

**MAHARASHTRA STATE ELECTRICITY DISTRIBUTION COMPANY LIMITED
DIVISION VIRAR**

Statement showing Assistant Information Officers, Information Officers & Appiliya Officers under RTI ACT 2005				
		Assistant Information Officers	Information Officers	Appiliya Officers
1	Office of the Executive Engineer, Virar Division	Shri. S.B Bhavsar, Junior Manager (F & A) Mobile No. 9960681705	Shri. O.A Morey, Junior Manager (F & A) Mobile No. 9960681706	Shri. V.B Jagtap, Executive Engineer Mobile No. 9960681701
2	Office of the Dy. Executive Engineer, Virar (E) Sub Division	Shri. T.C Sankhe, Assistant Accountant Mobile No. 9765137896	Shri. N.P Chaudhari, Dy. Executive Engineer Mobile No. 9960681740	Shri. V.B Jagtap, Executive Engineer Mobile No. 9960681701
3	Office of the Dy. Executive Engineer, Virar (W) Sub Division	Shri. K.D Kankad, Assistant Accountant Mobile No. 9960676556	Shri. V.R Deshmukh, Dy. Executive Engineer Mobile No. 9960681750	Shri. V.B Jagtap, Executive Engineer Mobile No. 9960681701
4	Office of the Dy. Executive Engineer, Nallasopara (E) Sub Division	Shri. V.C Waidande, Junior Engineer Mobile No. 9960681722	Shri. N.M Pevekar, Dy. Executive Engineer Mobile No. 9960681710	Shri. V.B Jagtap, Executive Engineer Mobile No. 9960681701
5	Office of the Dy. Executive Engineer, Nallasopara (W) Sub Division	Shri. J.J Bhanushali, Assistant Accountant Mobile No. 9969701589	Shri. J.K Bhamare, Dy. Executive Engineer Mobile No. 9960681720	Shri. V.B Jagtap, Executive Engineer Mobile No. 9960681701