

Proactive Disclosure under Section 4(1) (b)
of RTI Act, 2005

1) **The particulars of its organization, functions and duties (Section 4(1) (b)(i) of RTI Act,2005)**

Organization, functions and duties:

1. Name of the Organization: Central Excise Commissionerate, Thane - II.

2. Jurisdiction: Jurisdiction of Thane-II Commissionerate comprises of Vasai Taluka, Palghar Taluka, Dahanu Taluka, Talasari Taluka, Thane Taluka of Thane District from Nagla Bunder Police Chowki to Dahisar Check naka (consisting of Mira-Bhayander, Kashimira, Kashigaon, Ghodbunder Village upto Vasai creek) including creek from Naglabunder upto the Arabian Sea.

This Commissionerate has 5 Central Excise Divisions namely Boisar I, Boisar II, Bhayander, Palghar, Vasai and 1 Inland Container Depot at MIDC, Tarapur.

3. Functions & duties:

- The primary function of the organization is to collect Central Excise duty and Service Tax.
- Besides, other taxes like National Calamity Contingent Duty, different kinds of CESS, Additional duty of Excise, are also collected for the exchequer.
- The Department also facilitates Export by sealing containers and packages under physical supervision.
- Collection of duty is ensured by close monitoring, preventive checks and periodical auditing.
- The Department has separate Legal wing to deal with Litigations in Court and Tribunals. High stake offenders are prosecuted.
- The functions are executed at the field level called Range Officers headed by Superintendents and assisted by Inspectors. The Range Officer reports to Divisional Officer who is at the Rank of Assistant Commissioner / Deputy Commissioner. The Divisional Officers report to Commissioners.
- The Commissionerate consist of 5 Divisions and each Division consists of 5 Ranges.
- At the Commissionerate Level, the Commissioner of Central Excise is assisted by Additional Commissioner, Joint Commissioner, Deputy Commissioner and Assistant

Commissioners besides other Executive staff and Clerical Staff. All the Officers assisting the Commissioner are given clearly defined work areas. The Commissioner reports to the Zonal Chief Commissioner, who is located at Mumbai.

2) **The powers and duties of its officers and employees. (Section 4(1) (b)(ii) of RTI Act, 2005)**

Powers and duties of officers and employees are as per the organization charter of CBEC and as mentioned in the Acts / rules prescribed by the Government of India, Ministry of Finance, Department of Revenue.

3) **Procedure followed in decision-making process including channels of supervision and accountability. (Section 4(1)(b)(iii) of RTI Act, 2005)**

Procedure followed in the decision making process, including channels of supervision and accountability is as per the organization charter of CBEC and as mentioned in the Acts / rules prescribed by the Government of India, Ministry of Finance, Department of Revenue.

4) **The norms set by it for the discharge of its functions. (Section 4(1)(b)(iv) of RTI Act, 2005)**

The Department follows the norms set out for all Government of India offices by the Department of Personnel & Training/Department of Administrative Reforms and Public Grievances.

5) **Rules, regulations, instructions, manuals and records, held by it or under its control or used by its employees for discharging its functions. (Section 4(1)(b)(v) of RTI Act, 2005)**

Thane II Commissionerate follows the standard Rules, regulations, instructions, manuals and records as prescribed by CBEC, Department of Revenue, Ministry of Finance and Government of India.

- Indirect Tax dispute Resolution Scheme Rules, 2016
- Authority for Advance Rulings (Customs, Central Excise and Service Tax) Procedure Regulations, 2005
- Central Excise (Advance Rulings) Rules, 2002
- Central Excise (Appeals) Rules, 2001
- Central Excise (Compounding of Offences) Rules, 2005
- Central Excise (Determination of Retail Sale Price of Excisable Goods) Rules, 2008
- Customs and Central Excise Duties and Service Tax Drawback Rules, 1995
- Central Excise (Removal of Difficulties) Rules, 2005

- Central Excise (Removal of Goods at Concessional Rate of Duty for Manufacture of Excisable Goods) Rules, 2001
 - Central Excise (Settlement of Cases) Rules, 2007
 - Central Excise Rules, 2002
 - Central Excise Valuation (Determination of Price of Excisable Goods) Rules, 2000
 - Cenvat Credit Rules, 2004
 - Consumer Welfare Fund Rules, 1992
 - The Central Excise Laws (amendment and validation) Ordinance, 2005, dated 25/01/2005
 - Customs, Excise & Service Tax Appellate Tribunal (Procedure) Rules, 1982
 - Pan Masala Packing Machines (Capacity Determination And Collection of Duty) Rules, 2008
 - Chewing Tobacco and Unmanufactured Tobacco Packing Machines (Capacity Determination and Collection of Duty) Rules, 2010
 - Clean Energy Cess Rules, 2010
- 6) **A statement of the categories of documents that are held by it or under its control. (Section 4(1)(b)(vi) of RTI Act, 2005)**

Sections of the commissionerate hold different categories of documents relating to work allocated to them.

