	New Jur	isidicti	on of Incor	ne-tax in Delhi w.e.f. 15.	11.2014	Building			
Α	Corporate Ch	arges							
	i	For the pubeen definunder the	ned as 'Persons be	tion of Corporate Charges 'persons or eing companies registered under the C 1956 and having its registered office of of Delhi.	companies Act, 2013 or				
	ii	(a) All can names beg (b) All can	ses of persons ref gin with the alph ses of individuals	as been defined as Ferred to in corresponding entry (i.e at abet "" s being managing director or director of o in corresponding persons and classe	or manager or secretary				
	iii		risdiction over residual cases in respect of the entire NCT of Delhi including corporat non corporate cases lies with Pr. CIT/ CIT -3, New Delhi						
	iv	Companie competen and Incom	nd non corporate cases lies with Pr. CIT/ CIT -3, New Delhi Companies having Income/Loss upto Rupees Thirty Lacs or as prescribed by the competent authority from time to time, shall be under the jurisdiction of respective ward and Income/Loss exceeding Rupees Thirty Lacs shall be under the jurisdiction of espective circles.						
	For the purpose of this notification, in cases of companies whose names begin with any of the numericals (hereinafter "numeric companies"), the A.O shall have jurisidiction as if the names of the company begin with the alphabet which is same as that of the first alphabet of the name of numeric companies in words.								
	vi			lescription of jurisdiction, please refer ne Tax Authorities.	to the notifications				
S. No.	Charge	Range	Assessment Unit	Jurisdiction (Alphabetical)	Tax Recovery Unit				
1	Pr. Commissioner/ Commissioner of Income Tax, Delhi-1	Range-1	Circle 1(1)	A followed by '&',(dot),space,capital alphabets,numerals or any other special character or Aa to Ab.	Tax Recovery Unit-1	C.R.Building			
			Circle 1(2) Ward 1(1)	Ac to Ah. A followed by '&',(dot),space,capital alphabets,numerals or any other special character or Aa.					
			Ward 1(2)	Ab					
			Ward 1(3)	Ac to Ad					
		D 2	Ward 1(4)	Ae to Ah					
		Range-2	Circle 2(1) Circle 2(2)	Ai to Al Am to Ao					
			Ward 2(1)	Ai to Ak					
			Ward 2(2)	Al					
			Ward 2(3)	Am					
		Dongs 2	Ward 2(4)	An to An					
		Range-3	Circle 3(1) Circle 3(2)	Ap to Ar As to Az					
			Ward 3(1)	Ap to Aq					
			Ward 3(2)	Ar					
			Ward 3(3)	As					
		Special Ra		At to Az Cases assigned U/s 127(1) of IT Act, 1961 by the Commissioner of Income- tax, Delhi-1, New Delhi					
2	Pr. Commissioner/ Commissioner of Income Tax, Delhi-2	Range-4	Circle 4(1)	B followed by '&',(dot),space,capital alphabets,numerals or any other special character or Baa to Bd	Tax Recovery Unit-2	C.R.Building			
	•	•	•	•	*	-			

			Circle 4(2)	Be to Bh		
			Ward 4(1)	B followed by '&',(dot),space,capital		
			waru 4(1)	alphabets,numerals or any other		
				special character or Baa to Bak		
				special character of Baa to Bak		
			Ward 4(2)	Bal to Baz & Bb to Bd		
			Ward 4(3)	Be to Bg		
		D 5	Ward 4(4)	Bh Bi C B		
		Range-5	Circle 5(1)	Bi to Bz		
			Circle 5(2)	C followed by '&',(dot),space,capital		
				alphabets, numerals or any other		
				special character or Ca to Cg		
			W 15(1)	D' (D		
		-	Ward 5(1)	Bi to Bo		
			Ward 5(2)	Bp to Bz		
			Ward 5(3)	Ca		
			Ward 5(4)	C followed by '&',(dot),space,capital		
				alphabets,numerals or any other		
				special character or Cb to Cg		
		Range-6	Circle 6(1)	Ch to Com		
]]	Circle 6(2)	Con to Cz		
			Ward 6(1)	Ch		
			Ward 6(2)	Ci to Com		
			Ward 6(3)	Con to Coz		
			Ward 6(4)	Cp to Cz		
				Cases with alphabets B or C as		
		Special Rar	nge-2	assigned u/s 127(1) of IT Act, 1961.		
3	Pr. Commissioner/	Range-7	Circle 7(1)	Alphabet D/ D(.)/ Da to Dg/Dj to Dn	Tax Recovery	
	Commissioner of				Unit-3	
	Income Tax, Delhi-3				Ome-3	C.R.Building
			Circle 7(2)	Alphabet Dh or Di or Do to Dz		
		<u> </u>	Circle 7(2)			
			Ward 7(1)	Alphabet D or D(.) or De		
		-				
		-	Ward 7(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp		
			Ward 7(1) Ward 7(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq		
		Range-8	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(1) Ward 9(2) Ward 9(3)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
			Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(3) Ward 9(4) Ward 9(4)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi.		
