

[TO BE PUBLISHED IN THE GAZETTE OF INDIA EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)]

**GOVERNMENT OF INDIA
MINISTRY OF FINANCE
DEPARTMENT OF REVENUE
CENTRAL BOARD OF EXCISE AND CUSTOMS**

Notification No. 2/2017-Central Tax

**New Delhi, the 19th June, 2017
29 Jyaistha, 1939 Saka**

G.S.R (E).- In exercise of the powers under section 3 read with section 5 of the Central Goods and Services Tax Act, 2017 (12 of 2017) and section 3 of the Integrated Goods and Services Tax Act, 2017 (13 of 2017), the Central Board of Excise and Customs hereby appoints-

- (a) Principal Chief Commissioners of Central Tax and Principal Directors General of Central Tax,
- (b) Chief Commissioners of Central Tax and Directors General of Central Tax,
- (c) Principal Commissioners of Central Tax and Principal Additional Directors General of Central Tax,
- (d) Commissioners of Central Tax and Additional Directors General of Central Tax,
- (e) Additional Commissioners of Central Tax and Additional Directors of Central Tax,
- (f) Joint Commissioners of Central Tax and Joint Directors of Central Tax,
- (g) Deputy Commissioners of Central Tax and Deputy Directors of Central Tax,
- (h) Assistant Commissioners of Central Tax and Assistant Directors of Central Tax,
- (i) Commissioners of Central Tax (Audit),
- (j) Commissioners of Central Tax (Appeals),
- (k) Additional Commissioners of Central Tax (Appeals),

and the central tax officers sub-ordinate to them as central tax officers and vests them with all the powers under both the said Acts and the rules made thereunder with respect to the jurisdiction specified in the Tables given below.

2. The Principal Chief Commissioners of Central Tax or the Chief Commissioners of Central Tax, as the case may be, specified in column (2) of Table I, are hereby vested with the territorial jurisdiction over the-

- (a) Principal Commissioners of Central Tax and Commissioners of Central Tax, as the case may be, specified in the corresponding entry in column (3) of the said Table;
- (b) Commissioners of Central Tax (Appeals) specified in the corresponding entry in column (4) of the said Table;
- (c) Additional Commissioners of Central Tax (Appeals) specified in the corresponding entry in column (4) of the said Table; and
- (d) Commissioners of Central Tax (Audit) specified in the corresponding entry in column (5) of the said Table.

3. The Principal Commissioners of Central Tax or the Commissioners of Central Tax, as the case may be, specified in column (2) of Table II and the central tax officers sub-ordinate to them, are hereby vested with the territorial jurisdiction specified in the corresponding entry in column (3) of the said Table.

4. The Commissioners of Central Tax (Appeals) and Additional Commissioners of Central Tax (Appeals) specified in column (2) of Table III and the central tax officers subordinate to them are hereby vested with the territorial jurisdiction of the Principal Commissioners of Central Tax or the Commissioners of Central Tax, as the case may be, specified in the corresponding entry in column (3) of the said Table.

5. The Commissioners of Central Tax (Audit) specified in column (2) of Table IV and the central tax officers subordinate to them are hereby vested with the territorial jurisdiction of the Principal Commissioners of Central Tax or the Commissioners of Central Tax, as the case may be, specified in the corresponding entry in column (3) of the said Table.

Table I

Jurisdiction of Principal Chief Commissioner/Chief Commissioner of Central Tax in terms of Principal Commissioners/Commissioners of Central Tax, Commissioners of Central Tax (Appeals), Additional Commissioner of Central Tax (Appeals) and Commissioners of Central Tax (Audit)

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)	
(1)	(2)	(3)	(4)	(5)	
1	Principal Chief Commissioner Ahmedabad	1.3.1	Commissioner Ahmedabad North	1.4.1 Commissioner (Appeals) Ahmedabad and Additional Commissioner (Appeals) Ahmedabad	1.5.1 Commissioner (Audit) Ahmedabad
		1.3.2	Principal Commissioner Ahmedabad South		
		1.3.3	Commissioner Gandhinagar		
		1.3.4	Commissioner Rajkot	1.4.2 Commissioner (Appeals) Rajkot and Additional Commissioner (Appeals) Rajkot	1.5.2 Commissioner (Audit) Rajkot
		1.3.5	Commissioner Bhavnagar		
		1.3.6	Commissioner Kutch (Gandhidham)		
2	Principal Chief Commissioner Bengaluru	2.3.1	Principal Commissioner Bengaluru East	2.4.1 Commissioner (Appeals I) Bengaluru and Additional Commissioner (Appeals I) Bengaluru	2.5.1 Commissioner (Audit I) Bengaluru
		2.3.2	Commissioner Bengaluru South		
		2.3.3	Commissioner Bengaluru North	2.4.2 Commissioner (Appeals II) Bengaluru and Additional Commissioner (Appeals II) Bengaluru	2.5.2 Commissioner (Audit II) Bengaluru
		2.3.4	Commissioner Bengaluru North West		
		2.3.5	Principal		

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)
(1)	(2)	(3)	(4)	(5)
		Commissioner Bengaluru West	Mysuru and Additional Commissioner (Appeals) Mysuru	(Audit) Mysuru
		2.3.6 Principal Commissioner Mysuru		
		2.3.7 Commissioner Belgavi	2.4.4 Commissioner (Appeals) Belgavi and Additional Commissioner (Appeals)	2.5.4 Commissioner (Audit) Belgavi
		2.3.8 Commissioner Mangalore		
3	Chief Commissioner Bhopal	3.3.1 Principal Commissioner Bhopal	3.4.1 Commissioner (Appeals) Bhopal and Additional Commissioner (Appeals) Bhopal	3.5.1 Commissioner (Audit) Bhopal
		3.3.2 Commissioner Jabalpur		
		3.3.3 Principal Commissioner Raipur	3.4.2 Commissioner (Appeals) Raipur and Additional Commissioner (Appeals) Raipur	3.5.2 Commissioner (Audit) Raipur
		3.3.4 Commissioner Indore	3.4.3 Commissioner (Appeals) Indore and Additional Commissioner (Appeals) Indore	3.5.3 Commissioner (Audit) Indore
		3.3.5 Commissioner Ujjain		
4	Chief Commissioner Bhubaneswar	4.3.1 Principal Commissioner Bhubaneswar	4.4.1 Commissioner (Appeals) Bhubaneswar and Additional Commissioner (Appeals) Bhubaneswar	4.5.1 Commissioner (Audit) Bhubaneswar
		4.3.2 Commissioner Rourkela		
5	Chief Commissioner Chandigarh	5.3.1 Principal Commissioner Chandigarh	5.4.1 Commissioner (Appeals) Chandigarh and Additional Commissioner (Appeals) Chandigarh	5.5.1 Commissioner (Audit) Chandigarh
		5.3.2 Commissioner Shimla		
		5.3.3 Commissioner Jammu	5.4.2 Commissioner (Appeals) Jammu and Additional Commissioner (Appeals) Jammu	5.5.2 Commissioner (Audit) Jammu
		5.3.4 Principal Commissioner Ludhiana	5.4.3 Commissioner (Appeals) Ludhiana and Additional Commissioner (Appeals) Ludhiana	5.5.3 Commissioner (Audit) Ludhiana
		5.3.5 Commissioner		

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax		Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)		Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)	
(1)	(2)	(3)		(4)		(5)	
			Jalandhar				
6	Principal Chief Commissioner Chennai	6.3.1	Principal Commissioner Chennai North	6.4.1	Commissioner (Appeals I) Chennai and Additional Commissioner (Appeals I) Chennai	6.5.1	Commissioner (Audit I) Chennai
		6.3.2	Commissioner Puducherry				
		6.3.3	Commissioner Chennai South	6.4.2	Commissioner (Appeals II) Chennai and Additional Commissioner (Appeals II) Chennai	6.5.2	Commissioner (Audit II) Chennai
		6.3.4	Commissioner Chennai Outer				
		6.3.5	Principal Commissioner Coimbatore	6.4.3	Commissioner (Appeals) Coimbatore and Additional Commissioner (Appeals) Coimbatore	6.5.3	Commissioner (Audit) Coimbatore
		6.3.6	Commissioner Tiruchirapally				
		6.3.7	Commissioner Madurai				
		6.3.8	Commissioner Salem				
7	Principal Chief Commissioner Delhi	7.3.1	Principal Commissioner Delhi North	7.4.1	Commissioner (Appeals I) Delhi and Additional Commissioner (Appeals I) Delhi	7.5.1	Commissioner (Audit I) Delhi
		7.3.2	Commissioner Delhi East				
		7.3.3	Principal Commissioner Delhi South	7.4.2	Commissioner (Appeals II) Delhi and Additional Commissioner (Appeals II) Delhi	7.5.2	Commissioner (Audit II) Delhi
		7.3.4	Commissioner Delhi West				
8	Chief Commissioner Guwahati	8.3.1	Principal Commissioner Guwahati	8.4.1	Commissioner (Appeals) Guwahati and Additional Commissioner (Appeals) Guwahati and Additional Commissioner (Appeals) Shillong	8.5.1	Commissioner (Audit) Shillong
		8.3.2	Commissioner Dibrugarh				

