

Contact details of officers of Overseas Employment Division

S.No.	Name and Designation	Contact Details
1	Shri Sanjay Bhattacharyya, Secretary (CPV & OIA) & Appellate Authority	Tel-49018134 Fax:49018135 Email: secycpv@mea.gov.in Room No.2013-C Wing
2	Shri Inderjeet Singh, PPS	Tel-49018134 Fax:49018135 Email: secycpv@mea.gov.in Room No.2011 C wing
3	Shri C.H Ramachandran, PPS	Tel-49018134 Fax:49018135 Email: secycpv@mea.gov.in Room No.2011 C wing
4	Shri K Srinivasarao, PS	Tel-49018134 Fax:49018135 Email: secycpv@mea.gov.in Room No.2068 B Wing
5	Shri Kapil Bansal, Steno	Tel-49018134 Fax:49018135 Email: secycpv@mea.gov.in Room No.2011 C wing
6	Shri Yogeshwar Sangwan, Joint Secretary/ PGE	Tel-26874250 Email: pge@mea.gov.in Room No.1013-14
7	Ms Binda Rawat, Sr.PPS	Tel-26874250 Email: pge@mea.gov.in Room No.1009
8	Shri Karan Singh Bangari, PPS	Tel-26874250 Email: pge@mea.gov.in Room No.1009
9	Shri Sumit Srivastava, Jr. Secretariat Assistant	Tel-24197945 Email: jsatopge@mea.gov.in
OE-II Section		
10	Shri Raj Kumar Singh, Director	Tel-24197994 Email: diroepg@mea.gov.in Room No.933

11	Shri Ram Avtar Meena, US	Tel-24197993 Email: usoepg@mea.gov.in Room No.1021
12	Shri Saurabh Suman, ASO	Tel-24197931 Room No.1035
OE-III Section		
13	Shri Pramil Gupta, Director	Tel-24197914 Email: diroe1@mea.gov.in Room No.914
14	Shri A S Kulkarni, US	Tel-24673965 Email: usoe3@mea.gov.in Room No.1021
15	Shri Phool Kanwar, ASO	Tel-24197979 Email: sooe3@mea.gov.in Room No.1037
OE-I Section		
18	Shri Rajesh Sharma, Deputy Secretary	Tel-24197909 Email: rajesh.s@nic.in Room No.909
19	Shri Ashok Kumar, US OE-IA	Tel-24675142 Email: usoe1a@mea.gov.in Room No.1022
20	Shri Bijender Singh, SO OE-IA	Tel-24197930 Email: sooe1a@mea.gov.in Room No.7930
21	Shri Varun Yadan, ASO OE-IA	-Do-
22	Shri Bikash Ranjan Mahato, US-IB	Tel-24197921 Email: usep2@mea.gov.in Room No.921
23	Shri Mukesh Sinha, ASO OE-IB	Tel-24197923 Email: mukeshsinha1973@gmail.com Room No.923
Consultant		
24	Shri Gyan Singh, Consultant OE Division	Tel-24197977 Email: gyan.singh59@mea.gov.in Room No.1008

PROTECTORS OF EMIGRANTS

S. No.	POEs	Contact details	Jurisdiction	CPIOs/FAAs
1	Delhi Protector of Emigrants	Sh Pradeep Kumar Yadav ISIL Building, VK Krishna Menon Bhawan, 4 th Floor, 9, Bhagwandas Road, New Delhi-110001. Ph. 011/23382472, 23073908, poedelhi@mea.gov.in	Delhi-NCR, Uttarakhand, Uttar Pradesh-(Shamli, Muzaffarnagar, Meerut, bagpat, Ghaziabad, Hapur, Bulandshahr, Gautam Budh Nagar), Haryana-(Karnal, Jind, Panipat, Sonipat, Rohtak, Bhiwani, Charkhi Dadri, Jhajjar, Mahendragarh, Rewari, Nuh, Palwal, Gurgaon, Faridabad), Rajasthan-(Alwar, Bharatpur)	CPIO:POE-II, Delhi FAA: POE-I, Delhi
2	Rae Bareli Protector of Emigrants	Sh Vivek Sharma 1st Floor, Rudra Plaza, Hospital Road, Rae Bareli, Uttar Pradesh, Ph. 0535/2211122-23. poerbl@mea.gov.in	Uttar Pradesh,	CPIO:POE, Raebareli FAA: POE-I, Delhi
3	Jaipur Protector of Emigrants	Sh Sushil Kumar Meena CFC Building, RIICO, Sitapura Industrial Area, Sitapura, India Gate, Tonk Road, Jaipur, Rajasthan. Ph. 0141/2771528-29, poejaipur@mea.gov.in	Rajasthan	CPIO:POE, Jaipur FAA:POE-I, Delhi
4	Chandigarh Protector of Emigrants	Sh Narender Kumar 5 th Block, Ground Floor, Room No. 27, Kendriya Sadan, Sector-9A, Chandigarh-160017. Ph. 0172/2741790, poechd@mea.gov.in	Punjab, Haryana, Chandigarh, Himachal Pradesh, J&K	CPIO:POE Chandigarh FAA:POE-I, Delhi
5	Mumbai Protector of Emigrants	Sh Jayan Kumar Sao 4 th Floor "Videsh Bhavan", Bandra Kurla Complex, Plot No C-45, G Block, Bandra (East), Mumbai 400 051 Telephone :022-26520023,26520024 E-mail :	Gujarat, Maharashtra, Goa, Dadra & Nagar Haveli, Daman & Diu, Madhya Pradesh	CPIO:POE-II, Mumbai FAA:POE-I, Mumbai