		Range-9	Ward 7(1) Ward 7(2) Ward 7(3) Ward 7(4) Circle 8(1) Circle 8(2) Ward 8(1) Ward 8(2) Ward 8(3) Ward 8(4) Circle 9(1) Circle 9(2) Ward 9(3) Ward 9(4) Ward 9(4)	Alphabet D or D(.) or De Da to Dd or Df to Dg or Dj to Dn Dh or Di or Dp Do or Dq to Dz E/E(.)/Ea to Eq Er to Ez E or E(.) or Ea to Ek El to Eq Er to Eu Ev to Ez F/F(.)/Fa to Fm Fn to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax - 1 to 24, having headquarters in Delhi. F/F(.)/Fa to Fe Ff to Fm Fn to Ft Fu to Fz and residual cases who does not fall under the jurisdiction of Principal Commissioners/Commissioners of Income Tax-1 to 24, having headquarters in Delhi. Cases with alphabets D,E,F as		

4	Pr. Commissioner/	Range-10	Circle 10(1)	G or G(.) or Ga to Go	T D-	
	Commissioner of				Tax Recovery Unit-4	000 111
	Income Tax, Delhi-4		G' 1 10(2)			C.R.Building
		-	Circle 10(2) Ward 10(1)	Gp to Gz G or G(.) or Ga to Gk		
		-	Ward 10(1) Ward 10(2)	Gi to Go		
		-	Ward 10(2)	Gp to Gr		
		-	Ward 10(4)	Gs to Gz		
		Range-11	Circle 11(1)	H or H(.) or Ha to Hh or Hj to Ho		
			Circle 11(2)	Hi or Hp to Hz		
		•	Ward 11(1)	H or H(.) or Ha		
			Ward 11(2)	Hb to Hh or Hj to Ho		
			Ward 11(3)	Hi		
			Ward 11(4)	Hp to Hz		
		Range-12	Circle 12(1)	I/I(.)/Ia to Inf		
		-	Circle 12(2)	Ing to Iz		
		-	Ward12(1)	I/I(.)/Ia to Im		
			Ward 12(2)	Ina to Inf		
			Ward 12(3)	Ing to Inz		
			Ward 12(4)	Io to Iz		
		Special Rai	nge-4	Alphabets G or H or I as assigned		
		*		u/s127 of the Income tax Act.		
5	Pr. Commissioner/	Range-13	Circle 13(1)	Alphabet 'J' followed by numerals,"&"	T. D.	
	Income Tax, Delhi-5			"(dot)" or space, any other special character or "a/A" to "as/AS"	Tax Recovery	
	income rax, Deim-3			character of a/A to as/As	Unit-5	C D D. ildia -
		-	Circle 13(2)	Alphabet 'J' followed by "at/AT" to		C.R.Building
			Circle 13(2)	"z/Z"		
		-	Ward 13(1)	Alphabet 'J' followed by numerals,"&"		
				"(dot)" or space, any other special		
				character or "aa/AA" to "ag/AG"		
			Ward 13(2)	Alphabet 'J' followed by "ah/AH" to "as/AS"		
			Ward 13(3)	Alphabet 'J' followed by "at/AT" to "I/L"		
			Ward 13(4)	Alphabet 'J' followed by "m/M" to "z/Z"		
<u> </u>		Range-14	Circle 14(1)	Alphabet 'K' followed by		
				numerals,"&" "(dot)", space or any		
				other special character or "aa/AA" to		
				"az/AZ"		
			Circle 14(2)	Alphabet 'K' followed by "b/B" to "z/Z"		
			Ward 14(1)	Alphabet 'K' followed by		
				numerals,"&" "(dot)", space or any		
				other special character or "aa/AA" to		
				"al/AL"		
			Ward 14(2)	Alphabet 'K' followed by "am/AM" to "az/AZ"		
			Ward 14(3)	Alphabet 'K' followed by "b/B" to "n/N"		
			Ward 14(4)	Alphabet 'K' followed by "o/O" to		
				"z/Z"		
		Range-15	Circle 15(1)	Alphabet 'L' followed by numerals,"&" "(dot)", space or "aa/AA" to "az/AZ"		
			Circle 15(2)	Alphabet 'L' followed by "i/I" to "z/Z"		
l			Ward15(1)	Alphabet 'L' followed by numerals, "&"		
				"(dot)", space or "a/A" to "an/AN"		
į.		l l				

ı	l	ı f	TT 115(0)	A1.1.1.1816.11 11 11 /AON.	1 1	
			Ward 15(2)	Alphabet 'L' followed by "ao/AO" to "h/H"		
			Ward 15(3)	Alphabet 'L' followed by "i/I" to "og/OG"		
			Ward 15(4)	Alphabet 'L' followed by "oh/OH" to "z/Z"		
		Special Rai	nge-5	Alphabets J,K and L as assigned u/s 127 of the Income tax Act.		
6	Pr. Commissioner/	Range-16	Circle 16(1)	Alphabet M followed by "Numerals",		
	Commissioner of	runge 10	011010 10(1)	"&","(dot)',"space" or any other	Tax Recovery	
	Income Tax, Delhi-6			special character or "a/A" to "ar/AR"	Unit-6	0.0.0.1111
			Circle 16(2)	Alphabet M followed b y "as/AS" to "nz/NZ"		C.R.Building
			Ward 16(1)	Alphabet M followed by "Numerals",		
				"&","(dot)',"space" or any other		
				special character or "a/A" to "ah/AH"		
			Ward 16(2)	Alphabet M followed by "ai/AI" to ar/AR"		
			Ward 16(3)	Alphabet M followed by "as/AS" to "em/EM"		
			Ward 16(4)	Alphabet M followed by "en/EN" to "nz/NZ"		
		Range-17	Circle 17(1)	Alphabet M followed by "o/O to "z/Z"		
			Circle 17(2)	Alphabet N followed by "numerals",		
				"&", "(dot)", "space", or any other special character or "aa/AA" to "az/AZ"		
			Ward 17(1)	Alphabet M followed by "o/O" to		
			Ward 17(2)	"os/OS" Alphabet M followed by "ot/OT" to		
			ward 17(2)	"z/Z"		
			Ward 17(3)	Alphabet N followed by "Numerals",		
				"&", "(dot)", "space", or any other special character or "aa/AA to		
				"amam/AMAM"		
			W1 17(4)			
			Ward 17(4)	Alphabet N followed by "aman/AMAN" to "az/AZ"		
		Range-18	Circle 18(1)	Alphabet " Nb to Nih"		
			Circle 18(2)	Alphabet "Nii to NZ"		
			Ward18(1)	Alphabet "Nb to Newc"		
			Ward 18(2)	Alphabet "Newd to Nih"		
			Ward 18(3)	Alphabet "Nii to Nob"		
			Ward 18(4)	Alphabet "Noc to Nz"		
		Special Rai	nge-6	Alphabets M and N as assigned u/s127 of the Income tax Act.		