- 7) **Particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof. (Section 4(1)(b)(vii) of RTI Act, 2005)**

Functioning of Thane II Commissionerate does not directly involve in formulation of policy relating tax issues however regular interaction with trade and association are being conducted.

- 8) **A statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public. (Section 4(1)(b)(viii) of RTI Act, 2005)**

There are no such bodies constituted for this purpose in Thane II Commissionerate.

9) **A directory of its officers and employees. (Section 4(1)(b)(ix) of RTI Act, 2005)**

OFFICERS OF COMMISSIONERATE OFFICE			
Commissionerate HQRS			
Name	Designation	Office	Office Telephone No
Smt Prachi Saroop	Commissioner	Hqrs	(022)24365314
Shri Rakesh Ladwal	Additional Commissioner	Hqrs	(022)24325792
Shri Sudhakar Pandey	Deputy Commissioner	Hqrs	(022)24227161
Shri Rajesh Kumar Sahu	Deputy Commissioner	Hqrs	(022)24227161
Shri Umesh Palav	Assistant Commissioner	Hqrs	(022)24372895
Shri S. G. Vaja	Assistant Commissioner	Hqrs	(022)24365166
DIVISIONS			
Shri Mallinath Jeure	Deputy Commissioner	Bhayandar Division	(022)28108239
Shri D. Shanmugham	Assistant Commissioner	Boisar-I Division	(02525)2279425
Shri D. V. Sawant	Deputy Commissioner	Boisar-II Division	(02525)260940
Shri Kailash V Karkhile	Assistant Commissioner	Palghar Division	(02525)251224 (02525)254801
Shri Parag K Singh	Deputy Commissioner	Vasai Division	(0250)2337150 (0250)2345980
INLAND CONTAINER DEPOT (ICD)			
Shri Naresh G	Deputy Commissioner	Vaishno Container Depot	9049991031
Shri Vikas Dongrikar	Superintendent	Vaishno Container Depot	9049991031
Shri Avinash Khaka	Superintendent	Vaishno Container Depot	9049991031
Shri Ramkumar Iyer	Superintendent	Vaishno Container Depot	9049991031
RANGE OFFICES			
Shri A. M. Y. Shaikh	Superintendent	Range-I, Bhayandar Division	(022)28552496

Mrs. Kanchan Ravindran	Superintendent	Range-II, Bhayandar Division	(022)28107824
Shri S. K. Tajane	Superintendent	Range-III, Bhayandar Division	(022)28107824
Mrs. Bhavana Patil	Superintendent	Range-IV, Bhayandar Division	(022)28107824
Shri D. B. Kotian	Superintedent	Range-V, Bhayandar Division	(022)28107824
Mrs. Geeta Golatkar	Superintendent	Tech I & II ,Bhayandar Division	(022)28152540 (022)28152516
Mrs. Sujata Surendran	Superintendent	Tech III ,Bhayandar Division	(022)28152516
Shri K. Shashidharan	Superintendent	Range-I, Boisar-I Division	(02525)260047
Shri S. D. Salve	Superintendent	Range-II, Boisar-I Division	(02525)260954
Shri S. K. Tiwari	Superintendent	Range-III, Boisar-I Division	(02525)260245
Shri R. D. Dewoolkar	Superintendent	Range-IV, Boisar-I Division	(02525)275721
Shri Nitin Gaikwad	Superintendent	Range-V, Boisar-I Division	(02525)260243
Shri I. P. S. Chawla	Superintendent	Tech I,Boisar I Division	(02525)279424
Shri Murari Lal Meena	Superintendent	Tech II & III ,Boisar I Division	(02525)260313
Shri Anil Thakur	Superintendent	Range-I, Boisar-II Division	(02525)275720
Smt Vivek S. Gurjar	Superintendent	Range-II, Boisar-II Division	(02525)260244
Smt V. V. Nerkar	Superintendent	Range-III, Boisar-II Division	(02525)260952 (02525)260931
Shri Shri M. L. Meena	Superintendent	Range-IV, Boisar-II Division	(02525)272508 (02525)260931
Shri F. K. Khan	Superintendent	Range-V, Boisar-II Division	(02525)260230 (02525)2602130
Shri A.T.Mishra	Superintendent	Tech-I , Boisar-II Division	(02525)260931
Shri P.M.Pandit	Superintendent	Tech-II & III , Boisar-II Division	(02525)260940

