

CPSE	Name	Designation	Email	Phone
Air India Ltd.	Uma Maheshwari	ED-IT	uma[dot]maheshwari[at]airindia[dot]in	9818800540
Airport Authority of India	Chandra Pratap Dwivedi	Jt. General Manager (Training)	cpdwivedi[at]jai[dot]aero	9958131110
Airport Authority of India	R Tulasi Mahalakshmi	Company Secretary	edcasc[at]jai[dot]aero	9703230993
Andrew Yule & Company Ltd.	Ashit Midha	General Manager (S&L)	yuledelhi[at]gmail[dot]com	9810062565
Antrix Corporation Limited	Chitra Vittal	Sr. Staff Officer to CMD(CMD Sectt)	chitra[at]antrix[dot]co[dot]in	08022178311
Artificial Limbs Manufacturing Corporation Of India	Shashi Tripathi	Manager	alimconewdelhi[at]gmail[dot]com	9839085970
Bharat Broadband Network Ltd.	Ashwani Kumar Mahaur	Sr. GM Planning-II	gmtb1[dot]bbnl[at]gmail[dot]com	9013131809
Bharat Coking Coal Limited	Sheikh Mohammed Mashuque	Deputy Manager	sheikh[dot]mashuque[at]coalindia[dot]in	9470599837
BHARAT DYNAMICS LTD.	G Cheena	AGM (Head-ITD)(IT)	bdlit[at]bdi-india[dot]in	9492426873
Bharat Earth Movers Limited	Panneer Selvam R	Executive Director(Corporate Planning & Corporate Materials)	edcp&m[at]beml[dot]co[dot]in	9731025004
Bharat Electronics Limited	Sivakumar K	Deputy General Manager(Management Services)	sivakumar[at]bel[dot]co[dot]in	9480773992
BHARAT HEAVY ELECTRICALS LTD.	S B Naithani	General Manager(CSM)	sbnaithani[at]bhel[dot]in	9871795213
Bharat Immunologicals and Biologicals Corporation Limited	Satish Kr. Tyagi	Vice President(QC/QA)	tskindira[at]gmail[dot]com	9458096104
Bharat Petroleum Corporation Limited	KALYAN MUKHERJEE	TEAM MEMBER (CORPORATE STRATEGY)	mukherjee[at]bharatpetroleum[dot]in	9869020361
Bharat Petroleum Corporation Limited	Rahul Tandon	DGM (Corporate & Digital Strategy)	rahult[at]bharatpetroleum[dot]in	9920267766
Bharat PetroResources Limited	Thomas James	Vice President (BD/MIS & Assets)	james[dot]t[at]bharatpetroresources[dot]in	7045664667
Bharat Sanchar Nigam Ltd.	J.K Jain	AGM (CP&M- I)	agmcpm1[at]gmail[dot]com	9868182333
Bharatiya Nabhikiya Viduyt Nigam Limited (BHAVINI)	D.Rajaraman	EIC (Corporate Planning)	planbhavini[at]jgar[dot]gov[dot]in	9442121861
Biotechnology Industry Research Assistance Council	Kavita Anandani	Company Secretary	cs[at]bira[dot]nic[dot]in	9811303853
Brahmaputra Crackers & Polymers Ltd	Abhijit Nath	DGM (Chemical)	abhijit[dot]nath[at]bcpindia[dot]co[dot]in	9706049261
Brahmaputra Valley Fertilizer Corporation Limited	S Sarkar	DGM	ssarkar[at]bvfcil[dot]co[dot]in	9954487889
Braithwaite & Co Ltd	Debasis De	DGM (Corp. Affairs & Vlg.)	corporateaffair[at]braithwaiteindia[dot]com	9051030505
Broadcast Engineering Consultants India Limited	Ravindra Babanrao Jagtap	DGM (Administration)	rbjagtap[at]becil[dot]com	8130190433
Cement Corporation of India Ltd.	Ajay Kumar Sharma	Company Secretary	co_sec[at]ccil[dot]in	9868824041