		poemumbai@mea.gov.in , poemum1@mea.gov.in , poemum2@mea.gov.in , poellmum2@mea.gov.in		
6	Kolkata Protector of Emigrants	Sh Kalyan Kumar Haldar Room No. 116, A-Wing, MSO Building, 1 st Floor, DF Block, Salt Lake, CGO Complex, Kolkata-700064. Ph. 033/23343407, poekol@mea.gov.in	Andaman & Nicobar Island, Arunachal Pradesh, Assam, Bihar, Chhattisgarh, Jharkhand, Meghalaya, Mizoram, Manipur, Nagaland, Orissa, Sikkim, Tripura, West Bengal	CPIO:POE-II, Kolkata FAA: POE-I, Delhi
7	Hyderabad Protector of Emigrants	Sh Mukesh Kaushik Gruhakalpa complex, M.J. Road. Nampally, Hyderabad-500001, poehyd@mea.gov.in Ph. 040-24652557	Andhra Pradesh, Telangana	CPIO:POE, Hyderabad FAA:POE-I, Mumbai
8	Chennai Protector of Emigrants	Ms. Sumathi Vasudev Rayala Towers, Tower 2, 4th Floor, Anna Salai, Chennai – 600078, Tel : 29862069, poechennai1@mea.gov.in, poechennai2@mea.gov.in	Tamil Nadu, Karnataka, Pondicherry	CPIO:POE-I, Chennai FAA:POE-I, Chennai
9	Thiruvananthapuram Protector of Emigrants	Sh Bijay Selvaraj 5 th Floor, NORKA Centre, Thycaud. P.O, Thiruvananthapuram-695014, Kerala, Ph. 0471/2336625-26 poetvm2@mea.gov.in	Distt.- 1.Thiruvananthapuram, 2. Kollam, 3.Pathanamthitta 4. Kottayam 5. Idukki 6. Allapuzha	CPIO:POE, Thiruvananthapuram FAA:POE-I, Chennai
10	Cochin Protector of Emigrants	Sh P R Pratap Ground Floor, RPO Building, Panampilli Nagar, Cochin. Ph. 0484/2360187/2372040, poecochin@mea.gov.in	Distt.- 1. Ernakulam 2. Thrissur 3. Palakkad 4. Malappuram, 5. Kozhikode 6. Wayanad 7. Kannur 8. Kasaragod and UT of Lakshadweep	CPIO:POE, Cochin FAA:POE-I, Chennai
11	Patna Protector of Emigrants	Ms Tavishi Behal Pandey 5 th Floor, A block, Niyojan Bhawan, Bailey Road, Patna – 800001.E-	Bihar and Jharkhand	CPIO:POE, Patna FAA:POE-I, Mumbai

		mail:tavishi.behal11@mea.gov.in, poepatna@mea.gov.in		
12	Bangaluru Protector of Emigrants	Sh Subham Singh RPO Building, 8 th Block, 80 Feet Road, KHB Games Village, Koramangala, Bengaluru – 560095, Email: poebengaluru@mea.gov.in	Goa and Karnataka	CPIO:POE, Bangaluru FAA: POE-I, chennai
13	Guwahati Protector of Emigrants	Protector of Emigrants, Guwahati RPO Building, Rani Bagan, Basistha Road, 3 rd Bylane, Guwahati, Assam-781028	Arunachal Pradesh, Assam, Meghalaya, Mizoram, Manipur, Nagaland and Tripura	CPIO:POE, Guwahati FAA: POE-I, Mumbai