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)
(1)	(2)	(3)	(4)	(5)
		8.3.3 Commissioner Shillong		
		8.3.4 Commissioner Itanagar		
		8.3.5 Commissioner Dimapur		
		8.3.6 Commissioner Imphal		
		8.3.7 Commissioner Aizawl		
		8.3.8 Commissioner Agartala		
9	Chief Commissioner Hyderabad	9.3.1 Principal Commissioner Hyderabad	9.4.1 Commissioner (Appeals I) Hyderabad and Additional Commissioner (Appeals I) Hyderabad	9.5.1 Commissioner (Audit I) Hyderabad
		9.3.2 Commissioner Rangareddy		
		9.3.3 Commissioner Medchal	9.4.2 Commissioner (Appeals II) Hyderabad and Additional Commissioner (Appeals II) Hyderabad	9.5.2 Commissioner (Audit II) Hyderabad
		9.3.4 Commissioner Secunderabad		
10	Chief Commissioner Jaipur	10.3.1 Principal Commissioner Jaipur	10.4.1 Commissioner (Appeals) Jaipur and Additional Commissioner (Appeals) Jaipur	10.5.1 Commissioner (Audit) Jaipur
		10.3.2 Commissioner Alwar		
		10.3.3 Commissioner Jodhpur	10.4.2 Commissioner (Appeals) Jodhpur and Additional Commissioner (Appeals) Jodhpur	10.5.2 Commissioner (Audit) Jodhpur
		10.3.4 Commissioner Udaipur		
11	Principal Chief Commissioner Kolkata	11.3.1 Principal Commissioner Kolkata North	11.4.1 Commissioner (Appeals I) Kolkata and Additional Commissioner (Appeals I) Kolkata	11.5.1 Commissioner (Audit I) Kolkata
		11.3.2 Commissioner Kolkata South		
		11.3.3 Commissioner Howrah	11.4.2 Commissioner (Appeals II) Kolkata and Additional Commissioner (Appeals II) Kolkata	11.5.2 Commissioner (Audit II) Kolkata
		11.3.4 Commissioner Haldia		
		11.3.5 Commissioner Siliguri	11.4.3 Commissioner (Appeals) Siliguri and Additional Commissioner (Appeals)	11.5.3 Commissioner (Audit) Durgapur

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)			
(1)	(2)	(3)	(4)	(5)			
		11.3.6	Commissioner Bolpur	Siliguri			
12	Principal Chief Commissioner Lucknow	12.3.1	Principal Commissioner Lucknow	12.4.1	Commissioner (Appeals) Lucknow and Additional Commissioner (Appeals) Lucknow	12.5.1	Commissioner (Audit) Lucknow
		12.3.2	Commissioner Agra				
		12.3.3	Commissioner Kanpur	12.4.2	Commissioner (Appeals) Allahabad and Additional Commissioner (Appeals) Allahabad	12.5.2	Commissioner (Audit) Kanpur
		12.3.4	Commissioner Allahabad				
		12.3.5	Commissioner Varanasi				
13	Chief Commissioner Meerut	13.3.1	Principal Commissioner Meerut	13.4.1	Commissioner (Appeals) Meerut and Additional Commissioner (Appeals) Meerut	13.5.1	Commissioner (Audit) Meerut
		13.3.2	Commissioner Ghaziabad				
		13.3.3	Principal Commissioner Noida	13.4.2	Commissioner (Appeals) Noida and Additional Commissioner (Appeals) Noida	13.5.2	Commissioner (Audit) Noida
		13.3.4	Commissioner Gautam Buddh Nagar				
		13.3.5	Commissioner Dehradun	13.4.3	Commissioner (Appeals) Dehradun and Additional Commissioner (Appeals) Dehradun	13.5.3	Commissioner (Audit) Dehradun
14	Principal Chief Commissioner Mumbai	14.3.1	Principal Commissioner Mumbai South	14.4.1	Commissioner (Appeals I) Mumbai and Additional Commissioner (Appeals I) Mumbai	14.5.1	Commissioner (Audit I) Mumbai
		14.3.2	Principal Commissioner Mumbai East	14.4.2	Commissioner (Appeals II) Mumbai and Additional Commissioner (Appeals II) Mumbai	14.5.2	Commissioner (Audit II) Mumbai
		14.3.3	Commissioner Mumbai Central				
		14.3.4	Commissioner Mumbai West	14.4.3	Commissioner Appeals III) Mumbai and Additional Commissioner (Appeals III) Mumbai	14.5.3	Commissioner (Audit III) Mumbai
		14.3.5	Commissioner Palghar				
		14.3.6	Commissioner Raigarh	14.4.4	Commissioner (Appeals) Raigarh and Additional Commissioner	14.5.4	Commissioner (Audit) Raigarh

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)	
(1)	(2)	(3)	(4)	(5)	
		14.3.7 Commissioner Navi Mumbai		(Appeals) Raigarh	
		14.3.8 Commissioner Belapur			
		14.3.9 Commissioner Thane	14.4.5	Commissioner (Appeals) Thane and Additional Commissioner (Appeals) Thane	14.5.5 Commissioner (Audit) Thane
		14.3.10 Commissioner Thane Rural			
		14.3.11 Commissioner Bhiwandi			
15	Chief Commissioner Nagpur	15.3.1 Principal Commissioner Nagpur-I	15.4.1	Commissioner (Appeals) Nagpur and Additional Commissioner (Appeals) Nagpur	15.5.1 Commissioner (Audit) Nagpur
		15.3.2 Commissioner Nagpur-II			
		15.3.3 Commissioner Nashik	15.4.2	Commissioner (Appeals) Nashik and Additional Commissioner (Appeals) Nashik	15.5.2 Commissioner (Audit) Nashik
		15.3.4 Commissioner Aurangabad			
16	Chief Commissioner Panchkula	16.3.1 Principal Commissioner Gurugram	16.4.1	Commissioner (Appeals) Gurugram and Additional Commissioner (Appeals) Gurugram	16.5.1 Commissioner (Audit) Gurugram
		16.3.2 Commissioner Faridabad			
		16.3.3 Commissioner Panchkula	16.4.2	Commissioner (Appeals) Panchkula and Additional Commissioner (Appeals) Panchkula	16.5.2 Commissioner (Audit) Panchkula
		16.3.4 Commissioner Rohtak			
17	Chief Commissioner Pune	17.3.1 Principal Commissioner Pune-I	17.4.1	Commissioner (Appeals) Pune-I and Additional Commissioner (Appeals) Pune-I	17.5.1 Commissioner (Audit I) Pune
		17.3.2 Commissioner Kolhapur			
		17.3.3 Commissioner Pune-II	17.4.2	Commissioner (Appeals) Pune-II and Additional Commissioner (Appeals) Pune-II	17.5.2 Commissioner (Audit II) Pune
		17.3.4 Commissioner Goa	17.4.3	Commissioner (Appeals) Goa and Additional Commissioner (Appeals) Goa	
18	Chief Commissioner Ranchi	18.3.1 Principal Commissioner Patna-I	18.4.1	Commissioner (Appeals) Patna and Additional Commissioner	18.5.1 Commissioner (Audit) Patna