7	Pr. Commissioner/ Commissioner of	Range-19	Circle 19(1)	Alphabet O (O includes alphabet O	T D.	
	Income Tax, Delhi-7			followed by '&', '.' i.e dot, space, capital alphabet,numerals and any	Tax Recovery Unit-7	
	income rax, Dellii-/			other special character)	Unit-/	C.R.Building
			Circle 19(2)	Alphabet P. to Pitam((P includes		C.n.building
			0 17(2)	alphabet P followed by '&', '.' i.e dot,		
				space, capital alphabet, numerals and		
				any other special character)		
			Ward 19(1)	Alphabet O to Ooo((O includes		
			(-)	alphabet O followed by '&', '.' i.e dot,		
				space, capital alphabet,numerals and		
				any other special character)		
	ı	ı <u>l</u>			1	

i	•					
			Ward 19(2)	Alphabet Oop to Oz & P(P includes		
				alphabet P followed by '&', '.' i.e dot,		
				space, capital alphabet,numerals and		
				any other special character).		
			Ward 19(3)	Alphabet Pa to Peh		
			Ward 19(4)	Alphabet Pei to Pitam		
		Range-20	Circle 20(1)	Alphabet Pitan to Puz		
			Circle 20(2)	Alphabet Pv to Pz, Q, R to Rah (R		
			,	includes alphabet R followed by '&', '.'		
				i.e dot, space, capital		
				alphabet,numerals and any other		
				special character)		
				& Ra-Rah		
			Ward 20(1)	Alphabet Pitan to Proa		
			Ward 20(2)	Alphabet Prob to Puz		
			Ward 20(3)	Alphabet Pv to Pz, Q,R to RR(R to RR		
				includes alphabet R followed by '&', '.'		
				i.e dot, space, capital		
				alphabet,numerals and any other		
				special character)		
			Ward 20(4)	Alphabet RS to RZ & Ra to Rah.(RS		
1			~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	to RZ includes alphabet RS to RZ		
1				followed by '&', '.' i.e dot, space,		
				capital alphabet,numerals and any		
				other special character)		
		Range-21	Circle 21(1)	Alphabet Rai to Rev		
			Circle 21(2)	Alphabet Rew to Rz		
		Ī	Ward21(1)	Alphabet Rai to Real		
			Ward 21(2)	Alphabet Ream to Rev		
			Ward 21(3)	Alphabet Rew to Rohe		
			Ward 21(4)	Alphabet Rohf to Rz		
		Special Rar	nge_7	Alphabets O,P,Q,R as assigned u/s127		
		Special Kai		of the Income tax Act.		
8	Pr. Commissioner/	Range-22	Circle 22(1)	Sa to Sar	Tax Recovery	
	Commissioner of				Unit-8	
	Income Tax, Delhi-8				Cilit-6	C.R.Building
			Circle 22(2)	Sas to Saz, Sb to Sd, Sv - Sz,		
				Alphabet S followed by "&", "dot",		
				"space", "numerals or any Other		
				special character and any other case		
				within the jurisidiction of Range-22,		
				Delhi but not specially falling withing		
				the jurisdiction of the		
				ACIT/DCIT,Circle22(1)		
1			Ward 22(1)	Saa - Sac, Alphabet S followed by		
1				"&", "dot", "space" or "numerals or		
1				any other special characters and any		
				other case within the jurisidiction of		
				Range-22 Delhi but not specifically		
				falling in the jurisidiction of other		
1				Income Tax officers of the Range-22.		
1			111 100 (0)	0.1.0		
			Ward 22(2)	Sad - Sam		
			Ward 22(3)	San - Sas		
		D 22	Ward 22(4)	Sat - Saz, Sb - Sd & Sv - Sz		
		Range-23	Circle 23(1)	Sh So to So & Si to Sk		
1			Circle 23(2)	Se to Sg & Si to Sk		
1			Ward 23(1)	Se - Sha		
			Ward 23(2) Ward 23(3)	Shb - Sho Shp - Sif		
1	i e	Ī	™ aiu ∠3(3)	ouh - ou	ı	
1			Ward 23(4)	Sig - Sk		

		Range-24	Circle 24(1)	S1 - Ss			
			Circle 24(2)	St - Su			
			Ward 24(1)	S1 - Spe			
		Ī	Ward 24(2)	Spf - Sub			
			Ward 24(3)	Suc - Supd			
			Ward 24(4)	Supe - Suz			
			` '	Alphabets 'S' as assigned u/s127 of			
		Special Rar	ıge-8	the Income tax Act.			