Central Coal Fields Ltd	Chandra Bhushan Sahay	GM	gmppn[dot]cc[at]coalindia[dot]in	065123605
Central Cottage Industries	Navin Kumar Yadav	Addl General Manager(HR)	pers[at]cottageemporium[dot]in	9810521072
Central Electronics Limited	Surendra Kumar	Chief Manage	surendra_kumar[at]celindia[dot]co[dot]in	9871290198
Central Mine Planning and Design Institute	G Prasad	General Manager	gmpad[dot]cmpdi[at]coalindia[dot]in	7001734650
CENTRAL RAILSIDE WAREHOUSE COMPANY LTD(CRWC)	Sudip Chakraborty	DGM (Engg.)	dmgeng[at]crwc[dot]in	9836392795
Central Warehousing Corporation	S C Mudgerikar	Director (Marketing & Corporate Planning)	dmcp[at]cewacor[dot]nic[dot]in	9967581700
Chennai Petroleum Corporation Ltd.	R. Swaminathan	DGM(Corp.Plng)	rswaminathan[at]cpc[dot]co[dot]in	9444841139
Coal India Ltd	Chandra Shekhar Singh	Sr. Manager (Mining)(Director (Tech.) Sectt.)	csingh[dot]ci[at]coalindia[dot]in	9051617100
Coal India Ltd	Devendra Prasad	General Manager(TS to D(TI))	tsdt[dot]ci[at]coalindia[dot]in	9903359710
Cochin Shipyard Ltd.	Rajesh Gopalakrishnan	General Manager	rajesh[dot]g[at]cochinshipyard[dot]com	9895705147
Container Corporation of India Ltd.	Om Prakash	Dy. Manager (Strategic Planning)	omprakash[at]concorindia[dot]com	9958887662
Cotton Corporation of India	Sajjan Kumar Bansal	Manager/Planning (Planning)	skbansal[at]cotcorp[dot]com	9870949190
Dedicated Freight Corridor Corporation of India Limited	S K Panda	DGM (RTI)	skpanda[at]dfcc[dot]co[dot]in	
Eastern Coalfields Ltd	Niladri Roy	GM(T&MS)/TS to CMD(CMD's Sectt)	nriladri[at]yahoo[dot]co[dot]in	03412521020
Eastern Coalfields Ltd	P K Singh	Sr.Manager (Min), CMD's Sectt(CMD's Sectt.)	pkasingh[at]gmail[dot]com	9434795151
EdCIL (India) Limited	Pranay Kaparwan	Assistant Manager (HR)	pkaparwan[at]edcil[dot]co[dot]in	7720009003
Electronics Corporation of India Ltd	Hemant Lokras	Head(CP & PM and CC)	headcpm[at]ecil[dot]co[dot]in	9490611753
Engineers India Limited	Neha Wadhwa	Manager(Corporate Strategy)	neha[dot]wadhwa[at]eil[dot]co[dot]in	9891889882
Export Credit Guarantee Corporation	Rajesh Kumar	Assistant General Manager	Rajesh[dot]kumar[at]ecgc[dot]in	9721116688
FCI Aravali Gypsum and Minerals India Limited	Siddhartha Kumar	Company Secretary	skumar07k[at]yahoo[dot]co[dot]in	9460032185
Fertilizers and Chemicals Travancore Limited	R Krishnan	DGM	rk[at]facttd[dot]com	9446545617
Food Corporation of India	Chandra Shekhar	GM (P&R)	mgrpandri[dot]fcil[at]gov[dot]in	8130293439
GAIL (India) Limited	Ashu Shinghal	Chief General Manager	asinghal1[at]gail[dot]co[dot]in	9917144460
Garden Reach Shipbuilders & Engineers Ltd.	Cdr RN Chattopadhyay, IN(Retd)	Addl. General Manager (Corporate Planning)	chattopadhyay[dot]RN[at]grse[dot]co[dot]in	9163361833
GOA SHIPYARD LTD.	V K Deshpande	Addl General Manager (Planning)	vkdeshpande[at]goashipyard[dot]com	9422970698
Heavy Engineering Corporation Ltd.	Kaushik Das	Sr. DGM (STRATEGIC PLANNING DIVISION)	kaushikdas[at]hecltd[dot]com	7547879081
