road, Thane (W) 400 607.	M.V. Jadhav	AE	APIO	7045931855	kol4541@g mail.com
			V.R. Sonavane	AEE	PIO	9930269437	
BHIWANDI CIRCLE							

42	Bhiwandi Circle	The Superintending Engineer (Nodal Officer) Nodal Office, MSEB Colony, Bldg. Type-2, Kalyan Rd, Bhiwandi – 421302	Vijay D. Kulkarni	Dy.Manager (Finance & Accounts)	PIO	88796968 13	sebhiwandi @gmail.co m
			Ravindra R. Beloskar	Executive Engineer	FIRST APPELLATE AUTHORITY OFFICER	88796250 22	