

**15th Round of MCTP Phase IV, 2021
(02-08-2021 to 27-08-2021)**

List of Participants

Sl. No.	Name & Address	Gender	Cadre	Allotment Year
1	Dr. Sharat Chauhan, Principal Secretary, Finance and Health, Government of Arunachal Pradesh, Block-02, 3rd Floor, Civil Secretariat, Itanagar, Arunachal Pradesh-791111	Male	AGMUT	1994
2	Swati Sharma, Secretary, Government of NCT of Delhi, Delhi Secretariat, I P Estate, New Delhi- 110002	Female	AGMUT	2003
3	Ankur Garg, Commissioner Trade and Taxes, Government of NCT of Delhi, 33-A, Shamnath Marg, New Delhi-110054	Male	AGMUT	2003
4	Shurbir Singh, Secretary Finance and Chief Electoral Officer, Government of Pondicherry, Office of Secretary Finance, 3rd floor Chief Secretariat, Goubert Avenue, Pondicherry-605001	Male	AGMUT	2004
5	Garima Gupta, Secretary, Government of NCT of Delhi, 6 by 8 Lancer Road, Opp. Vishwavidyalaya Metro Station, Timarpur, Civil Lines, Delhi-110054	Female	AGMUT	2004
6	Niharika Rai, Commissioner, Government of Arunachal Pradesh, Room No. 202, Block 2, Civil Secretariat, Itanagar, Arunachal Pradesh-791111	Female	AGMUT	2005

7	Ashish Madhaorao More, Additional Commissioner, North Delhi Municipal Corporation, Government of NCT of Delhi, Flat No. A-8, Delhi Government Residential Complex, Sector D-2, Vasant Kunj, New Delhi-110070	Male	AGMUT	2005
8	H. Lalengmawia, Commissioner and Secretary, Power And Electricity Department And Sports, Government of Mizoram Room No. 116,117, Building No. 1, MINECO, KHATLA, Aizawl, Mizoram-796001	Male	AGMUT	2005
9	Kunal, Chief Electoral Officer, Office of Chief Electoral Office, Government of Goa, Old IPHB Building, Altinho, Panaji, Goa-403001	Male	AGMUT	2005
10	Rupesh Kumar Thakur, Director, Ministry of Labour, Shram Shakti Bhawan, Rafi Marg, New-Delhi-110001	Male	AGMUT	2006
11	Ashok Kumar, Secretary, Government of Puducherry, No. 01, Chief Secretariat, Gouvbert Avenue, Pondicherry-605001	Male	AGMUT	2006
12	S. S. Meenakshi Sundaram, Commissioner cum Secretary to Hon Governor, Government of Assam D-2, Senior Officers Colony, IAS Colony, Beltola Bazaar Road, Khanapara, Guwahati, Assam-781022	Male	Assam-Meghalaya	2004
13	Vishal Vasant Solanki, Commissioner Education, School Education Department, Government of Maharashtra, Central Building, Dr. Annie Besant Road, Pune, Maharashtra-411001	Male	Assam-Meghalaya	2005
14	Dr. Kamal Preet Singh, Secretary, Government of Chhattisgarh, Mahanadi Bhawan, Mantralaya, Naya Raipur, Raipur, Chhattisgarh, 492001	Male	Chhattisgarh	2002

15	Reena Babasaheb Kangale, Chief Electoral Officer, Election Commissioner, Government of Chhattisgarh, Indrawadi Khand, Ghari Chowk, Raipur, Chhattisgarh-492001	Female	Chhattisgarh	2003
16	Alarmelmangai Deekaram, Secretary, Government Finance Department, Urban Development and Administration Department, Government of Chhattisgarh, S-0-3, Mahanadi Bhawan, Mantralaya, Nava Raipur, Raipur, Chhattisgarh-492002	Female	Chhattisgarh	2004
17	Anbalagan Ponnusamy, Secretary, Mineral Resources Department Culture And Tourism Department, Government of Chhattisgarh, S-1-24, Mahanadi Bhawan, Mantralaya, Nava Raipur, Raipur, Chhattisgarh-492002	Male	Chhattisgarh	2004
18	Thennarasan M, Vice Chairman and Managing Director, Gujarat Industrial Development Corporation, Block No. 4, Sector 11, Gandhinagar, Gujarat-382011	Male	Gujarat	2000
19	Vijay Ramchandra Nehra, Secretary, Department of Science & Technology, Government of Gujarat, Bungalow No. 20, Senior Officers Colony, Duffnala, Shahibagh, Ahmedabad, Gujarat-380004	Male	Gujarat	2001
20	Rajkumar Beniwal Commissioner of Municipalities Administration And Ex-officio Managing Director, Karmayogi Bhavan, Block - 1, Ground Floor, Sector - 10/A, Gandhinagar, Gujarat-382010	Male	Gujarat	2004
21	C. G. Rajinikaanthan, Director of Census Operations, Directorate of Census Operations, 3rd Floor, E-Wing, Rajaji Bhawan- CGO Complex, Besant Nagar, Chennai, Tamilnadu-600090	Male	Haryana	2004