HIL(India) LTD	Vishal Choudhary	Manager(Corporate Planning & QA)	vchoudhary[at]hil[dot]gov[dot]in	9891256042
Hindustan Aeronautics Limited	Amit Sharma	Sr. Manager(Planning)	amitsharma[at]hal-india[dot]com	9379859048
Hindustan Copper Ltd	R.Adhikari	AGM(Chem) &TA to CMDAGM(Chem) &TA to CMD (CMD Office)	ramananda_a[at]hindustancopper[dot]com	9051306932
Hindustan Petroleum Corporation Limited	Rajnish Mehta	ED(Corporate strategy , Planning & Business development)	rmehta[at]hpc[dot]in	022263720
Hindustan Petroleum Corporation Limited	Sibi Mathew T	General Manager(Corporate Strategy , Planning)	smathew[at]hpc[dot]in	9819202620
Hindustan Prefab Limited	Kapil Abrol	Regional Coordinator	abrolkapil[at]gmail[dot]com	9910898096
Hindustan Shipyard Ltd	Inaitula Baig	DGM(Company Secretary & Corporate Planning)	dgmcp[at]hsvizag[dot]in	9493792639
Hindustan Steelworks Construction Limited	Abhik Chakraborti	General Manager (Engg.)	abhik[at]hsc[dot]co[dot]in	9903360396
HLL LIFECARE LTD	Jaikrishnan A R	Company Secretary	jaikrishnanar[at]lifecarehll[dot]com	9846387789
HMT Limited	Supriya Polley	Officer (CMD Secretariat)	cmd[at]hmtindia[dot]co[dot]com	9481879306
Housing and Urban Development Corporation Limited	Atul Kumar Shrivastav	Joint General Manager (EPAC/CP)	atulshri2006[at]gmail[dot]com	9911178784
India Infrastructure Finance Company Limited	KRUPASIND GURU	Asst. General Manager (HRD)	kguru[at]iifcl[dot]org	9582288466
India Tourism Development Corporation (ITDC)	V K Jain	Company Secretary	vkjain[at]itdc[dot]co[dot]in	1124360249
India Trade Promotion Organisation	B N Gupta	Senior Manager (Admin)	bn Gupta[at]itpo[dot]go[dot]in	9810782642
Indian Medicines Pharmaceutical Corporation Ltd.	Pankaj Kumar Jha	Company Secretary	p[dot]jha[at]gmail[dot]com	8859005612
Indian Oil Corporation Limited	Sanjiv Sharma	ED(CP&ES)(Corporate Planning)	sanjivsharma[at]indianoil[dot]in	9717196958
Indian Railway Catering and Tourism Corporation	Suman Kalra	Company Secretary	companysecretary[at]irctc[dot]com	0971764040
Indian Railway Finance Corporation	Ashutosh Samantaray	Addl. G.M. (Finance)	dmgr[at]irfc[dot]nic[dot]in	9810590649
Indian Renewable Energy Development Agency	Dr P. Srinivasan	General Manager	PSreenivasan[at]ireda[dot]in	9910378178
IRCON International Ltd.	Parag Verma	Chief General Manager (Business Development)	parag[dot]verma[at]ircon[dot]org	9560595061
IREL (India) Limited	K V R Subudhi	General Manager(Projects)	krsvubudhi[at]irel[dot]co[dot]in	9437166353
ITI Limited	K V Nagaraj	Dy General Manager-IS&IT	nagrakv_crp[at]ititd[dot]co[dot]in	9448190384
Kamarajar Port Ltd.	B. Senthil	Deputy Manager (Civil)	bsenthil[at]kplmail[dot]in	9840578973
Karnataka Trade Promotion Organization	K Sambasiva Rao	Manager (Accounts)	md[at]ktpo[dot]org	9448799763