Shri D. C. Meena	Superintendent	Range-I, Palghar Division	(02525)255700
Smt A. B. Ghawat	Superintendent	Range-II, Palghar Division	(02525)252183
Shri S.B.Pawar	Superintendent	Range-III, Palghar Division	(02525)253308
Shri S.R.Choudhary	Superintendent	Range-IV, Palghar Division	(02525)252008
Shri Subodh K. Sinha	Superintendent	Range-V, Palghar Division	(02525)255699
Smt Narmada Nigam	Superintendent	Tech-III , Palghar Division	(02525)252061
Shri A. D. Shirsat	Superintendent	Range-I, Vasai Division	(0250)2337021
Smt Manda Jadhav	Superintendent	Range-II, Vasai Division	(0250)2336748
Shri Balan Sankaran	Superintendent	Range-III, Vasai Division	(0250)2336749
Smt Reena H. Gangawani	Superintendent	Range-IV, Vasai Division	(0250)2336743
Smt Reena H. Gangawani	Superintendent	Range-V, Vasai Division	(0250)2336742
Shri Ranjan Kotian	Superintendent	Tech - I & II, Vasai Division	(0250)2345406 (0250)2340521
Smt R. G. Sarangdhar	Superintendent	Tech III, Vasai Division	(0250)2336742
ADMINISTRATIVE OFFICERS			
Smt Omana	Administrative Officer - Addl Charge	Bhayandar Division	(022)28102516
Smt Sreedevi Chandrasekharan	Administrative Officer - Addl Charge	Vasai Division	(02525)261796
Shri G.K.Bhoptkar	Administrative Officer - Addl Charge	Boisar-II & Boisar-II Division	(02525)260940 (02525)260313
Smt Sreedevi Chandrasekharan	Administrative Officer - Addl Charge	Palghar Division	(02525)252061

9a) **Details of Incumbency Ad.IB Section (as on 01.07.2014)**

List of A.O working in Thane-II as on date		
SR.NO.	NAME OF OFFICER	PRESENT POSTING
1	Ms. Shilpa V Shilotri	Estt. & Admn.(Hqrs.)
2	Smt. Maya Kamath	Accounts
3	Smt.Omana Mohanan	Bhayander Dn.
4	Smt.Sridevi Chandrashekharan	Vasai Dn. with charge of Palghar Dn.
5	G.K. Bhooptkar	Boisar-I & Boisar-II

LIST OF MINISTERIAL OFFICERS		
Sr.No.	Name of Officer	Designation
HEADQUARTERS		
ESTT.		
1	Smt. Suja Balan	E.A
2	Smt. Leena Patil	E.A
ADMIN.		
1	Shri R.H.Ladge	T.A
ACCOUNTS		
1	Smt. Bharati Mokashi	E.A
2	Shri Kuldeep Bharti	T.A.
3	Smt. Kumar Indu	T.A.
4	Ms. Chandni	T.A.
BHAYANDER DN.		
1	P. Santoshe posted in Bhayander Dn.	T.A.
2	Ms. Pooja Kumari	TA
VASAI DN.		
1	Smt. Rajani Devi R	E.A
2	Prakash Meena	T.A.

PALGHAR DN.		
1	Kumar Sonu	T.A.
BOISAR-I DN.		
1	Amit Kumar	E.A
2	Satish Pandey	T.A
BOISAR-II DN.		
1	Smt. Maria Corria	E.A
2	Shakeel Khan	T.A.
ICD		
1	Rikesh Kumar	T.A
List of Drivers working in Thane II Commissionearte		
1	Shri H.D. More	Grade II, Hqrs
2	Shri C.R. Kadam	Grade I, Vasai Division
3	Shri V.R. Ambawale	Grade II, Palghar Division
4	Shri R.M. Tamore	Grade I

9b) Details of Multi Tasking Staff (as on 21.12.2016)

There is no Multi Tasking Staff in Thane II Commissionerate.