9	Pr. Commissioner/	Range-25	Circle 25(1)	Ta to Th or T.A to T.H		Tax Recovery	
	Commissioner of					Unit-9	
	Income Tax, Delhi-9						C.R.Building
			Circle 25(2)	Ti to Tz, or T.I to T.Z			
			Ward 25(1)	Ta to Td, or T.A to T.Z			
			Ward 25(2)	Te to Th			
			Ward 25(3)	Ti to Tra			
			Ward 25(4)	Trb to Tz			
		Range-26	Circle 26(1)	Vaa to Vic, or V.A to V.H			
			Circle 26(2)	Vid to Vz, or V.I to V.Z			
			Ward 26(1)	Vaa to Var, or V.A to V.Z			
			Ward 26(2)	Vas to Vic			
			Ward 26(2)	Vid to Vip			
				*			
		D 27	Ward 26(4)	Viq to Vz			
		Range-27	Circle 27(1)	U, or Wa to Web			
			Circle 27(2)	Wec to Wz, or X, or Y, or Z			
			Ward27(1)	Uk to Up			
			Ward 27(2)	U (except Uk to Up), or Wa to Web			
		-	Ward 27(3)	Wec to Wz			
			Ward 27(4)	X, or Y, or Z			
				Alphabet T, or U, or V, or W, or X, or			
				Alphabet T, or U, or V, or W, or X, or Y, or Z in respect of cases assigned			
		Special Rar	nge-9	Y, or Z in respect of cases assigned			
		Special Rar	nge-9	Y, or Z in respect of cases assigned under Section 127 of the Income Tax			
		Special Rar	nge-9	Y, or Z in respect of cases assigned			
				Y, or Z in respect of cases assigned under Section 127 of the Income Tax			
В	Non Corpora			Y, or Z in respect of cases assigned under Section 127 of the Income Tax			
В	Non Corpora	te Char	ges	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act.	ersons oth	er than	
В	. •	te Char	ges rpose of jurisdic	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. etion of Non Corporate Charges (a) 'pe			
В	. •	te Char	ges rpose of jurisdic	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. etion of Non Corporate Charges (a) 'pee from sources other than income from	n busines:	s or profession	
В	. •	te Char For the purcompanies	ges rpose of jurisdice deriving incoming within the ter	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. etion of Non Corporate Charges (a) 'per serior sources other than income from the ritorial area mentioned in column (4);	n busines: (b) Pers	ons other than	
В	. •	te Char For the purcompanies and residir companies	ges rpose of jurisdic deriving incom g within the ter deriving incom	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. etion of Non Corporate Charges (a) 'per the from sources other than income from the front area mentioned in column (4); the from business or profession and who	n business (b) Pers ose prinic	s or profession ons other than ipal place of	
В	. •	te Char For the pur companies and residir companies business o	ges rpose of jurisdice deriving incoming within the term of deriving incoming rprofession is v	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section sources other than income from the from the from the business or profession and where within the territorial area mentioned; in	n business (b) Pers ose prinic n column (s or profession ons other than ipal place of	
В	. •	te Char For the pur companies and residir companies business o	ges rpose of jurisdice deriving incoming within the term of deriving incoming rprofession is v	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. etion of Non Corporate Charges (a) 'per the from sources other than income from the front area mentioned in column (4); the from business or profession and who	n business (b) Pers ose prinic n column (s or profession ons other than ipal place of	
В	i	For the purcompanies and residir companies business o Municipal	ges rpose of jurisdice deriving incoming within the terest deriving incoming rprofession is with the terest deriving incoming the profession is with the terest deriving incoming the profession is with the terest deriving incoming the terest deriving incoming the terest deriving the ter	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Etion of Non Corporate Charges (a) 'per from sources other than income from the from the from the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned.	n business (b) Pers ose prinic n column (s or profession ons other than ipal place of	
В	. •	For the purcompanies and residir companies business o Municipal Cases or cl	ges rpose of jurisdice deriving incoming within the terederiving incoming rprofession is with the deriving incoming the profession is within the deriving incoming rprofession is within the deriving incoming rprofession is within the deriving incoming reprofession is within the deriving incoming the deriving incoming the deriving incoming the deriving the deriving incoming the deriving the deriving incoming the deriving the derivin	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned. The form business or profession and who within the territorial area mentioned.	(b) Pers ose prinic	s or profession ons other than ipal place of 4) i.e,	
В	i	For the purcompanies and residir companies business o Municipal Cases or cl	ges rpose of jurisdice deriving incoming within the terederiving incoming rprofession is with the deriving incoming the profession is within the deriving incoming rprofession is within the deriving incoming rprofession is within the deriving incoming reprofession is within the deriving incoming the deriving incoming the deriving incoming the deriving the deriving incoming the deriving the deriving incoming the deriving the derivin	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Etion of Non Corporate Charges (a) 'per from sources other than income from the from the from the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned.	(b) Pers ose prinic	s or profession ons other than ipal place of 4) i.e,	
В	i	For the purcompanies and residir companies business o Municipal Cases or classification (a) All cases	ges rpose of jurisdice deriving incoming within the tere deriving incoming rprofession is with the deriving incoming wards of MCD dasses of cases here of persons reconstructions.	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form of Delhi or other areas as mentioned. The section is seen defined as ferred to in corresponding entries in its	n business (b) Pers ose prinic n column (s or profession ons other than ipal place of (4) i.e,	
В	i	For the purcompanies and residir companies business o Municipal Cases or classification (a) All casother than:	ges rpose of jurisdice deriving incoming within the terest deriving incoming rprofession is with wards of MCD classes of cases here of persons received in the persons received.	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'perfect from sources other than income from the from sources of the respective from business or profession and where the territorial area mentioned; in the from business or profession and where the from the	m business (b) Pers ose prinic a column (s or profession ons other than ipal place of (4) i.e,	