KIOCL Ltd.	Asha Kiran	Asst. General Manager(Systems)	bsystems[at]kioclt[dot]com	9448625758
Kolkata Metro Rail Corporation Ltd.	SOURINDRA NATH MUKHERJEE	Company Secretary	snmukherjee55[at]gmail[dot]com	9831032005
Konkan Railway	P Chithrasen	Secretary to Chairman & MD (General Department)	secycmd[at]konkanrailway[dot]com	9004447007
Madras Fertilizers Limited	D Joseph	Manager (I/c) (CMD Office)	cmdoffice3[at]gmail[dot]com	9443307661
Mahanadi Coalfields Ltd.	Anwar Hussain	General Manager	qgm-cppn[dot]mcl[at]coalindia[dot]in	9438879742
Mahanagar Telephone Nigam Limited	Sharat Chand	DGM (EB & Mktg)	dgmmtco[at]bol[dot]net[dot]in	9868137085
Mazagon Dock Shipbuilders Limited	S. V. Paithankar	Deputy General Manager (Corporate Planning)	spaitankar[at]mazdock[dot]com	8291995939
MECON	Sanjeev Kumar	General Manager (Corporate Affairs)	sanjeevkumar[at]meconlimited[dot]co[dot]in	06512483105
Mineral Exploration Corporation Limited	Ashu Mathur	HOD (Planning)	hod-planning[at]mcl[dot]co[dot]in	9423637256
Mishra Dhatu Nigam Limited	K Anand Kumar	Addl. General Manager(Purchase)	anandkumar[at]midhani-india[dot]in	9177304306
MMTCT Ltd.	Alok Singh	General Manager (Corporate Planning)	as[at]mmtclimited[dot]com	1124381398
MOIL Limited	Neeraj Dutt Pandey	Company Secretary	compliance[at]moil[dot]nic[dot]in	9096038402
MSTC Ltd.	R Winifred	Dy. General Manager(Corporate Planning)	rwinfred[at]mstcindia[dot]co[dot]in	7044002279

Mumbai Railway Vikas Corporation Ltd	Bhavna Kaushik	Dy. Chief Signal & Telecom Engineer (IT)	dycste2[at]mrvcc[dot]gov[dot]in	7700938454
National Aluminium Company Limited	Apratim Dey	Dy.G.M / CP&SM (CP&SM)	apratim[dot]dey[at]nalcindia[dot]co[dot]in	9437023765
National Backward Classes Finance & Development Corporation	Arvind Kathuria	General Manager	gm[at]nbcfdcc[dot]gov[dot]in	9810925207
National Buildings Construction Corporation Limited	Rakesh Garg	Chief General Manager(Engg.)	rakesh[dot]garg[at]nbcindia[dot]com	9711160935
National Fertilizers Limited (NFL)	A K Agarwal	GM	aka[at]nfl[dot]co[dot]in	9810407930
National Film Development Corporation of India	N K Vyasa	Head (Personnel & Administration)	nkvyasa[at]nfdcindia[dot]com	9867172364
National Handicapped Finance & Development Corporation	R K Mishra	Company Secretary	rks96[at]hotmail[dot]com	9810314639
National Handloom Development Corporation Ltd.	Jitendra Tolambiya	D.M. (Commercial)	jitendratolambiya[at]nhdc[dot]org[dot]in	7703000628
National High Power Test Laboratory	K. Narendra	Manager	narendra[at]nhptl[dot]com	9644001990
National Highways and Infrastructure Development Corporation Ltd	V K Rajawat	Director (Technical)	technicaldirector[at]nhidc[dot]com	9899314750
National Hydroelectric Power Corporation	H S Ranga	Senior Manager (Civil)(PMSG)	hsranga[at]nhpc[dot]nic[dot]in	9911539942
National Informatics Centre Services Inc.	Dr. Girish Kumar	Company Secretary	nic-si[at]nic[dot]in	1122900522