9c) Details of CSSS Officials (as on 01.07.2014)

S.No.	Name	Present posting
1	Shri Vikash Anand	PA to Commissioner
2	Shri Shatrughan Nath Singh	PA to Additional Commissioner
3	Smt. Meena Balachandran	PS to Commissioner

10) Monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations. (Section 4(1)(b)(x) of RTI Act, 2005)

Sl.No.	Name of the post	Pay Band and Grade Pay
1	Commissioner	PB-4 Rs.37400-67000 and Rs.10000
2	Additional Commissioner	PB-4 Rs.37400-67000 and Rs.8700
3	Joint Commissioner	PB-3 Rs.15600-39100 and Rs.7600
4	Deputy Commissioner	PB-3 Rs.15600-39100 and Rs.6600
5	Assistant Commissioner	PB-3 Rs.15600-39100 and Rs.5400
6	ASST. DIR.(COST)	PB-3 Rs.15600-39100 and Rs.5400
7	C.A.O	PB-2 Rs.9300-34800 and Rs.5400
8	SENIOR PRIVATE SECRETARY	PB-2 Rs.9300-34800 and Rs.4600
9	Superintendent	PB-2 Rs.9300-34800 and Rs.4800
10	Administrative Officer	PB-2 Rs.9300-34800 and Rs.4600
11	Inspector	PB-2 Rs.9300-34800 and Rs.4600
12	Dy. Office Superintendent	PB-2 Rs.9300-34800 and Rs.4200
13	Senior Tax Assistant	PB-2 Rs.9300-34800 and Rs.4200
14	Junior Hindi Translator	PB-2 Rs.9300-34800 and Rs.4200
15	Stenographer Grade I	PB-2 Rs.9300-34800 and Rs.4200
16	Stenographer Grade II	PB-1 Rs.5200-20200 and Rs.2400
17	Stenographer Grade III	PB-1 Rs.5200-20200 and Rs.2400
18	Tax Assistant	PB-1 Rs.5200-20200 and Rs.2400
19	Lower Division Clerk	PB-1 Rs.5200-20200 and Rs.1900
20	Head Havildar	PB-1 Rs.5200-20200 and Rs.2400
21	Head Havildar	PB-1 Rs.5200-20200 and Rs.2000
22	Head Havildar	PB-1 Rs.5200-20200 and Rs.1900
23	Havildar	PB-1 Rs.5200-20200 and Rs.2000
24	Havildar	PB-1 Rs.5200-20200 and Rs.1900
25	Havildar	PB-1 Rs.5200-20200 and Rs.1800
26	Sepoy	PB-1 Rs.5200-20200 and Rs.2000
27	Sepoy	PB-1 Rs.5200-20200 and Rs.1900
28	Sepoy	PB-1 Rs.5200-20200 and Rs.1800
29	Safaiwala	PB-1 Rs.5200-20200 and Rs.1900
30	Safaiwala	PB-1 Rs.5200-20200 and Rs.1800
31	Driver Grade I	PB-1 Rs.5200-20200 and Rs.2800
32	Driver Grade II	PB-1 Rs.5200-20200 and Rs.2400
33	Driver Grade III	PB-1 Rs.5200-20200 and Rs.1900
34	MTS	PB-1 Rs.5200-20200 and Rs.1800
35	WATCHMAN	PB-1 Rs.5200-20200 and Rs.1800
36	GARDENER	PB-1 Rs.5200-20200 and Rs.1800
37	COUNTER CLERK	PB-1 Rs.5200-20200 and Rs.2000
38	BEARER	PB-1 Rs.5200-20200 and Rs.1800
39	COOK	PB-1 Rs.5200-20200 and Rs.2000

11) Budget allocated to each of its agency indicating the particulars of all plans, proposed expenditures and reports on disbursements made. (Section 4(1)(b)(xi) of RTI Act, 2005)