В	i	For the purcompanies and residir companies business o Municipal Cases or classification (a) All casother than falling und	ges rpose of jurisdice deriving incoming within the terest deriving incoming rprofession is with wards of MCD classes of cases here of persons received in the persons received.	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form of Delhi or other areas as mentioned. The section is seen defined as ferred to in corresponding entries in its	m business (b) Pers ose prinic a column (s or profession ons other than ipal place of (4) i.e,	
В	i	te Char For the purcompanies and residir companies business of Municipal Cases or classification (a) All case other than: falling und Delhi-21	ges rpose of jurisdict deriving incoming within the term deriving incoming rprofession is with wards of MCD dasses of cases here of persons reaction (i) Persons whether jurisdiction of	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section and whom the section of Non Corporate Charges (a) 'per section sources other than income from the ritorial area mentioned in column (4); section business or profession and whom the territorial area mentioned; in the profession of Delhi or other areas as mentioned. The section is section in the principal source of income is from the principal Commissioner / Commission of Principal Commissioner / Commission of Principal Commissioner / Commission of Principal Commission of Principa	m business (b) Pers ose prinic a column (em (a) and a salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, d (b) above i) Persons acome Tax,	
В	i	te Char For the pur companies and residir companies business o Municipal Cases or cl (a) All cas other than falling und Delhi-21 Jurisdictio	ges rpose of jurisdice deriving incoming within the term deriving incoming r profession is with wards of MCD dasses of cases he es of persons received in Persons where it is provided in over residual of the provided in over residual	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'pee from sources other than income from ritorial area mentioned in column (4); see from business or profession and where the territorial area mentioned; in the profession of Delhi or other areas as mentioned. The principal source of income is from the principal commissioner / Co	m business (b) Pers ose prinic a column (em (a) and a salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, d (b) above i) Persons acome Tax,	
В	i	te Char For the pur companies and residir companies business o Municipal Cases or cl (a) All cas other than falling und Delhi-21 Jurisdictio	ges rpose of jurisdice deriving incoming within the term deriving incoming r profession is with wards of MCD dasses of cases he es of persons received in Persons where it is provided in over residual of the provided in over residual	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section and whom the section of Non Corporate Charges (a) 'per section sources other than income from the ritorial area mentioned in column (4); section business or profession and whom the territorial area mentioned; in the profession of Delhi or other areas as mentioned. The section is section in the principal source of income is from the principal Commissioner / Commission of Principal Commissioner / Commission of Principal Commissioner / Commission of Principal Commission of Principa	m business (b) Pers ose prinic a column (em (a) and a salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, d (b) above i) Persons acome Tax,	
В	i	For the purcompanies and residir companies business of Municipal Cases or ci (a) All cas other than falling und Delhi-21 Jurisdictio and non co	ges rpose of jurisdice deriving incoming within the term of deriving incoming reprofession is with wards of MCD dasses of cases here of persons restrictly Persons where it is personal of the purisdiction of the proporate cases like the proporate cases like the proporate cases like the property of the proporate cases like the property of the proper	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'pee from sources other than income from ritorial area mentioned in column (4); see from business or profession and where the territorial area mentioned; in the profession of Delhi or other areas as mentioned. The principal source of income is from the principal commissioner / Co	m business: (b) Pers ose prinic n column em (a) and salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, (1 (b) above i) Persons ncome Tax, uding corporate	
В	i ii	For the purcompanies and residir companies business of Municipal Cases or cl (a) All cas other than: falling und Delhi-21 Jurisdictio and non co	ges rpose of jurisdice deriving incoming within the teres deriving incoming reprofession is well assess of cases here of persons reserved in over residual corporate cases liked and accurate of the deriving incoming the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual case	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section and who in the section of the section of Delhi or other areas as mentioned; in the of Delhi or other areas as mentioned. The section of Principal Commissioner / Commissioner / Commissioner / Commissioner / Corporate North Principal Commissioner / Commissione	m business: (b) Pers ose prinic n column em (a) and salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, (1 (b) above i) Persons ncome Tax, uding corporate	
В	i ii	For the purcompanies and residir companies business of Municipal Cases or cl (a) All cas other than: falling und Delhi-21 Jurisdictio and non co	ges rpose of jurisdice deriving incoming within the teres deriving incoming reprofession is well assess of cases here of persons reserved in over residual corporate cases liked and accurate of the deriving incoming the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual case	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from t	m business: (b) Pers ose prinic n column (em (a) and a salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, (1 (b) above i) Persons ncome Tax, uding corporate	
	i ii iii iv	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned. The form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the	m business: (b) Pers ose prinic n column em (a) and salary. (i ioner of In	s or profession ons other than ipal place of (4) i.e, (1 (b) above i) Persons ncome Tax, uding corporate	
B	i ii iii iv	For the purcompanies and residir companies business of Municipal Cases or cl (a) All cas other than: falling und Delhi-21 Jurisdictio and non co	ges rpose of jurisdice deriving incoming within the teres deriving incoming reprofession is well assess of cases here of persons reserved in over residual corporate cases liked and accurate of the deriving incoming the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual corporate cases liked and accurate of the second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and the second residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual cases and residual cases are second residual case	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from t	m business: (b) Pers ose prinic n column (em (a) and a salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, (1 (b) above i) Persons ncome Tax, uding corporate	