Sl. No.	Principal Chief Commissioner / Chief Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Principal Commissioner/ Commissioner of Central Tax	Jurisdiction of Principal Chief Commissioner/ Chief Commissioner of Central Tax in terms of Commissioner (Appeals) and Additional Commissioner (Appeals)	Jurisdiction of Principal Chief Commissioner / Chief Commissioner of Central Tax in terms of Commissioner (Audit)			
(1)	(2)	(3)	(4)	(5)			
		18.3.2	Commissioner Patna-II	(Appeals) Patna			
		18.3.3	Principal Commissioner Ranchi	18.4.2	Commissioner (Appeals) Ranchi and Additional Commissioner (Appeals) Ranchi		
		18.3.4	Commissioner Jamshedpur		18.5.2	Commissioner (Audit) Ranchi	
19	Chief Commissioner Thiruvananthapuram	19.3.1	Commissioner Thiruvananthapuram	19.4.1	Commissioner (Appeals) Kochi and Additional Commissioner (Appeals) Kochi	19.5.1	Commissioner (Audit) Kochi
		19.3.2	Principal Commissioner Kochi				
		19.3.3	Commissioner Kozhikode				
20	Chief Commissioner Vadodara	20.3.1	Principal Commissioner Vadodara-I	20.4.1	Commissioner (Appeals) Vadodara and Additional Commissioner (Appeals) Vadodara	20.5.1	Commissioner (Audit) Vadodara
		20.3.2	Commissioner Vadodara-II				
		20.3.3	Commissioner Surat	20.4.2	Commissioner (Appeals) Surat and Additional Commissioner (Appeals) Surat	20.5.2	Commissioner (Audit) Surat
		20.3.4	Commissioner Daman				
21	Chief Commissioner Visakhapatnam (Amaravathi)	21.3.1	Principal Commissioner Visakhapatnam	21.4.1	Commissioner (Appeals) Guntur and Additional Commissioner (Appeals) Guntur	21.5.1	Commissioner (Audit) Guntur
		21.3.2	Commissioner Guntur				
		21.3.3	Commissioner Tirupati				

Table II
Territorial Jurisdiction of Principal Commissioner/Commissioner of Central Tax

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
1	Agartala	State of Tripura.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
2	Agra	Districts of Agra, Firozabad, Mahamaya Nagar, Mathura, Aligarh, Auraiya, Etawah, Kasi Ram Nagar and Etahin the State of Uttar Pradesh.
3	Ahmedabad North	Entire area on the eastern side of Sabarmati river starting from Nehru Bridge towards northern side of Relief road extending up to Kalupur, on southern side to the east of railway tracks from Kalupur bridge to Sarangpur Bridge. From Sarangpur Bridge to the northern side of the road from Sarangpur Bridge to the corner of Patel Mills on Rakhial Road via Hathikhai. From Patel Mills, there is an imaginary boundary lying on the outer boundary of Patel Mills and Raipur Mills (including both mills) and, then, the wall separating the Raipur Mills and Vivekanand Mill, the imaginary boundary runs through the roads between Rakhial Society and Rakhial Village passing through the backside of Monogram Mills upto Naroda Highway. From there, it includes the area lying on the eastern side of Narol-Naroda Highway upto the intersection of Narol- Naroda Highway and Odhav Road at Indian Oil Corporation, and Muthia, Ainasan, Pardhol, Vehlal, Juka, NarodaLialis, Navrangpur Village of DascroiTaluk. The jurisdiction also includes the entire area of City Taluka west of Sabarmati River (excluding the area falling South from the line running from Nehru Bridge to Navrangpur Police Station via Ashram Road, Swastik Char Rasta, Commerce Six Road towards Drive-in Road uptoThaltej Cross Road on S.G. Highway, from Thaltej Cross Road upto the Sanand Cross Road Road on S G highway on west side, on south side Ahmedabad City Taluka limit and on east side Sabarmati river from Nehru bridge upto Ahmedabad City Taluka limit towards South) and all villages of Daskroi Taluka, on the western side of Sabarmati River. The jurisdiction also includes Sanand, Dholka, Dholera, Bavla, Mandal, Dhanduka, Viramgam and Detroj-Rampura Taluka of Ahmedabad District in the State of Gujarat.
4	Ahmedabad South	Area covering the City Taluka and the Daskroi Taluka in the District of Ahmedabad excluding (1) The area to the North of the Road starting from Riverfront near Times of India Office till S.G. highway via Swastik Char Rasta, Vijay Char Rasta, Memnagar Cross Road and Drive-in Road. (2) Area to the west of S.G. highway starting from Thaltej Cross Roads towards Sanand Crossroads till the limits of city taluka. (3) The portions and villages of both the talukas included in the jurisdiction of Ahmedabad North Commissionerate in the State of Gujarat.
5	Aizawl	State of Mizoram
6	Allahabad	Districts of Allahabad, SantRavidas Nagar, Jaunpur, Sultanpur, Amethi (Gauriganj), Pratapgarh, Kaushambi, Chitrakoot, Banda, Fatehpur, Basti, Ambedkar Nagar, Faizabad and Raebareli in the State of Uttar Pradesh.
7	Alwar	Districts of Alwar, Bharatpur, Dholpur, Dausa, Karauli, SawaiMadhopur, Sikar and Jhunjhunu in the State of Rajasthan.
8	Aurangabad	Districts of Aurangabad, Jalna, Hingoli, Parbhani, Nanded, Latur, Osmanabad and Beed in the State of Maharashtra.
9	Belapur	The areas falling under following pin codes: 400614, 400701 to 400707, 400709 and 400710 in the State of Maharashtra.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
10	Belgavi	Districts of Bidar, Gulbarga, Bijapur, Raichur, Bagalkot, Belgaum, Dharwar, Gadag, Bellary, Koppal, and Yadgir in the State of Karnataka covered under the postal pin code including: 580001, 580002, 580003, 580004, 580005, 580006, 580007, 580008, 580009, 580011, 580020, 580021, 580023, 580024, 580025, 580026, 580028, 580029, 580030, 580031, 580032, 580112, 580114, 580118, 581103, 581105, 581107, 581113, 581117, 581195, 581196, 581201, 581204, 581206, 581207, 581209, 582101, 582102, 582103, 582111, 582112, 582113, 582114, 582115, 582116, 582117, 582118, 582119, 582120, 582201, 582202, 582203, 582204, 582205, 582206, 582207, 582208, 582209, 582210, 582211, 583101, 583102, 583103, 583104, 583111, 583112, 583113, 583114, 583115, 583116, 583117, 583118, 583119, 583120, 583121, 583122, 583123, 583124, 583126, 583128, 583129, 583130, 583132, 583134, 583135, 583136, 583152, 583201, 583203, 583211, 583212, 583214, 583215, 583216, 583217, 583218, 583219, 583220, 583221, 583222, 583223, 583224, 583225, 583226, 583227, 583228, 583229, 583230, 583231, 583232, 583233, 583234, 583235, 583236, 583237, 583238, 583239, 583268, 583275, 583276, 583277, 583278, 583279, 583280, 583281, 583282, 583283, 584101, 584102, 584103, 584111, 584113, 584115, 584116, 584118, 584120, 584122, 584123, 584124, 584125, 584126, 584127, 584128, 584129, 584132, 584133, 584134, 584135, 584136, 584138, 584139, 584140, 584143, 584167, 584170, 584202, 584203, 585101, 585102, 585103, 585104, 585105, 585106, 585201, 585202, 585210, 585211, 585212, 585213, 585214, 585215, 585216, 585217, 585218, 585219, 585220, 585221, 585222, 585223, 585224, 585225, 585226, 585227, 585228, 585229, 585236, 585237, 585265, 585287, 585290, 585291, 585292, 585301, 585302, 585303, 585304, 585305, 585306, 585307, 585308, 585309, 585310, 585311, 585312, 585313, 585314, 585315, 585316, 585317, 585318, 585319, 585320, 585321, 585322, 585323, 585324, 585325, 585326, 585327, 585328, 585329, 585330, 585331, 585353, 585355, 585401, 585402, 585403, 585411, 585412, 585413, 585414, 585415, 585416, 585417, 585418, 585419, 585421, 585436, 585437, 585443, 586101, 586102, 586103, 586104, 586108, 586109, 586111, 586112, 586113, 586114, 586115, 586116, 586117, 586118, 586119, 586120, 586121, 586122, 586123, 586124, 586125, 586127, 586128, 586129, 586130, 586201, 586202, 586203, 586204, 586205, 586206, 586207, 586208, 586209, 586210, 586211, 586212, 586213, 586214, 586215, 586216, 586217, 587101, 587102, 587103, 587111, 587112, 587113, 587114, 587115, 587116, 587117, 587118, 587119, 587120, 587121, 587122, 587124, 587125, 587154, 587155, 587201, 587202, 587203, 587204, 587205, 587206, 587207, 587301, 587311, 587312, 587313, 587314, 587315, 587316, 587330, 590001, 590003, 590005, 590006, 590008, 590009, 590010, 590011, 590014, 590015, 590016, 590018, 590019, 591101, 591102, 591103, 591104, 591106, 591107, 591108, 591109, 591110, 591111, 591112, 591113, 591114, 591115, 591116, 591117, 591118, 591119, 591120, 591121, 591122, 591123, 591124, 591125, 591126, 591127, 591128, 591129, 591130, 591131, 591136, 591143, 591147, 591153, 591156, 591173, 591201, 591211, 591212, 591213, 591214, 591215, 591216, 591217, 591218, 591219, 591220, 591221, 591222, 591223, 591224, 591225, 591226, 591227, 591228, 591229, 591230, 591231, 591232, 591233, 591234, 591235, 591236, 591237, 591238, 591239, 591240, 591241, 591242, 591243, 591244, 591245, 591246, 591247, 591248, 591254, 591263, 591265, 591287, 591301, 591302, 591303, 591304, 591305, 591306, 591307, 591308, 591309, 591310, 591311, 591312, 591313, 591314, 591315, 591316, 591317, 591340 and 591344.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
11	Bengaluru East	<p>Areas falling under the following postal pin codes in the jurisdiction of part of Bengaluru Urban District, part of Bengaluru Rural District, Kolar District, in the State of Karnataka:</p> <p>560005, 560007, 560008, 560016, 560017,560025, 560033, 560035, 560036, 560037,560038, 560042, 560043, 560047, 560048, 560049, 560066, 560067, 560071, 560075, 560084, 560087, 560093, 560103, 562114, 562122, 562125, 562129, 563101, 563102, 563103, 563113, 563114, 563115, 563116, 563117, 563118, 563119, 563120, 563121, 563122, 563126, 563127, 563128, 563129, 563130, 563131, 563132, 563133, 563134, 563135, 563136, 563137, 563138, 563139, 563160,563161and563162.</p> <p>Any other pin codes falling within Kolar District which are not mentioned specifically in the jurisdiction of any of the Commissionerates.</p>
12	Bengaluru North	<p>The areas falling under the following postal pin codes in the jurisdiction of part of Bengaluru Urban District, part of Bengaluru Rural District, Chikkaballapura District in the State of Karnataka:</p> <p>560001, 560003, 560006, 560009, 560012, 560014, 560020, 560021, 560024, 560032, 560045, 560046, 560051, 560052, 560054, 560055, 560063, 560064, 560065, 560077, 560080, 560092, 560094, 560097, 560106, 560300, 561203, 561204, 561205, 561206, 561207, 561208, 561209, 561210, 561211, 561212, 561213, 561228, 562101, 562102, 562103, 562104, 562105, 562110, 562135, 562149, 562157, 562163, 562164, 563123, 563124, 563125, 563146 and 563159.</p> <p>Any other pin codes falling within the jurisdiction of Bengaluru Rural District and Chikkaballapura District which are not mentioned specifically in the jurisdiction of any of the Commissionerates.</p>
13	Bengaluru North West	<p>The areas falling under the following postal pin codes in the jurisdiction of part of Bengaluru Urban District, part of Bengaluru Rural District, Tumkur District, Chitradurga District, Davangere District and Haveri District in the State of Karnataka:</p> <p>560013, 560015, 560022, 560031, 560057,560058, 560073, 560088, 560089, 560090, 560091, 560107, 561202, 562111, 562123, 562132, 562162, 572101, 572102, 572103, 572104, 572105, 572106, 572107, 572111, 572112, 572113, 572114, 572115, 572116, 572117, 572118, 572119, 572120, 572121, 572122, 572123, 572124, 572125, 572126, 572127, 572128, 572129, 572130, 572132, 572133, 572134, 572135, 572136, 572137, 572138, 572139, 572140, 572141, 572142, 572143, 572144, 572145, 572168, 572175, 572201,572202, 572211, 572212, 572213, 572214, 572215, 572216, 572217, 572218, 572219, 572220, 572221, 572222, 572223, 572224, 572225, 572226, 572227, 572228, 573114, 577001, 577002, 577003, 577004, 577005, 577006, 577213, 577215, 577217, 577218, 577219, 577221, 577223, 577224, 577230, 577231, 577501, 577502, 577511, 577512, 577513, 577514, 577515, 577516, 577517, 577518, 577519, 577520, 577521, 577522, 577523, 577524, 577525, 577526, 577527, 577528, 577529, 577530, 577531, 577532, 577533, 577534, 577535, 577536, 577537, 577538, 577539, 577540, 577541, 577542, 577543, 577544, 577545, 577546, 577551, 577552, 577553, 577554, 577555, 577556, 577557, 577558, 577566, 577589, 577596, 577597, 577598, 577599, 577601, 577602, 581101, 581102, 581104, 581106, 581108, 581109, 581110, 581111, 581112, 581115, 581116, 581118, 581119, 581120, 581123, 581126, 581128, 581145, 581148, 581193,</p>