EXPENDITURE STATEMENT HQRS. AND DIVISION UP TO NOVEMBER'16								
OBJECT HEAD		HQRS	BHYANDER	VASAI	PALGHAR	BOISAR-I	BOISAR-II	Nov'2016
1 SALARY	Grant	58,800,000	11,200,000	16,000,000	12,000,000	14,000,000	13,000,000	125,000,000
125000000	Exp	55,483,024	11,036,986	15,405,293	11,229,855	12,701,907	12,345,425	118,202,490
	Balance	3,316,976	163,014	594,707	770,145	1,298,093	505,097	6,648,032
2 Wages	Grant	420,000		390,000				810,000
400000	Exp	209,080		239,576				448,656
	Balance	210,920	0	150,424	0	0	0	361,344
3 Medical Treatment	Grant	143,313	633	0	0	6,054	0	150,000
350000	Exp	7,474	0	0	0	0	0	7,474
	Balance	135,839	633	0	0	6,054	0	142,526
4 Domestic Travel Exp.	Grant	121,913	13,339	11,440	58,308	35,000	60,000	300,000
300000	Exp	99,976	5,252	4,350	30,708	14,600	59,070	213,956
	Balance	21,937	8,087	7,090	27,600	20,400	930	86,044
5 OFFICE EXPENSES :								
General	Grant	2,800,540	842,120	960,300	575,400	780,190	641,450	6,600,000
6600000	Exp	2,718,716	776,982	897,585	562,014	769,561	641,330	6,366,188
	Balance	81,824	65,138	62,715	13,386	10,629	120	233,812
Motor Vehicles	Grant	2,294,500	0	178,500	178,500	0	178,500	2,830,000
2600000	Exp	2,121,650	0	178,500	178,500	0	178,500	2,657,150
	Balance	172,850	0	0	0	0	0	172,850
6 Rent, Rates, Taxes	Grant	2,461,000	1,013,000	2,216,000	2,234,000	3,641,000	0	11,565,000
11565000	Exp	2,447,837	1,012,880	2,215,828	2,199,975	3,620,157	0	11,496,677
	Balance	13,163	120	172	34,025	20,843	0	68,323
7 Law Charges	Grant	37,560	60,000	10,000	92,440	100,000	100,000	400,000
400000	Exp	13,500	52,773	9,529	38,550	73,435	75,293	263,080
	Balance	24,060	7,227	471	53,890	26,565	24,707	136,920
8 IT	Grant	200,000	70,000	70,000	70,000	70,000	70,000	550,000
550000	Exp	198,775	45,450	67,344	26,129	40,800	50,567	429,065
	Balance	1,225	24,550	2,656	43,871	29,200	19,433	120,935
9 O.A.E.	Grant	10,000	0	0	0	0	0	10,000
10000	Exp	4,376	0	0	0	0	0	4,376
	Balance	5,624	0	0	0	0	0	5,624
GRAND TOTAL	Grant	67,288,826	13,199,092	19,836,240	15,208,648	18,632,244	14,049,950	148,215,000
	Exp	63,304,408	12,930,323	19,018,005	14,265,731	17,220,460	13,350,185	140,089,112
	Balance	3,984,418	268,769	818,235	942,917	1,411,784	550,287	7,976,410

12) Manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes. (Section 4(1)(b)(xii) of RTI Act, 2005)

Thane II Commissionerate does not execute any subsidy programme

13) Particulars of recipients of concessions, permits or authorizations granted by it. (Section 4(1)(b)(xiii) of RTI Act, 2005)

NIL

14) Details in respect of the information, available to or held by it, reduced in an electronic form: (Section 4(1)(b)(xiv) of RTI Act, 2005)

The details of the information reduced in electronic form is available at
<http://www.cbec.gov.in/htdocs-cbec/excise/cxrules/cx-rules-main>

15) The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use. (Section 4(1)(b)(xv) of RTI Act, 2005)

NIL

16) The names, designations and other particulars of the Public Information Officers. (Section 4(1)(b)(xvi) of RTI Act, 2005)

Names, designations of Central Public Information Officers and their Appellate Authority

Sl. No.	Name S/Shri	CPIO for	Appellate Authority
1.	Shri S. G. Vaja Assistant Commissioner	CPIO (for office of the Commissioner's office, Central Excise, Thane-II)	Shri Rakesh Ladawal, Additional Commissioner, Office of the Commissioner, Central Excise, 4th Floor, Navprabhat Chambers, Ranade Road, Dadar (West), Mumbai-400028 Tel- 022-
2	Shri Jeure K Mallinath Deputy Commissioner	CPIO (for office of the Assistant Commissioner's office, Bhayandar Division, Central Excise, Thane-II)	--do--
3	Shri D. Shanmugham Assistant Commissioner	CPIO (for office of the Assistant Commissioner's office, Boisar-I Division,	--do--

		Central Excise, Thane-II)	
4	Shri D. V. Sawant Assistant Commissioner	CPIO (for office of the Assistant Commissioner's office, Boisar-II Division, Central Excise, Thane-II)	--do--
5	Shri Kailash V Karkhile Assistant Commissioner	CPIO (for office of the Assistant Commissioner's office, Palghar Division, Central Excise, Thane-II)	--do--
6	Shri Parag Singh Deputy Commissioner	CPIO (for office of the Assistant Commissioner's office, Vasai Division, Central Excise, Thane-II)	--do--
7	Shri Naresh G. Deputy Commissioner	CPIO (for office of the Assistant Commissioner's office, Vaishno Container Depot, ICD Tarapur, Central Excise, Thane-II)	--do--