	ii iii iv Pr. Commissioner/ Commissioner of	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned. The form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the	m business: (b) Pers ose prinic n column (em (a) and salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	
	ii iii iv Pr. Commissioner/ Commissioner of Income Tax, Delhi-	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned. The form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the	m business: (b) Pers ose prinic n column (em (a) and a salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, I (b) above i) Persons ncome Tax, Iding corporate tifications	Civic Centre, E-2
	ii iii iv Pr. Commissioner/ Commissioner of	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned. The form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the form business or profession and who within the territorial area mentioned; in the	m business: (b) Pers ose prinic n column (em (a) and salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	•
	ii iii iv Pr. Commissioner/ Commissioner of Income Tax, Delhi-	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'perior from sources other than income from ritorial area mentioned in column (4); are from business or profession and where the territorial area mentioned; in the of Delhi or other areas as mentioned. Section 127 of Delhi or other areas as mentioned. Section 128 of Delhi or other areas as mentioned. Section 129 of Delhi or other areas as menti	m business: (b) Pers ose prinic n column (em (a) and n salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	Civic Centre, E-2 block
	ii iii iv Pr. Commissioner/ Commissioner of Income Tax, Delhi-	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section and who in the section of the section and who in the territorial area mentioned; in the of Delhi or other areas as mentioned. The section is section of the section of t	m business: (b) Pers ose prinic n column (em (a) and a salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	•
	ii iii iv Pr. Commissioner/ Commissioner of Income Tax, Delhi-	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section sources other than income from the from sources other than income from the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned. The from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned. The from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the territorial area mentioned; in the from business or profession and who within the from business or profession and who	m business: (b) Pers ose prinic n column (em (a) and n salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	•
	ii iii iv Pr. Commissioner/ Commissioner of Income Tax, Delhi-	For the purcompanies and residir companies business o Municipal Cases or classification and non companies of the companies of	ges rpose of jurisdice deriving incoming within the terest deriving incoming reprofession is with wards of MCD classes of cases the set of persons received in over residual corporate cases liked and accurate of the set	Y, or Z in respect of cases assigned under Section 127 of the Income Tax Act. Section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section of Non Corporate Charges (a) 'per section and who in the section of the section and who in the territorial area mentioned; in the of Delhi or other areas as mentioned. The section is section of the section of t	m business: (b) Pers ose prinic n column (em (a) and a salary. (i ioner of In Delhi inclu r to the no	s or profession ons other than ipal place of (4) i.e, It (b) above i) Persons ncome Tax, Inding corporate tifications	•

1		1		Molarband	204		
				Zakir Nagar	205		
				Okhla	206		
				Madanpur khardar	207		
				Sarita Vihar	208		
		-	Ward 28(1)	Srinivaspuri	193		
			ward 28(1)				
			W. 120(2)	Harkesh Nagar	200		
			Ward 28(2)	Jaitpur	201		
				Meetheypur	202		
			Ward 28(3)	Badarpur	203		
				Molarband	204		
			Ward 28(4)	Zakir Nagar	205		
			Ward 20(1)	Okhla	206		
			Ward 28(5)	Madanpur Khardar	207		
			Ward 20(3)	Sarita Vihar	208		
		Range-29	Circle 29(1)	Govind Puri			
		Range-27	Circle 25(1)		195		
				Tuglakabad Extension	185		
				Sangam Vihar(West)	186		
				Sangam Vihar(Central)	187		
				Sangam Vihar(East)	188		
				Kalkaji	196		
				Tuglakabad	197		
				Pul Pehlad Pur	198		
				Tehkhand	199		
			Ward29(1)	Govind Puri	195		
				Tuglakabad Extension	185		
				Sangam Vihar(West)	186		
			Ward 29(2)	Sangam Vihar(Central)	187		
			· · · · · · · · · · · · · · · · · · ·	Sangam Vihar(East)	188		
			Ward 29(3)	Kalkaji	196		
			Ward 29(4)	Tuglakabad	197		
			Ward 25(1)	Pul Pehlad Pur	198		
			Ward 29(5)	Tehkhand	199		
		Range-30	Circle 30(1)	Chirag Delhi	189		
		Range-30	Circle 30(1)	Chitranjan Park	190		
				,			
				Shahpurjat	191		
				Greater Kailash	192		
		-	W. 120(1)	East of Kailash	194		
		-	Ward 30(1)	Chirag Delhi	189		
			Ward 30(2)	Chitranjan Park	190		
			Ward 30(3)	_Shahpurjat	191		
			Ward 30(4)	Greater Kailash	192		
			Ward 30(5)	East of Kailash	194		
		Special Ran	nge-10	All cases of the charge assigned u/s127 of the Income-tax Act.			
11	Pr. Commissioner/ Commissioner of	Range-31	Circle 31(1)	Lado Sarai	169	Tax Recovery Unit-11	Civic Centre, E-2 block
	Income Tax, Delhi-			Village Hauz Rani	162		
	11			Pushp Vihar	184		
				Madangir	183		
				Dakshin Puri Extn.	180		
				Ambedkar Nagar	182		
				Khanpur	181		
				Vasant Kunj	179		
				Deoli	178		
			Ward 31(1)	Lado Sarai	169		
				Village Hauz Rani	162		
			Ward 31(2)	Pushp Vihar	184		
				Madangir	183	1	
I	Ī	ı L		1		1	1

			Ward 31(3)	Dakshin Puri Extn.	180		
' l				Ambedkar Nagar	182		
			Ward 31(4)	Khanpur	181		
.				Vasant Kunj	179		
.			Ward 31(5)	Deoli	178		
.				Sangam Vihar	177		
.		Range-32	Circle 32(1)	Aya Nagar	175		
.				Bhati	176		
.				Sangam Vihar	174		
.				Saidul Ajaib	173		
.				Mahrauli	170		
				Malviya Nagar	161		
.				Safdarjang Enclave	163		
.				Hauzkhas	164		
.		l	Ward 32(1)	Aya Nagar	175		
			` '	Bhati	176		
		†	Ward 32(2)	Sangam Vihar	174		
				Saidul Ajaib	173		
		l	Ward 32(3)	Mahrauli	170		
			11 ald 52(3)	Malviya Nagar	161		
		-	Ward 32(4)	Safdarjang Enclave	163	1	
		-	Ward 32(4)	Hauzkhas		+	
		D 22			164	1	
		Range-33	Circle 33(1)	Nanakpura	168	1	
.				R.K.Puram	167		
.				Munirka	166		
.				Vasant Vihar	165		
				Vasant Kunj	171		
				Mahipalpur	144		
.		<u> </u>		Kishangrarh	172		
			Ward 33(1)	Nanakpura	168		
.		l L		R.K.Puram	167		
.			Ward 33(2)	Munirka	166		
.				Vasant Vihar	165		
.		l [Ward 33(3)	Vasant Kunj	171		
			Ward 33(4)	Mahipalpur	144		
			Ward 33(5)	Kishangrarh	172		
			` ` `	All cases of the charge assigned			
		Special Ran	ge-11	u/s127 of the Income-tax Act.			