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		581197, 581198, 581202,581203, 581205, 581208, 581210, 581211, 581212, 581213, 583125, 583127, 583131, 583137and 583213. Any other pin codes falling within the jurisdiction of Tumkur District, Chitradurga District, Davangere District and Haveri District which are not mentioned specifically in the jurisdiction of any of the Commissionerates
14	Bengaluru South	The areas falling under the following postal pin codes in the jurisdiction of part of Bengaluru Urban District in the State of Karnataka: 560002, 560004, 560011, 560027, 560029, 560030, 560034, 560041, 560068, 560069, 560076, 560078, 560081, 560083, 560095,560099, 560100, 560102, 560105, 560108, 560111, 560112, 560114, 560210, 561229, 562106, 562107, 562158.Any other pin codes falling within the jurisdiction of Bengaluru Urban Districts which are not mentioned specifically in the jurisdiction of any of the Commissionerates.
15	Bengaluru West	Areas falling under the following postal pin codes in the jurisdiction of part of Bengaluru Urban District and Ramnagaram District, in the State of Karnataka: 560010, 560018, 560019,560023, 560026, 560028, 560039, 560040, 560044, 560050, 560053, 560056, 560059, 560060, 560061, 560062,560070, 560072, 560074, 560079, 560082, 560085, 560086, 560096, 560098, 560104, 560109, 560110,561101,561201, 562108, 562109, 562112, 562117, 562119, 562120, 562121, 562126, 562127, 562128, 562130,562131, 562138, 562145, 562159, 562160, 562161 571501 and 571511. Any other pin codes falling within the jurisdiction of Ramnagaram District which are not mentioned specifically in the jurisdiction of any of the Commissionerates.
16	Bhavnagar	Districts of Bhavnagar, Surendranagar, Amreli, Junagadh, Porbandar, Gir-Somnath and Botad in the State of Gujarat.
17	Bhiwandi	The areas falling under following pin codes: 400607, 400608, 400615, 401204, 421101, 421302, 421305, 421308, 421311 and 421312 in the State of Maharashtra.
18	Bhopal	Districts of Bhopal, Vidisha, Raisen, Hoshangabad, Harda, Sehore, Betul, Sagar, Rajgarh, Gwalior, Guna, Bhind, Morena, Sheopur, Shivpuri, Ashoknagar, Datia in the State of Madhya Pradesh.
19	Bhubaneswar	Districts of Khurda, Cuttack, Kendrapara, Jagatsinghpur, Puri, Jajpur, Bhadrak, Balasore, Dhenkanal, Nayagarh, Ganjam, Rayagada, Gajapati, Koraput, Malkangiri, Nabrangpur, Kandhamal and Kalahandi in the State of Odisha. The territorial waters and the seabed and sub-soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Odisha.
20	Bolpur	Districts of Murshidabad, Birbhum, Purulia, Purba Bardhman, Paschim Bardhman and Bankura in the State of West Bengal.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
21	Chandigarh	Union Territory of Chandigarh.
22	Chennai North	Chennai Corporation Zone Nos. I to IX.(From Ward no. 1 to 126 in existence as on 01-04-2017) in the State of Tamil Nadu. The continental shelf and exclusive economic zone contiguous to the eastern coast of India. Explanation: The eastern coast of India refers to the coast adjacent to the states or Union Territories, as the case may be, of West Bengal, Odisha, Andhra Pradesh, Puducherry, Tamil Nadu and Andaman and Nicobar Islands.
23	Chennai Outer	Districts of Villupuram, Thiruvannamalai, Vellore, Thiruvallur, Kanchipuram and areas covered under Pallavaram Cantonment Board excluding Chennai Corporation Zone Nos. I to XV (from Ward No. 1 to 200 in existence as on 01.04.2017) and St. Thomas Mount Cantonment Board in the State of Tamil Nadu.
24	Chennai South	Areas comprising of Chennai Corporation Zones Nos. X to XV (From Ward No. 127 to 200 in existence as on 01-04-2017) and St. Thomas Mount Cantonment Board in the State of Tamil Nadu.
25	Coimbatore	Districts of Coimbatore, Nilgiris and the District of Tirupur excluding Dharapuram, Kangayam and Uthukkuli Taluks in the State of Tamil Nadu.
26	Daman	Union territories of Daman and Diu and Dadra and Nagar Haveli.
27	Dehradun	State of Uttarakhand.
28	Delhi East	Areas falling under the following postal pin codes in the jurisdiction of part of Revenue Districts namely, East Delhi, South Delhi, New Delhi, North East Delhi, Shahdara and South East Delhi in the Union Territory of Delhi. 110003, 110013, 110014, 110019, 110024, 110025, 110031, 110032, 110044, 110049, 110051, 110053, 110065, 110090, 110091, 110092, 110093, 110094, 110095, 110096, 110098, 110099.
29	Delhi North	Areas falling under the following postal pin codes in the jurisdiction of part of Revenue Districts namely, Central Delhi, North Delhi and North West Delhi in the Union Territory of Delhi. 110002, 110005, 110006, 110007, 110009, 110033, 110035, 110036, 110039, 110040, 110042, 110054, 110055, 110060, 110082, 110084, 110088.
30	Delhi South	Areas falling under the following postal pin codes in the jurisdiction of part of Revenue Districts namely, New Delhi, South Delhi, South East Delhi and South West Delhi in the Union Territory of Delhi. 110001, 110004, 110010, 110011, 110012, 110016, 110017, 110020, 110021, 110022, 110023, 110028, 110029, 110030, 110037, 110038, 110043, 110045, 110046, 110047, 110048, 110050, 110057, 110061, 110062, 110066, 110067, 110068, 110069, 110070, 110071, 110072, 110073, 110074, 110075, 110076, 110077, 110078, 110079, 110080, 110097.
31	Delhi West	Areas falling under the following postal pin codes in the jurisdiction of part of Revenue Districts namely, North Delhi, West Delhi, Central Delhi and North