22	A. Sreenivas, Managing Director, Haryana Dairy Development Cooperative Federation, Government of Haryana, Bay number 21-22, Sector 2, Panchkula, Haryana-134109	Male	Haryana	2004
23	Ramesh Chander Bidhan, Director General, Development and Panchayats Department, Government of Haryana, Haryana Panchayat Bhawan, Sector 28-A, Chandigarh, Haryana-160001	Male	Haryana	2005
24	Ritesh Chauhan, Private Secretary to Coal Minister, Ministry of Coal, D1-105, Rabinder Nagar, New Delhi-110003	Male	Himachal Pradesh	2005
25	Dr. Ekroop Caur, Secretary, Budget and Resources, Finance Department, Government of Karnataka, Room No. 251, Vidhan Soudha, Bengaluru, Karnataka-560001	Female	Karnataka	2001
26	Manoj Kumar Meena, Secretary, Housing Department, Government of Karnataka, Room No. 213, 2nd Floor, Vikasa Soudha, Bangalore, Karnataka-560001	Male	Karnataka	2003
27	Sameer Shukla, Private Secretary to Hon'ble Minister, Information and Broadcasting, D1-115, Rabindra Nagar, Near Khan Market, New Delhi-110003	Male	Karnataka	2005
28	Pranabjyoti Nath, Secretary, Government of Kerala, 2K, Horizon Park, Althara Nagar, Thiruvananthapuram, Kerala-695010	Male	Kerala	2005
29	Raghuraj Madhav Rajendran, Director, Prime Minister's Office, South Block, New Delhi,-110011	Male	Madhya Pradesh	2004

30	Tukaram Mundhe, Secretary, State Human Rights Commission, Government of Maharashtra, 9, Hazarimal Somani Marg, Opposite CSMT, Mumbai, Maharashtra-400001	Male	Maharashtra	2005
31	Rahul Ranjan Mahiwal, Divisional Commissioner, Government of Bihar, Divisional Commissioner Office, Purnea Division, Purnea, Bihar-854301	Male	Maharashtra	2005
32	Virendra Singh, Commissioner and Special Secretary, Government of Rajasthan, Department of Information Technology and Communications, 02 Floor, Yojana Bhavan, Tilak Marg, Jaipur, Rajasthan-302005	Male	Maharashtra	2006
33	Nidhi Kesarwani, Deputy Director, National Institute of Health and Family Welfare, Baba Gang Nath Marg, Munirka, New Delhi-110067	Female	Manipur	2004
34	Dr. Manashvi Kumar, Director, Department of Rural Development, Ministry of Rural Development, Krishi Bhawan, New Delhi-110001	Male	Punjab	2004
35	Shruti Singh, Director, Room No. 252, Promotion of Industry and Internal Trade Department, Udyog Bhawan, New Delhi- 110011	Female	Punjab	2004
36	Manvesh Singh Sidhu, Secretary, Revenue and Rehabilitation and Divisional Commissioner, Government of Punjab, Punjab Civil Secretariat, Sector No. 1, Chandigarh, Punjab-160001	Male	Punjab	2004

37	Arun Sekhri, Secretary, Department of Home Affairs and Justice, Government of Punjab, Inter Cadre Deputation, Punjab Civil Secretariat-1, Sector-1, Chandigarh-160001	Male	Punjab	2004
38	Basant Garg, Private Secretary, MoS Commerce and Industry, Department of Industrial Policy and Promotion, House No 77, D1 Flats, New Delhi-110021	Male	Punjab	2005
39	Gurpreet Kaur Sapra, Secretary Finance and Divisional Commissioner, Government of Punjab, 1017, Sector 11, Government Houses, Chandigarh, Punjab-160011	Female	Punjab	2005
40	Dilraj Singh, Managing Director, Department of Food & Public Distribution, Punjab State Civil Supplies Corporation Limited, PUNSUP, SCO, 36-40, Sector 34-A, Chandigarh- 160022	Male	Punjab	2005
41	Daljit Singh Mangat, Secretary, Government of Punjab, Department of Planning, Vit Te Yojna Bhawan, Plot No 2-B, Sector 33-A, Chandigarh, Punjab-160020	Male	Punjab	2005
42	Dr. Preetam B. Yashvant 108/l, 5th cross, 3rd main, MLA Layout, Bhoopsandra, Bangalore, Karnataka-560094	Male	Rajasthan	2003
43	Dr. M. Balaji, Executive Director, Tea Board India, Ministry of Commerce and Industry, Government of India, Department of Commerce, Shelwood Club Road, Coonoor, Tamil Nadu-643101	Male	Tamil Nadu	2005

44	Sowjanya Secretary Finance, ElectionNo.4, Uttarakhand Government Senior IAS officer's colony, Nimbuwala, Garhi cantt, Dehradun-248003	Female	Uttarakhand	2003
45	Dilip Rajaram Jawalkar Secretary Govt. of Uttarakhand Senior IAS Officers' colony, Nimbuwala, Garhicantt. Dehradun- 248001	Male	Uttarakhand	2003
46	Pankaj Kumar Pandey, Secretary Health, Government of Uttarakhand, 18, Kalidas Road, Near Nanhi Duniya, Deaf School, Dehradun, Uttarakhand-248001	Male	Uttarakhand	2005
47	Manmeet Kumar Nanda, Joint Secretary, Ministry Of Commerce and Industry, D-201, Defence Colony, New Delhi-110024	Female	West Bengal	2000