12	Pr. Commissioner/	Range-34	Circle 34(1)	Sarai Pepal thala	15	Tax Recovery	Civic Centre, E-2
	Commissioner of					Unit-12	Block
	Income Tax, Delhi-			Shalimar Bagh (south)	56		
	12			Ashok Vihar	68		
				Wazir Pur	67		
				Sawan Park	66		
				Nimri Colony	65		
				Malka Ganj	9		
			Ward 34(1)	Sarai Pepal thala	15		
			· /	Wazir Pur	67		
			Ward 34(2)	Shalimar Bagh (south)	56	1	
			Ward 34(2)	Ashok Vihar	68		
		-	Ward 34(4)	Nimri Colony	65		
			11 alu 34(4)	Sawan Park	66	1	
		-	Ward 34(5)	Malka Ganj	9	1	
		Dangs 25	Circle 35(1)		10	+	
		Range-35	Circle 35(1)	Timarpur			
				Kamla Nagar	69		
				Shastri Nagar	73	1	
				Kishan Ganj	75		
				Majnu Ka Teela	78		
I				Kashmiri Gate	77		
		1		Mukherjee Nagar	11		
				1	1.0	1	ı —
			Ward 35(1)	Timarpur Kamla Nagar	10		

Ward 36(3) Shasti Nagar 73	1	Ī			1	1	T	T
Ward 35(4) Matchejes Nagar 11				Ward 35(3)				
Nation Ka Techa								
Range-16				Ward 35(4)				
Range-36 Circle 36(1) Dinit Pur 13								
Adams Nagar					Kashmiri Gate	77		
Adarsh Nagar 14			Range-36	Circle 36(1)	Dhir Pur			
International Content					G.T. B. Nagar	12		
Part						14		
Model Town					Jehangirpuri	16		
Rame Patap Bagh					Sangam Park	71		
Ward 36(1) G.T. B. Nagar 12					Model Town	72		
Ward 36(1) G.T. B. Nagur 12					Rana Pratap Bagh	70		
Ward 36(2) Dinir Pur 13 Adarsh Nagar 14				Ward 36(1)		12		
Adarsh Nagar								
Ward 36(3) Jehangirpuri 16 Sangam Park 71								
Sangam Park				Ward 36(3)				
Ward 36(4) Civil Lines, Kashmiri Gate, Gokhale Mk. Tis hazari, Rajpur Road, Nicolion Road, Bada and Chhota Bazar, Shyamnath marg, ward 36(5) Timapray, Nehra Vihar, Wazirabad Village, Majnu ka Tila, Gopalpur Village, Manastey.				ward 30(3)				
Regumpur				Word 26(4)		/1	+	
Nicolion Road, Bada and Chhota Bazar, Shyamnath marg.				Wald 50(4)				
Bazar, Shyamnath marg.								
Ward 36(5) Timarpur, Nehru Vihar, Wazirabad Vilage, Majnu ka Tila, Gopalpur Vilage, Majnur Vilag								
Secial Range-12 Simple Agriculture Secial Range-14 Secial Range-15 All cases of assigned u/s127 of the Income-tax Act. Commissioner of Income Tax, Delhi-13 Secial Range-37 Simple Range-38 Simp				*** * * * * * * * * * * * * * * * * * *		1	1	
Special Ramge-12				Ward 36(5)				
Special Range-12								
Transitioner of Income Tax, Delhi- 13								
Pr. Commissioner of Income Tax, Delhi- 13 Pr. Commissioner of Income Tax, Delhi- 14 Pr. Commissioner of Income Tax, Delhi- 15 Pr. Commissioner of Income Tax, Delhi- 16 Pr. Commissioner of Income Tax, Delhi- 17 Pr. Commissioner of Income Tax, Delhi- 18 Pr. Commissioner of Income Tax, Delhi- 19 Pr. Commissioner of					=			
Commissioner of Income Tax, Delhi- 13			Special Ran	ige-12	Income-tax Act.			