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		West Delhi in the Union Territory of Delhi. 110008, 110015, 110018, 110026, 110027, 110034, 110041, 110052, 110056, 110058, 110059, 110063, 110064, 110081, 110083, 110085, 110086, 110087, 110089.
32	Dibrugarh	Districts of Tinsukia, Dibrugarh, Charaideo, Sivasagar, Jorhat, Golaghat, Majuli, Darrang, Udalguri, Sonitpur, Biswanath, Lakhimpur and Dhemaji in the State of Assam.
33	Dimapur	State of Nagaland
34	Faridabad	Districts namely Faridabad, Palwal, Mewat, Rewari and Mahendergarh in the State of Haryana.
35	Gandhinagar	Districts of Gandhinagar, Sabarkantha, Aravalli, Mehsana, Banaskantha and Patan districts in the State of Gujarat.
36	Gautam Buddha Nagar	District of Gautam Buddha Nagar (excluding the areas falling under the jurisdiction of New Okhla Industrial Development Authority (NOIDA) in the District of Gautam Buddha Nagar) and Districts of Bulandshahar, Bareilly, Badaun, Sambhal and Pilibhit in the State of Uttar Pradesh.
37	Ghaziabad	District of Ghaziabad in the State of Uttar Pradesh.
38	Goa	State of Goa. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Goa.
39	Guntur	Districts of Guntur, Krishna, West Godavari, Potti Sriramulu Nellore and Prakasam in the State of Andhra Pradesh. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Andhra Pradesh.
40	Gurugram	Revenue District of Gurugram in the State of Haryana.
41	Guwahati	Districts of Kamrup (Metro), Kamrup (Rural), Baksa, Kokrajhar, Bongaigaon, Chirang, Barapeta, Dhubri, South Salmara-Mankachar, Nalbari, Goalpara, Morigaon, Nagoan, Hojai, East Karbi Anglong, West Karbi Anglong, Dima Hasao, Cachar, Hailakandi and Karimganj in the State of Assam.
42	Haldia	Union Territory of Andaman and Nicobar Islands, Districts of Purba Medinipur, Paschim Medinipur, Jhargram and Block Amta-I, Amta-II, Bagnan I, Jagatballavpur, Panchala, Udaynarayanpur, Domjur and Uluberia II of Howrah District in the State of West Bengal. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of West Bengal and the Union territory of Andaman and Nicobar Islands.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
43	Howrah	Districts of Hooghly and Howrah except Blocks Amta-I, Amta II, Bagnan-I, Jagatballavpur, Panchala, Udaynarayanpur, Domjur and Uluberia II in the district of Howrah in the State of West Bengal.
44	Hyderabad	Ward No. 24,26 to 80,89 and 91 to 103 of Greater Hyderabad Municipal Corporation falling in Hyderabad District and Rajendranagar Mandal of Rangareddy District in the State of Telangana.
45	Imphal	State of Manipur.
46	Indore	Districts of Indore and Dewas in the State of Madhya Pradesh.
47	Itanagar	State of Arunachal Pradesh.
48	Jabalpur	Districts of Jabalpur, Narsinghpur, Mandla, Dindori, Katni, Umaria, Shahdol, Anuppur, Chhindwara, Seoni, Balaghat, Satna, Panna, Rewa, Sidhi, Singroli, Damoh, Chhatarpur and Tikamgarh in the State of Madhya Pradesh.
49	Jaipur	Districts of Jaipur, Ajmer, and Tonk in the State of Rajasthan.
50	Jalandhar	Districts of Amritsar, Tarn Taran, Gurdaspur, Jalandhar, Kapurthala, Pathankot, Shaheed Bhagat Singh Nagar and Hoshiarpur in the State of Punjab.
51	Jammu	State of Jammu and Kashmir.
52	Jamshedpur	Districts of East Singhbhum , West Singhbhum and Saraikela – Kharsawan in the State of Jharkhand .
53	Jodhpur	Districts of Jodhpur, Nagaur, Pali, Sirohi, Jalore, Barmer, Jaisalmer, Bikaner, Churu, Ganganagar and Hanumangarh in the state of Rajasthan.
54	Kanpur	Districts of Kanpur Nagar, Kanpur Dehat, Lalitpur, Jhansi, Mahoba, Hamirpur, Jalaun, Kannauj, Mainpuri and Farrukhabad in the State of Uttar Pradesh.
55	Kochi	Union Territory of Lakshadweep and Districts of Ernakulam, Idukki, Thrissur in the State of Kerala. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Kerala and the Union territory of Lakshadweep.
56	Kolhapur	Districts of Satara, Sangli, Kolhapur, Ratnagiri and Sindhudurg in the State of Maharashtra.
57	Kolkata North	Ward No. 1 to 62 of Kolkata Municipal Corporation and Districts of North 24 Paraganas and Nadia in the State of West Bengal.
58	Kolkata South	Ward No. 63 to 144 of Kolkata Municipal Corporation and the entire Districts of South 24 Paraganas in the State of West Bengal.
59	Kozhikode	Districts of Palakkad, Malappuram, Kozhikode, Wayanad, Kannur and Kasaragod in the State of Kerala.
60	Kutch(Gandhidham)	District of Kutch in the State of Gujarat.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
61	Lucknow	Districts of Lucknow, Barabanki, Balrampur, Shravasti, Behraich, Gonda, Unnao, Sitapur, Lakhimpur, Shahjahanpur and Hardoi in the State of Uttar Pradesh.
62	Ludhiana	Districts of Ludhiana, Moga, Ferozpur, Faridkot, Muktsar, Fazilka, Barnala, Sangrur, Mansa, Bhatinda, Patiala, Rupnagar, Ajitgarh and Fatehgarh Sahib in the State of Punjab.
63	Madurai	Districts of Madurai, Ramanathapuram, Sivagangai, Virudhunagar, Tuticorin, Tirunelveli, Kanyakumari, Theni, Dindigul (except D. Gudalur Village of Palayam Firka of Vedasandur Taluk) in the State of Tamil Nadu. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Tamil Nadu and the Union territory of Puducherry.
64	Mangalore	Areas in the Revenue District of Dakshina Kannada, Udupi, Uttara Kannada in the state of Karanataka covered under the postal pin code including: 574101, 574102, 574103, 574104, 574105, 574106, 574107, 574108, 574109, 574110, 574111, 574112, 574113, 574114, 574115, 574116, 574117, 574118, 574119, 574122, 574129, 574141, 574142, 574143, 574144, 574145, 574146, 574148, 574150, 574153, 574154, 574197, 574198, 574199, 574201, 574203, 574210, 574211, 574212, 574213, 574214, 574216, 574217, 574218, 574219, 574220, 574221, 574222, 574223, 574224, 574225, 574226, 574227, 574228, 574229, 574230, 574231, 574232, 574233, 574234, 574235, 574236, 574237, 574238, 574239, 574240, 574241, 574242, 574243, 574248, 574253, 574259, 574260, 574265, 574267, 574274, 574279, 574285, 574313, 574314, 574323, 574324, 574325, 574326, 574327, 574328, 574509, 575001, 575002, 575003, 575004, 575006, 575007, 575008, 575010, 575013, 575015, 575016, 575017, 575018, 575019, 575020, 575022, 575023, 575025, 575028, 575029, 575030, 576101, 576102, 576103, 576104, 576105, 576106, 576107, 576108, 576111, 576112, 576113, 576114, 576115, 576117, 576120, 576121, 576122, 576124, 576201, 576210, 576211, 576212, 576213, 576214, 576215, 576216, 576217, 576218, 576219, 576220, 576221, 576222, 576223, 576224, 576225, 576226, 576227, 576228, 576229, 576230, 576231, 576232, 576233, 576234, 576235, 576247, 576257, 576282, 581121, 581129, 581186, 581187, 581301, 581302, 581303, 581304, 581305, 581306, 581307, 581308, 581314, 581315, 581316, 581317, 581318, 581319, 581320, 581321, 581322, 581323, 581324, 581325, 581326, 581327, 581328, 581329, 581330, 581331, 581332, 581333, 581334, 581335, 581336, 581337, 581338, 581339, 581340, 581341, 581342, 581343, 581344, 581345, 581346, 581347, 581348, 581349, 581350, 581351, 581352, 581353, 581354, 581355, 581356, 581357, 581358, 581359, 581360, 581361, 581362, 581363, 581365, 581384, 581396, 581400, 581401, 581402, 581403, 581411, 581412, 581421, 581423, 581440, 581450, 581453. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Karnataka.
65	Medchal	Districts of Adilabad, Jagtial, Kamareddy, Karimnagar, KomaranBheem (Asifabad), Mancherial, Medak, Nirmal, Nizamabad, Peddapalli, Rajanna, (Sircilla), Sangareddy, Siddipet, Vikarabad and Secunderabad Cantonment Board Area and Medchal (Malkajgiri) District (Ward Nos. 114 to 141 of Greater Hyderabad Municipal Corporation but excluding Uppal, Kapra, Medipally and