National Minorities Development & Finance Corporation (NMDFC)	Nixon Mathur	Manager (Projects)	n[dot]mathur28[at]nic[dot]in	9811575712
National Projects Construction Corporation Ltd.	D. Baby	DGM (PMC/CSR)	pmc[dot]nppc[at]nic[dot]in	9911786272
NATIONAL RESEARCH DEVELOPMENT CORPORATION (NRDC)	Subodh Chawla	Chief (Tech. Coord & IT)	schawla[at]nrdc[dot]in	9910496572
National Scheduled Castes Finance & Development Corporation	C Ramesh Rao	General Manager	crameshrao1967[at]yahoo[dot]com	9818819992
National Scheduled Tribes Finance and Development Corporation	Dr. Jyoti Singhal	Asstt. Manager (MIS)	jjyotisinghal[at]nstfdcc[dot]nic[dot]in	9871378133
National Seeds Corporation	Mohd. Raquim	Company Secretary (Company Secretary)	cs[at]indiaseeds[dot]com	01125843673
National Small Industries Corporation Ltd	B. Rajaraman	Company Secretary	csec[at]nsic[dot]co[dot]in	01126912864
National Textiles Corporation	S B Singh	CGM (Finance & MIS)	misatc[at]gmail[dot]com	9810771227
NERAMAC	Swarnali Saha	AM (F&A)	nodal[dot]neramac[at]gmail[dot]com	7002014655
NLC India Limited	Dr S Shiv Prasad	Deputy General Manager (MS)	gmms[at]nlcindia[dot]com	9488997580
NMDC Limited	Navin Dubey	Dy. General Manager (CP)	navindubey[at]nmdc[dot]co[dot]in	9490760040
North Eastern Electric Power Corporation Limited	Partha Pratim Das	Dy. General Manager (C)	parthapdas_2311[at]rediffmail[dot]com	9435559842
North Eastern Handicrafts & Handlooms Development Corporation Limited	Dhiraj Thakuria	Managing Director	nehhdrc[at]gmail[dot]com	9435042627
Northern Coalfields Limited	Charles Juster	General Manager (P)	cjuster[dot]ci[at]coalindia[dot]in	9406965037
Northern Coalfields Limited	Mithilesh Kumar	General Manager (IE)	gmie[dot]nic[at]coalindia[dot]in	9406711592
NTPC Limited	Saurabh Khare	Sr. Manager(CMD Sectt)	saaurabhkhare[at]ntpc[dot]co[dot]in	9650033847
Nuclear Power Corporation of India Limited	B P Chaurasia	ACE (CP&PM)	bpchaurasia[at]npsc[dot]co[dot]in	9969602357
Numaligarh Refinery Limited	Nikunja Borthakur	Chief General Manager (Corporate Affairs)	nikunja[dot]borthakur[at]nri[dot]co[dot]in	9435054266
Oil and Natural Gas Corporation Limited	Pankaj Kumar	GGM / Corporate Planning	Kumar_pankaj[at]ongc[dot]co[dot]in	01126129066
Oil India Limited	Rahul Dasgupta	Executive Director(Corporate Affairs)	rdasgupta[at]oilindia[dot]in	9717579767
ONGC Videsh Limited	A Sarkar	DGM-Head(Corporate Planning & Strategy)	a_sarkar[at]ongcvidesh[dot]in	7042855336
Pawan Hans Limited	Ram Krishan	JGM (CPMS & IT)	ram[dot]krishan[at]pawanhans[dot]co[dot]in	9999266226
PEC Limited	Ranjan Kumar	Senior Manager(IT)	ranjan[dot]kumar[at]peclimited[dot]com	9769231630
POSOCO	Minaxi Garg	Chief General Manager	minaxigarg[at]posoco[dot]in	9910378031
Power Finance Corporation Limited	Gautam Jain	Senior Manager (Corporate Planning)	Gautam_jain[at]pfcindia[dot]com	9873242292