17) Such other information as may be prescribed. (Section 4(1)(b)(xvii) of RTI Act, 2005)

NIL

18) Incumbency position in Thane II Commissionerate

List in respect of Group A officer as on 21st December' 2016			
Sr.No.	Designation	Name of the officer	Date of posting in Comm'te
1	Addl. Commissioner	Shri Rakesh Ladwal	06.06.2016
2	Asstt. Commissioner	Shri Umesh B.Palav	10.11.2014
3	Asstt. Commissioner	Shri D.Shanmugham	11.11.2014
4	Asstt. Commissioner	Shri D.V.Sawant	10.11.2014

5	Asstt. Commissioner	Shri S.G.Vaja	11.11.2014
6	Asstt. Commissioner	Shri K.V.Karkhile	25.05.2015
7	Deputy Commissioner	Shri Mallinath K.Jeure	17.11.2015
8	Deputy Commissioner	Shri Rajesh Kumar Sahu	17.11.2015
9	Deputy Commissioner	Shri Naresh G.	24.02.2016
10	Deputy Commissioner	Shri Parag K.Singh	02.03.2016
11	Deputy Commissioner	Shri Sudhakar Pandey	03.06.2016

List of Superintendents working in Thane-II Comm'te as on date 21st December' 2016			
Sr. No.	Name	Section	Date Of Joining In Present Posting
1	S.V.Acharya	Vigilance	07.09.2016
2	R.K. Swamy	Tech	31.08.2016
3	Smt.S.M.Y.Mansuri	Drawback	28.07.2015
4	R.B.Kadam	Dedicated Legal Cell	22.03.2016
5	Smt. Karuna Vasave	Sevottam & Tax Payers	29.08.2016
6	Akhilesh Tiwari	Statistics/ Sevottam (Pro) Addl. Charge of Tech.	15.01.2015
7	Salamma Alexandar	Adjudication	19.09.2016
8	D.B.Nair		26.09.2016
9	P.R. Joshi		06.09.2016
10	Mohan Kapse		10.07.2015
11	K.R. Menon	Review/Trb	04.08.2014
12	Smt.Sujata Sounderrajan		10.07.2015
13	S.K.Sinha		06.12.2016
14	B.T.Ajgekar	Review	14.12.2016
15	D.R.Chaturvedi	L&B With Addl. Charge Of Sevottam Cell	28.11.2014

16	N.R.Warudkar	Preventive	15.12.2016
17	R.B.Sharma	Preventive	15.12.2016
18	S.P.Mathur	Preventive	14.12.2016
19	B.R.Dashpute	Preventive	15.12.2016
20	Smt. G.B. Joshi	CERA-Audit & Audit (Gen.)	31.08.2016
21	B.R.Fate	Statistics	14.07.2015
22	Jerene Thakaran	TRC	15.12.2016
23	A.S. Bhave	Legal & Computer	29.08.2016
24	N.H. Ansari	RTI & Pre-Post Audit	08.09.2016
25	P.M. Desai	Commr (A) On Loan Basis	29.08.2016
BHAYANDER DIVISION			
26	Smt. G.B.Golatkar	Tech-I/II	30.03.2016
26	A.M.Y.Hussain	Range-I	26.08.2016
27	Santosh Tajane	Range-III	26.08.2016
28	Smt.Kanchan R.Kumar	Range-II	12.09.2016
29	Smt.Sujatha Surendran	Technical	26.09.2016
30	D.B. Kotian	Range-V	06.09.2016
31	Bhavana Patil	Range-IV	28.09.2016
VASAI DIVISION			
32	Ranjan Kotian	Tech-I & II	06.09.2016
33	R.G. Sarangdhar	Tech-III	23.08.2016
34	A.D. Shirsat	Range-I	24.08.2016
35	Manda Jadhav	Range-II	10.07.2015
36	Balan Shankaran	Range-III	15.07.2015
37	P.P. Janardhanan	Range-IV	31.08.2016
38	Reena Gangwani	Range-V	27.11.2014
39	Narmada K. Nigam	Preventive	23.11.2016
PALGHAR DIVISION			
40	S.D.Kadam	Tech-I/II	18.03.2016
41	D.C.Meena	Range-I	23.07.2015
42	A.B. Ghawat	Range-II	19.08.2016
43	S.B.Pawar	Range-III And Addl. Charge of Prev. Section	22.07.2014
44	F.I. Lopes	Preventive & Addl. Charge of Tech-III	31.08.2016
45	S.R.Choudhary	Range IV & Addl. Charge of Range V	12.09.2016