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		Ghatkesar Mandals) in the State of Telangana.
66	Meerut	Districts of Meerut, Baghpat, Muzaffarnagar, Saharanpur, Shamli, Amroha, Moradabad, Bijnore and Rampur in the State of Uttar Pradesh.
67	Mumbai Central	The areas falling under following pin codes: 400003, 400008 to 400018, 400025 to 400028, 400030,400033 and 400034 in the State of Maharashtra.
68	Mumbai East	The areas falling under following pin codes: 400019, 400022, 400024, 400029, 400031, 400037, 400041, 400051, 400059, 400060, 400063, 400065, 400069, 400070, 400072, 400077, 400084, 400086, 400089, 400093, 400096, 400097, 400098 and 400099 in the State of Maharashtra.
69	Mumbai South	The areas falling under following pin codes: 400001, 400002, 400004 to 400007, 400020, 400021, 400023, 400032, 400035, 400036, 400038 and 400039 in the State of Maharashtra. The continental shelf and exclusive economic zone contiguous to the western coast of India. Explanation: The western coast of India refers to the coast adjacent to the states or Union Territories, as the case may be, of Gujarat, Maharashtra, Goa, Daman and Diu, Karnataka, Kerala and Lakshwadeep
70	Mumbai West	The areas falling under following pin codes:400040, 400047 to 400050, 400052 to 400058, 400061, 400062, 400064, 400090, 400095, 400102, 400104, 400105 in the State of Maharashtra. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Maharashtra.
71	Mysuru	Area in the revenue districts of Mysuru, Mandya, Chamarajanagar, Kodagu, Hassan, Chikmagalur and Shivamogga in the state of Karnataka covered under postal pin codes including: 570001, 570002, 570003, 570004, 570005, 570006, 570007, 570008, 570009, 570010, 570011, 570012, 570014, 570015, 570016, 570017, 570018, 570019, 570020, 570022, 570023, 570025, 570026, 570027, 570028, 570029, 570030, 570031, 571101, 571102, 571103, 571104, 571105, 571106, 571107, 571108, 571109, 571110, 571111, 571114, 571116, 571117, 571118, 571119, 571120, 571121, 571122, 571124, 571125, 571126, 571127, 571128, 571129, 571134, 571187, 571189, 571201, 571211, 571212, 571213, 571214, 571215, 571216, 571217, 571218, 571219, 571231, 571232, 571234, 571235, 571236, 571237, 571247, 571248, 571249, 571250, 571251, 571252, 571253, 571254, 571301, 571302, 571311, 571312, 571313, 571314, 571315, 571316, 571320, 571401, 571403, 571404, 571405, 571415, 571416, 571417, 571418, 571419, 571421, 571422, 571423, 571424, 571425, 571426, 571427, 571429, 571430, 571431, 571432, 571433, 571434, 571435, 571436, 571438, 571439, 571440, 571441, 571442, 571443, 571444, 571445, 571446, 571448, 571450, 571455, 571457, 571463, 571475, 571476, 571477, 571478, 571490, 571601, 571602, 571603, 571604, 571605, 571606, 571607, 571610, 571617, 571802, 571807, 571811, 571812, 573101, 573102, 573103, 573111, 573112, 573113, 573115, 573116, 573117, 573118, 573119, 573120, 576121, 573122, 573123, 573124, 573125,

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		573126, 573127, 573128, 573129, 573130, 573131, 573133, 573134, 573135, 573136, 573137, 573141, 573142, 573144, 573150, 573162, 573164, 573165, 573201, 573202, 573211, 573212, 573214, 573215, 573216, 573217, 573218, 573219, 573220, 573225, 573226, 577101, 577102, 577111, 577112, 577113, 577114, 577115, 577116, 577117, 577120, 577121, 577122, 577123, 577124, 577125, 577126, 577127, 577128, 577129, 577130, 577131, 577132, 577133, 577134, 577135, 577136, 577137, 577138, 577139, 577140, 577142, 577144, 577145, 577146, 577160, 577168, 577175, 577179, 577180, 577181, 577182, 577201, 577202, 577203, 577204, 577205, 577211, 577213, 577214, 577215, 577216, 577217, 577218, 577219, 577220, 577221, 577222, 577223, 577224, 577225, 577226, 577227, 577228, 577229, 577230, 577231, 577232, 577233, 577243, 577245, 577301, 577302, 577401, 577411, 577413, 577414, 577415, 577416, 577417, 577418, 577419, 577421, 577423, 577424, 577425, 577426, 577427, 577428, 577429, 577430, 577431, 577432, 577433, 577434, 577435, 577436, 577448, 577451, 577452, 577453, 577544, 577548, 577549, 577550, 577551 and 577552.
72	Nagpur I	<p>1. Following Areas of Nagpur District:</p> <p>(a). Area covered by Municipal limits of Nagpur city lying south of interconnected Sections of National Highway/State Highway/Internal Roads as under:</p> <p>(i). Section of National Highway 6 from Wadi end till Variety Square,</p> <p>(ii). Section of National Highway 7 connecting Variety Square and Panchsheel Square,</p> <p>(iii). Sections of Internal Roads connecting Panchsheel Square and Ashok Square via Dhantoli Police station and Baidyanath Square,</p> <p>(iv). Section of State Highway 9 from Ashok Square towards Umrer.</p> <p>(b). Parts of Nagpur (Rural) Tehsil adjoining Tehsils of Hingna, Nagpur (Urban), Kamptee, Umrer and Kuhi of Nagpur District,</p> <p>(c). Tehsils of Hingna, Umrer, Bhiwapur and Kuhi of Nagpur District.</p> <p>2. District of Wardha (Excluding Tehsils of Ashti, Arvi and Karanja), and</p> <p>3. Districts of Bhandara, Gondia, Chandrapur and Gadchiroli in the State of Maharashtra.</p>
73	Nagpur II	<p>1. Following Areas of Nagpur District:</p> <p>(a). Municipal limits of Nagpur city excluding the areas covered by Nagpur-I</p> <p>(b). Parts of Nagpur (Rural) Tehsil excluding the areas covered by Nagpur-I.</p> <p>(c). All other Tehsils of Nagpur District excluding the Tehsils covered by Nagpur-I.</p> <p>2. Tehsils of Ashti, Arvi and Karanja in Wardha District; and</p> <p>3. Districts of Amravati, Yavatmal, Akola, Washim and Buldhana in the State of</p>