Power Grid Corporation of India	Sanjay Kumar Gupta	Deputy Gen. Manager(Corporate Planning)	skgupta[at]powergridindia[dot]com	9910378038
Power Grid Corporation of India	Vikas Kumar	Deputy Manager(CMD Coordination Cell)	vikas[dot]kr[at]powergridindia[dot]com	9560690622
Projects & Development India Limited	Sunil K Gupta	GGM	sunilgupta[at]pdil[dot]com	9818917235
Rail Vikas Nigam Ltd.	Rajiv Kumar Verma	DGM (Projects)	rajiv[dot]verma[at]rvnl[dot]org	9560697073
RailTel Corporation of India Limited	Rajeev Saroha	Sr Manager	rajeev[dot]saroha[at]railtelindia[dot]com	9004444143
Rajasthan Electronics & Instruments Limited	Deepak Jindal	Manager & TSO to MD (MD office)	mdo[at]reil[dot]co[dot]in	7727011731
Rashtriya Chemicals & Fertilizers	Akash Gupta	Sr. Engineer (Corporate)	akash_gupta[at]rcftd[dot]com	8652784353
Rashtriya Chemicals & Fertilizers	Alkesh R. Takpere	General Manager (Corporate)	alkesh11[at]rcftd[dot]com	9820028124
Rashtriya Ispat Nigam Limited	Ch Satyaki Chakraborty	AGM(HR)	chsatyaki[at]vizagsteel[dot]com	7326097427
RITES Limited	A K M Sharma	Advisor P&C	akmsharma[at]rites[dot]com	9810053829
Rural Electrification Corporation Limited	Taruna Gupta	General Manager (Corporate Planning, Monitoring & Innovation)	taruna[at]recl[dot]in	9899298767
Shipping Corporation of India	Seema Suraj	Chief Manager (Planning & MIS Cell)	seema[dot]suraj[at]sco[dot]in	9820569076
SIVN	Ravi Uppal	Chief General Manager (Corporate Planning Deptt.)	ravi_uppal1959[at]hotmail[dot]com	9418016755
Solar Energy Corporation of India	Anindita Nandy	Deputy Manager (Corporate Planning)	anindita[dot]nandy[at]seci[dot]co[dot]in	71989249
South Eastern Coalfields Limited	Anlesh Kumar Saxena	General Manager (P&A)	gmprs[dot]sec[at]coalindia[dot]in	9425531334
State Trading Corporation	Sandeep Kureel	Jt. General Manager	sandeepkureel[at]yahoo[dot]com	7869920277
Steel Authority of India Limited	Ashok Kumar Aharwal	DGM (P-HRD)	chrd[dot]sail[at]gmail[dot]com	9968605271
Tamil Nadu Trade Promotion Organization	V. R. Subbulaxmi	Managing Director	subbulaxmi1[at]gmail[dot]com	9445599910
Telecommunications Consultants India Ltd.	Deepti Gupta	DGM (WI)	deepti[dot]gupta[at]tci-india[dot]com	9899548116
THDC India Limited	Manoj Kumar Tyagi	Deputy General Manager (Corporate Planning)	thdcccprksh[at]tgmail[dot]com	9411110886
The BBI Construction Co. Ltd.	Dilip Debnath	Head Business Development	ddebath[at]bbjconst[dot]com	9073386760
The Jute Corporation Of India Ltd.	Anindya Majumdar	Chief Manager(Info & planing)	am2795[at]jcimail[dot]in	9874286645
Uranium Corporation of India Limited	A K Sarangi	ED (Projects - N)	aksarangi[at]uraniurcom[dot]in	9431544687
WAPCOS Limited	K K Kandwal	Company Secretary	secretarywapcos[at]gmail[dot]com	9650808606
Western Coalfields Ltd.	G P Sharma	General Manager(Business Development)	gmbd[dot]wcl[at]coalindia[dot]in	8275970268