BOISAR-I DIVISION			
47	I.P.S. Chawla	Tech-I	29.08.2016
48	Murari Lal Meena	Tech-II & Addl. Charge of Tech-III	29.08.2016
49	K. Sasidharan	Range-I	30.08.2016
50	S.D.Salve	Range II	01.09.2016
51	S.K. Tiwari	Range-III	07.09.2016
52	R.D.Dewoolkar	Range-IV	24.08.2016
53	Nitin Gaikwad	Range-V	07.09.2016
54	Avinash Khakha	ICD	28.10.2016
55	V.A.Dongrikar	ICD	15.07.2015
BOISAR-II			
56	A.T. Mishra	Tech-I	30.08.2016
57	P.M. Pandit	Tech-II/III	30.08.2016
58	Anil Thakur	Range-I	02.09.2016
59	V.S. Gurjar	Range-II	06.09.2016
60	V.V. Nerkar	Range-III	30.08.2016
61	M.L. Meena	Range-IV	22.08.2016
62	F.K.Khan	Range-V	01.02.2016
	TOTAL		

LIST OF INSPECTOR AS ON DATE			
SR. NO.	WORKING	SECTION	DATE OF JOINING IN PRESENT POSTING
1	Smt. Mansi Khanna	Vig	21.09.2016
2	Dharmendra Singh	Vig	01.09.2016
3	Vishal Bhaker	Technical	04.07.2016
4	Nitish Kaloya	Technical	09.09.2016
5	Rajesh Kumar Singh	Drawback	01.09.2016
6	NavjotSingh Sohal	STATS	22.09.2016
7	Vikram Dalal	STATS	04.07.2016
8	Satyendra Veer Singh	ADJN.	04.07.2016
9	Sanjay Kumar Swarnkar	ADJN.	01.09.2016
10	Hari Shankar	ADJN.	16.09.2016
11	Samrendra Kumar (u.o.t. CCO)	Legal	13.07.2015

12	Genius Bansal	Legal	14.09.2016
13	Anurag Sharma	RTI	14.10.2016
14	Sonu Beniwal	Review/ TRB	20.07.2016
15	Jens Chhikara	Review/ TRB	30.08.2016
16	R.K.Singh	TRC	14.01.2015
17	Kamlesh Kumar Meena	TRC	04.07.2016
18	Mohit Gupta	Prev.	31.10.2016
19	K.M. Nizar Ahamed	Prev(addl. chg PRO & L & B)	28.07.2015
20	Ajit B Munj	Preventive	05.10.2016
21	Prashant Bandekar	Preventive	03.11.2016
22	Vikash Kumar Varun	CERA	01.09.2016
23	Sonu Sahrawat	L & B (H)	23.08.2016
24	Aishwarya Attrey	Computer & Sevottam	04.07.2016
25	Amerjeet Singh	ICD	28.10.2014
26	Siddharth Shankar Kaushik	ICD	22.08.2016
27	Rajesh Kumar	ICD	22.08.2016
28	Abhisek Kaushal Mishra	ICD	31.10.2016
29	Varun Kumar	DGHRD , New Delhi(on loan basis)	11.07.2016
30	Akhilesh Kumar Meena	Commr (A) on loan basis	01.09.2016 A.N
31	Mohit Jaiman	DGPM (on loan basis)	07.11.2016
32	Amit Kumar	Joined on promotion on instu basis as Inspr in Th-II	25.11.2016

BHAYANDER DN

1	Sumit Attri	Tech-I (addl.chg Tech-II)	26.08.2016
2	Ashu	Range-I (addl.chg T-III)	22.08.2016
3	Ms. Anshul Dhanda	Range-II	26.08.2016
4	Samay Singh Meena	Range-IV	04.07.2016 A.N
5	Suryakant	Range-V	29.08.2016

VASAI DIVISION

1	Sudhir Bhosle	Tech-I	10.10.2016
---	---------------	--------	------------

2	S.M. Khandekar	Tech-II	14.09.2016
3	Kundan Kumar Singh	Tech-III/Prev	02.11.2016
4	Ankit Malik	Range-I	14.01.2016
5	Ramkesh Meena	Range-I	02.11.2016
6	Rajeev Salvi	Range-II	02.11.2016
7	Uday Raj	Range-III	02.11.2016
8	Ravi Kumar Sinha	Range-III	26.08.2016
9	Nikhil Kumar Chouhan	Range-IV	02.11.2016
10	Girish Chhabalani	Range-IV	02.11.2016
11	Nitish Dalal	Range-V	07.09.2016
12	Santosh S Jadhav	Range-V	16.08.2016