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		Maharashtra.
74	Nashik	Districts of Nashik, Dhule, Nandurbar, Jalgaon and Ahmednagar in the State of Maharashtra.
75	Navi Mumbai	The areas falling under following pin codes 400042, 400043, 400046, 400071, 400073 to 400076, 400078 to 400083, 400085, 400087, 400088, 400094, 400603, 400611, 400612, 400708 in the State of Maharashtra.
76	Noida	Areas falling under the jurisdiction of New Okhla Industrial Development Authority (NOIDA) in the District of Gautam Buddh Nagar and area falling in district of Hapur in the state of Uttar Pradesh.
77	Palghar	The areas falling under following pin codes : 401102, 401103, 401201 to 401203, 401205 to 401210, 401301 to 401306, 401401 to 401407, 401501 to 401506, 401601 to 401610, 401701 to 401703 in the State of Maharashtra.
78	Panchkula	Revenue Districts namely Panchkula, Panipat, Yamuna Nagar, Ambala, Karnal, Kaithal and Kurukshetra in the State of Haryana.
79	Patna I	Districts of Patna, Buxar, Kaimur (Bhabhua), Bhojpur, Rohtas, Arwal, Jehanabad, Aurangabad, Gaya, Nawada, Nalanda, Sheikhpura, Lakhisarai, Jamui, Munger, Banka and Bhagalpur in the State of Bihar.
80	Patna II	Districts of Vaishali, Saran, Gopalganj, Muzaffarpur, West Champaran, East Champaran, Sitamarhi, Sheohar, Madhubani, Darbhanga, Supaul, Begusarai, Saharsa, Madhepura, Khagaria, Purnia, Araria, Katihar, Kishanganj, Samastipur and Siwan in the State of Bihar.
81	Puducherry	Union Territory of Puducherry including Karaikal, Mahe and Yanam.
82	Pune –I	(i) Area of Junnar, Ambegaon, Khed, Shirur, Maval and Mulshi Talukas of Pune District; and (ii) Part of Haveli Taluka of Pune district comprising of PIN Code 411001, 411006, 411012, 411013, 411014, 411015, 411017, 411018, 411019, 411026, 411027, 411031, 411032, 411033, 411034, 411035, 411036, 411039, 411044, 411047, 411057, 411061, 411062, 412101, 412109, 412110, 412201, 412202, 412216, 412207 and 412307; and (iii) Area of PIN code 412202 falling in Haveli and Daund Talukas of Pune District in the State of Maharashtra.
83	Pune II	(i) Area of Velhe, Bhore, Purandhar, Baramati, Indapur Talukas of Pune District; and (ii) Part of Haveli Taluka of Pune District comprising of PIN code numbers 411002, 411003, 411004, 411005, 411007, 411008, 411009, 411011, 411016, 411020, 411021, 411022, 411023, 411024, 411025, 411028, 411030, 411037, 411038, 411040, 411041, 411042, 411043, 411045, 411046, 411048, 411051, 411052, 411058, 411060, 412205 and 412308; and (iii) Daund Taluka of Pune district except the area falling in PIN Code number 412202; and

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
		(iv) District of Solapur in the State of Maharashtra.
84	Raigarh	The areas falling under following pin codes: 402101 to 402118, 402120, 402122, 402125, 402126, 402201 to 402210, 402301 to 402309, 402401 to 402406, 410101, 410102, 410201 to 410212, 410216 to 410222 and 415213 in the State of Maharashtra.
85	Raipur	State of Chhattisgarh.
86	Rajkot	Districts of Rajkot, Morbi, Jamnagar, and Devbhumi Dwarka in the State of Gujarat. The territorial waters and the seabed and sub soil underlying such waters from where the nearest point of the appropriate baseline is located in the state of Gujarat and the Union territories of Daman and Diu.
87	Ranchi	Districts of Ranchi, Lohardaga, Simdega, Gumla, Khunti, Ramgarh, Hazaribagh, Chatra, Palamu, Garhwa, Latehar, Bokaro, Giridih, Koderma, Dhanbad, Deogarh, Jamtara, Pakur, Sahibganj, Godda and Dumka in the State of Jharkhand.
88	Rangareddy	Districts of Bhadrachari, Jogulamba (Gadwal), Khammam, Mahaboobnagar, Nagarkurnool, Nalgonda, Suryapet and Wanaparthy and Rangareddy District (Ward Nos. 11 to 23, 25 and 104 to 110 of Greater Hyderabad Municipal Corporation but excluding Rajendranagar Mandal) in the State of Telangana.
89	Rohtak	Districts namely Rohtak, Jhajjar, Bhiwani, Charkhi Dadri, Jind, Hisar, Sirsa, Fatehabad and Sonapat in the State of Haryana.
90	Rourkela	Districts of Anugul, Sundergarh, Sambalpur, Deogarh, Jharsuguda, Subarnapur (Sonepur), Boudh, Bargarh, Bolangir, Keonjhar, Mayurbhanj and Nuapada in the State of Odisha.
91	Salem	Districts of Salem, Namakkal, Erode, Dharmapuri, Krishnagiri and Dharampuram, Kangeyam Taluk and Uthukkuli Taluks in the district of Tirupur in the State of Tamil Nadu.
92	Secunderabad	Districts of Jangaon, Jayashankar, Mahaboobabad, Warangal (Rural), Warangal (Urban) and Yadadri and Ward Nos. 1 to 10, 81 to 88, 90 and 142 to 150 of Greater Hyderabad Municipal Corporation (falling in Hyderabad, Rangareddy and Medchal Districts) along with Uppal, Kapra, Medipally and Ghatkesar Mandals of Medchal District in the State of Telangana.
93	Shillong	State of Meghalaya.
94	Shimla	State of Himachal Pradesh.
95	Siliguri	State of Sikkim and Districts of Darjeeling, Kalimpong, Jalpaiguri, Coochbehar, Alipurduar, Uttar Dinajpur, Dakshin Dinajpur and Malda in the State of West Bengal.
96	Surat	Districts of Surat, Navsari, Valsad, Dangs and Tapi in the State of Gujarat.

Sl. No.	Principal Commissioner/ Commissioner of Central Tax	Territorial Jurisdiction
(1)	(2)	(3)
97	Thane	The areas falling under following pin codes: 400066, 400067, 400068, 400091, 400092, 400101, 400103, 400601, 400602, 400604, 400605, 400606, 400609, 400610, 400613, 400616, 401101, 401104 to 401107 in the State of Maharashtra.
98	Thane Rural	The areas falling under following pin codes: 421001 to 421005, 421102, 421103, 421201 to 421206, 421301, 421303, 421304, 421306, 421401 to 421403, 421501 to 421506, 421601 to 421605 in the State of Maharashtra.
99	Thiruvananthapuram	Districts of Thiruvananthapuram, Kollam, Pathanamthitta, Alappuzha and Kottayam in the State of Kerala.
100	Tiruchirapalli	Districts of Tiruchirapalli, Perambalur, Ariyalur, Karur, Pudukottai, Thanjavur, Thiruvarur, Nagapattinam, Cuddalore, and D. Gudalur village of Palayam Firka of Vedasandur Taluk of Dindigul District in the State of Tamil Nadu.
101	Tirupati	Districts of Chittoor, Anantapur, Dr. Y. S. Rajasekharreddy Cuddapah (Kadapa) and Kurnool in the State of Andhra Pradesh.
102	Udaipur	Districts of Udaipur, Rajasamand, Bhilwara, Chittorgarh, Pratapgarh, Dungarpur, Banswara, Bundi, Baran, Kota and Jhalawar in the State of Rajasthan.
103	Ujjain	Districts of Dhar, Khargone, Badwani, Khandwa, Burhanpur, Ratlam, Mandasaur, Neemuch, Jhabua, Alirajpur, Ujjain, Agar Malwa, Shajapur in the State of Madhya Pradesh.
104	Vadodara I	Vadodara District (excluding Savli and Desar Taluka), Anand, Kheda and Mahisagar Districts in the State of Gujarat
105	Vadodara II	Districts of Panchmahal, Dahod, Chhota Udepur, Bharuch, Narmada and Savli-Desar Taluka of Vadodara District in the State of Gujarat.
106	Varanasi	Districts of Sonebhadra, Mirzapur, Varanasi, Chandauli, Ghazipur, Ballia, Mau, Azamgarh, Deoria, Kushinagar, Gorakhpur, Maharajganj, Sant Kabir Nagar and Siddharth Nagar in the State of Uttar Pradesh.
107	Visakhapatnam	Districts of Srikakulam, Vizianagram, Visakhapatnam and East Godavari in the State of Andhra Pradesh.

Table III

Jurisdiction of Commissioner of Central Tax (Appeals) and Additional Commissioner of Central Tax (Appeals)

Sl. No.	Commissioner of Central Tax (Appeals) and Additional Commissioner of Central Tax (Appeals)	Jurisdiction in terms of Principal Commissioner or Commissioner of Central Tax
(1)	(2)	(3)
1	Ahmedabad	Ahmedabad North, Ahmedabad South, Gandhinagar
2	Allahabad	Allahabad, Kanpur, Varanasi
3	Belgavi	Belgavi, Mangalore

Sl. No.	Commissioner of Central Tax (Appeals) and Additional Commissioner of Central Tax (Appeals)	Jurisdiction in terms of Principal Commissioner or Commissioner of Central Tax
(1)	(2)	(3)
4	Bengaluru I	Bengaluru East, Bengaluru South
5	Bengaluru II	Bengaluru North, Bengaluru North West
6	Bhopal	Bhopal, Jabalpur
7	Bhubaneswar	Bhubaneswar, Rourkela
8	Chandigarh	Chandigarh, Shimla
9	Chennai I	Chennai North, Puducherry
10	Chennai II	Chennai South, Chennai Outer
11	Coimbatore	Coimbatore, Tiruchirapally, Madurai, Salem
12	Dehradun	Dehradun
13	Delhi I	Delhi North, Delhi East
14	Delhi II	Delhi South, Delhi West
15	Goa	Goa
16	Guntur	Visakhapatnam, Guntur, Tirupati
17	Gurugram	Gurugram, Faridabad
18	Commissioner (Appeals) Guwahati	Guwahati, Dibrugarh, Shillong, Itanagar, Dimapur, Imphal, Aizawl, Agartala
	Additional Commissioner (Appeals) Guwahati	Guwahati, Dibrugarh, Itanagar
	Additional Commissioner (Appeals) Shillong	Shillong, Dimapur, Imphal, Aizawl, Agartala
19	Hyderabad I	Hyderabad, Rangareddy
20	Hyderabad II	Medchal, Secunderabad
21	Indore	Indore, Ujjain
22	Jaipur	Jaipur, Alwar
23	Jammu	Jammu
24	Jodhpur	Jodhpur, Udaipur
25	Kochi	Thiruvananthapuram, Kochi, Kozhikode
26	Kolkata I	Kolkata North, Kolkata South
27	Kolkata II	Howrah, Haldia
28	Lucknow	Lucknow, Agra
29	Ludhiana	Ludhiana, Jalandhar
30	Meerut	Meerut, Ghaziabad
31	Mumbai I	Mumbai South
32	Mumbai II	Mumbai East, Mumbai Central
33	Mumbai III	Mumbai West, Palghar
34	Mysuru	Mysuru, Bengaluru West
35	Nagpur	Nagpur-I, Nagpur-II
36	Nashik	Nashik, Aurangabad
37	Noida	Noida, Gautam Buddha Nagar
38	Panchkula	Panchkula, Rohtak
39	Patna	Patna-I, Patna-II
40	Pune-I	Pune-I, Kolhapur
41	Pune-II	Pune-II
42	Raigarh	Raigarh, Navi Mumbai, Belapur
43	Raipur	Raipur
44	Rajkot	Rajkot, Bhavnagar, Kutch (Gandhidham)

Sl. No.	Commissioner of Central Tax (Appeals) and Additional Commissioner of Central Tax (Appeals)	Jurisdiction in terms of Principal Commissioner or Commissioner of Central Tax
(1)	(2)	(3)
45	Ranchi	Ranchi, Jamshedpur
46	Siliguri	Siliguri, Bolpur
47	Surat	Surat, Daman
48	Thane	Thane, Thane Rural, Bhiwandi
49	Vadodara	Vadodara-I, Vadodara-II

Table IV

Jurisdiction of Commissioner of Central Tax (Audit)

Sl. No.	Commissioner of Central Tax (Audit)	Jurisdiction in terms of Principal Commissioner or Commissioner of Central Tax
(1)	(2)	(3)
1	Ahmedabad	Ahmedabad North, Ahmedabad South, Gandhinagar
2	Belgavi	Belgavi, Mangalore
3	Bengaluru I	Bengaluru East, Bengaluru South
4	Bengaluru II	Bengaluru North, Bengaluru North West
5	Bhopal	Bhopal, Jabalpur
6	Bhubaneswar	Bhubaneswar, Rourkela
7	Chandigarh	Chandigarh, Shimla
8	Chennai I	Chennai North, Puducherry
9	Chennai II	Chennai South, Chennai Outer
10	Coimbatore	Coimbatore, Tiruchirapally, Madurai, Salem
11	Dehradun	Dehradun
12	Delhi I	Delhi North, Delhi East
13	Delhi II	Delhi South, Delhi West
14	Durgapur	Siliguri, Bolpur
15	Guntur	Visakhapatnam, Guntur, Tirupati
16	Gurugram	Gurugram, Faridabad
17	Hyderabad I	Hyderabad, Rangareddy
18	Hyderabad II	Medchal, Secunderabad
19	Indore	Indore, Ujjain
20	Jaipur	Jaipur, Alwar
21	Jammu	Jammu
22	Jodhpur,	Jodhpur, Udaipur
23	Kanpur	Kanpur, Allahabad, Varanasi
24	Kochi	Thiruvananthapuram, Kochi, Kozhikode
25	Kolkata I	Kolkata North, Kolkata South
26	Kolkata II	Howrah, Haldia
27	Lucknow	Lucknow, Agra
28	Ludhiana	Ludhiana, Jalandhar
29	Meerut	Meerut, Ghaziabad
30	Mumbai I	Mumbai South
31	Mumbai II	Mumbai East, Mumbai Central

Sl. No.	Commissioner of Central Tax (Audit)	Jurisdiction in terms of Principal Commissioner or Commissioner of Central Tax
(1)	(2)	(3)
32	Mumbai III	Mumbai West, Palghar
33	Mysuru	Mysuru, Bengaluru West
34	Nagpur	Nagpur-I , Nagpur-II
35	Nashik	Nashik, Aurangabad
36	Noida	Noida , Gautam Buddh Nagar
37	Panchkula	Panchkula, Rohtak
38	Patna	Patna-I ,Patna-II
39	Pune-I	Pune-I , Kolhapur
40	Pune-II	Pune-II, Goa
41	Raigarh	Raigarh, Navi Mumbai, Belapur
42	Raipur	Raipur
43	Rajkot	Rajkot, Bhavnagar, Kutch (Gandhidham)
44	Ranchi	Ranchi, Jamshedpur
45	Shillong	Shillong, Guwahati, Dibrugarh, Itanagar, Dimapur, Imphal, Aizawl, Agartala
46	Surat	Surat, Daman
47	Thane	Thane, Thane Rural, Bhiwandi
48	Vadodara	Vadodara-I, Vadodara-II

6. This notification shall come into force on the 22nd day of June, 2017.

[F.No 349/52/2017-GST]

(Dr. Sreeparvathy S. L.)
Under Secretary to the Government of India