PALGHAR DIVISION

1	Ashutosh Singh	Tech-I	24.08.2016
2	Vishram Kumar Meena	Tech-II	24.08.2016
3	G.V. Satishkumar	Tech-III	25.08.2015
4	Manider Singh	Preventive Section	24.08.2016
5	Anil Kumar Rajak	Range-I	24.08.2016
6	Jangvir Rathi	Range-II	24.08.2016
7	Anil	Range-IV	24.08.2016
8	Sumit Kumar	Range-V	24.08.2016

BOISAR-I DIVISION

1	Amit Mane	Tech-I/II	06.09.2016
2	Rajendra Kumar Mishra	Tech-I/II/Tech-III	27.10.2016
3	Jayram M Kanji	Range-I	26.08.2016
4	Ravi Jain	Range-I	22.08.2016
5	Walter Pereira	Range-II	31.08.2016
6	V.N. Koli	Range-III	08.09.2016
7	Kalicharan Jatav	Range-III	27.10.2016
8	Ashish Choudhary	Range-IV	22.08.2016
9	S.V. Valanjoo	Range-IV	19.09.2016
10	Sumit Sharma	Range-V	22.08.2016
11	Santosh Kumar	Range-V	12.09.2016
12	Bhoopendra Singh	Range-V	14.09.2016

BOISAR-II DIVISION

1	P.P. Samant	Range-I	21.04.2015
2	Vikash Chandra Kumawat	Range-V	26.11.2015

3	Ramesh	Range-II	04.07.2016
4	Anil Kumar	Tech-I	04.07.2016
5	Ashish Tiwari	Range-III	04.07.2016
6	Parveen Yadav	Range-V	04.07.2016
7	Rajesh Kumar Meena	Range-II	22.08.2016
8	Lohari Ram Meena	Range-IV	01.09.2016
9	Ajay Nemade	Range-I	10.10.2016

List of A.O working in Thane-II as on date 21.12.2016

SR.NO.	NAME OF OFFICER	PRESENT POSTING	PRESENT POSTING DATE
1	Ms. Shilpa V Shilotri	Estt. & Admn.(Hqrs.)	21.11.2014
2	Smt. Maya Kamath	Accounts	02.05.2016
3	Smt.Omana Mohanan	Bhayander Dn.	02.05.2016
4	Smt.Sridevi Chandrashekharan	Vasai Dn. with charge of Palghar Dn.	08.12.2014
5	G.K. Bhooptkar	Boisar-I & Boisar-II	13.10.2016

LIST OF MINISTERIAL OFFICERS

Sr.No.	Name of Officer	Designation	Date of joining in present posting
	HEADQUARTERS		
ESTT.			
1	Smt. Suja Balan	E.A	01.12.2014
2	Smt. Leena Patil	E.A	19.12.2014
ADMIN.			
1	Shri R.H.Ladge	T.A	01.05.2015
ACCOUNTS			
1	Smt. Bharati Mokashi	E.A	01.05.2015
2	Shri Kuldeep Bharti	T.A.	19.11.2014
3	Smt. Kumar Indu	T.A.	.23.12.2015

4	Ms. Chandni	T.A.	29.04.2016
BHAYANDER DN.			
1	P. Santoshe	T.A.	08.04.2015
2	Ms. Pooja Kumari	TA	02.06.2016
VASAI DN.			
1	Smt. Rajani Devi R	E.A	15.4.2015
2	Prakash Meena	T.A.	02.06.2016
PALGHAR DN.			
1	Kumar Sonu	T.A.	01.07.2016
BOISAR-I DN.			
1	Amit Kumar	E.A	28.04.2016
2	Satish Pandey	T.A	02.06.2016
BOISAR-II DN			
1	Smt. Maria Corria	E.A	17.10.2012
2	Shakeel Khan	T.A.	02.06.2016
ICD			
1	Rikesh Kumar	T.A	20.06.2016

PA & PS TO COMMISSIONER/ADDITIONAL COMMISSIONER			
S.No.	Name	Present posting	
1	Shri Vikash Anand	PA to Commissioner	22.06.2015
2	Shri Shatrughan Nath Singh	PA to Additional Commissioner	22.06.2015
3	Smt. Meena Balachandran	PS to Commissioner	23.12.2011