Commissioner of Income Tax, Delhi- 13			<u> </u>					
Income Tax, Delhi- 13	13	Pr. Commissioner/	Range-37	Circle 37(1)	Bawana			
Begumpur		Commissioner of				20	Tax Recovery	
Begumpur 87		Income Tax, Delhi-				28	Unit-13	Civic Centre, E-2
Karala 29		13						Block
Karala 29					Begumpur	87		
Nithari 34						29		
Kirari Suleman Nagar 35 Sultanpur Mazra 39 Sultanpur South 40 Sultanpur East 37 Mangol Puri North 38 Mangol Puri North 38 Mangol Puri East 46 Mangol East 47 Mangol East 47 Mangol East 47 Mangol East 46 Mangol East 46 Mangol East 46 Mangol East 46 Mangol East 48 Mango								
Sultanpur Mazra 39 Sultanpuri South 40 Sultanpuri East 37 Mangol Puri 47 Mangol Puri North 38 Mangol Puri East 46 Mangol Puri West 48 Mangol Puri West 40 Mangol Puri West 40 Mangol Puri West 40 Mangol Puri 47 Mangol Puri 47 Mangol Puri 47 Mangol Puri West 48 M					Kirari Suleman Nagar			
Sultanpuri South 40								
Sultanpuri East 37 Mangol Puri 447 Mangol Puri North 38 Mangol Puri East 46 Mangol Puri West 48 Mangol Puri 34 Mithari 34 Mithari 34 Mithari 34 Mithari 34 Mithari 34 Mithari 35 Mangol Puri South 40 Mangol Puri 47 Mangol Puri 47 Mangol Puri 47 Mangol Puri 47 Mangol Puri 48 Mangol Puri West								
Mangol Puri 47 Mangol Puri North 38 Mangol Puri East 46 Mangol Puri West 48 Mangol Puri Mazra 34 Mangol Puri East 37 Mangol Puri Mangol Puri West 47 Mangol Puri West 48 Mangol Puri West								
Mangol Puri North 38 46 48 48 48 48 48 48 4								
Mangol Puri East 46 Mangol Puri West 48							+	
Mangol Puri West 48								
Ward 37(1) Bawana 28 Begumpur 87								
Begumpur 87				W 107(1)			1	
Ward 37(2) Karala 29 Nithari 34 Kirari Suleman Nagar 35 Sultanpur Mazra 39 Sultanpuri South 40 Sultanpuri East 37 Mangol Puri 47 Mangol Puri 47 Mangol Puri 48 Mangol Puri West 48 Mangol Puri West 48 Pratap Vihar 33 Budh Vihar 23 Vijay Vihar 24 Pooth Kalan 25 Rithala 22 Naharpur 52 Rohini East 51 Narela 1 Narela 1				ward 37(1)			1	
Nithari 34				*** 10=(2)	<u> </u>	_	1	
Kirari Suleman Nagar 35				Ward 37(2)			-	
Ward 37(3) Sultanpur Mazra 39 Sultanpuri South 40 Sultanpuri East 37								
Sultanpuri South 40								
Sultanpuri East 37				Ward 37(3)				
Ward 37(4) Mangol Puri 47 Mangol Puri North 38 Ward 37(5) Mangol Puri East 46 Mangol Puri West 48								
Mangol Puri North 38					Sultanpuri East	37		
Mangol Puri North 38				Ward 37(4)	Mangol Puri	47		
Ward 37(5) Mangol Puri East Mangol Puri West 46 Range-38 Circle 38(1) Pratap Vihar Sudh Vihar 33 Budh Vihar 23 24 Pooth Kalan 25 25 Rithala 22 22 Naharpur 52 25 Rohini East 51 31 Narela 1 1					Mangol Puri North	38		
Mangol Puri West				Ward 37(5)				
Range-38 Circle 38(1) Pratap Vihar 33 Budh Vihar 23 Vijay Vihar 24 Pooth Kalan 25 Rithala 22 Naharpur 52 Rohini East 51 Narela 1				. ,				
Budh Vihar 23 Vijay Vihar 24 Pooth Kalan 25 Rithala 22 Naharpur 52 Rohini East 51 Narela 1			Range-38	Circle 38(1)				
Vijay Vihar 24 Pooth Kalan 25 Rithala 22 Naharpur 52 Rohini East 51 Narela 1				50(1)			1	
Pooth Kalan 25								
Rithala 22 Naharpur 52 Rohini East 51 Narela 1								
Naharpur 52 Rohini East 51 Narela 1								
Rohini East 51 Narela 1							1	
Narela 1					•		1	
Bankner 2						_		
	1				Danklier	1	1	

i	1			_		1	ı
				Alipur	3		
				Bakhtawarpur	4		
				Balswa Jahangirpuri	5		
			Ward 38(1)	Pratap Vihar	33		
				Budh Vihar	23		
		_		Vijay Vihar	24		
			Ward 38(2)	Pooth Kalan	25		
				Rithala	22		
		_		Naharpur	52		
		_	Ward 38(3)	Rohini East	51		
			Ward 38(4)	Narela	1		
			Ward 38(5)	Bankner	2		
				Alipur	3		
				Bakhtawarpur	4		
				Balswa Jahangirpuri	5		
		Range-39	Circle 39(1)	Mukund Pur	6		
				Burari	7		
				Jharoda	8		
				Sahibabad Daulatpur	26		
				Libaspur	18		
				Samaypur Badli	17		
				Bhalswa	19		
				Jahangirpuri -II	20		
				Rohini Central	15		
				Rohini	21		
				Rohini North	49		
				Rohini South	45		
				Pitampura North	54		
		_	Ward 39(1)	Mukundpur	6		
				Burari	7		
				Jharoda	8		
			Ward 39(2)	Sahibabad Daulatpur	26		
				Libaspur	18		
			Ward 39(3)	Samaypur Badli	17		
				Bhalswa	19		
				Jahangirpuri -II	20		
			Ward 39(4)	Rohini Central	15		
				Rohini	21		
				Rohini North	49		
			Ward 39(5)	Rohini South	45		
				Pitampura North	54		
14	Pr. Commissioner/ Commissioner of Income Tax, Delhi- 14	Range-40	Circle 40(1)	Pitampura South	53	Tax Recovery Unit-14	Civic Centre, E-2 Block
				Shalimar Bagh North	55		
				Saraswati Vihar	60		
				Tri Nagar	61		
				Kohat Enclave	63		
				Shakur Pur	64		
			Ward 40(1)	Pitampura South	53		
			Ward 40(2)	Shalimar Bagh North	55		
			Ward 40(3)	Saraswati Vihar	60		
			Ward 40(4)	Tri Nagar	61		
			Ward 40(5)	Kohat Enclave	63		
				Shakur Pur	64		
		Range-41	Circle 41(1)	Punjabi Bagh,	103		
				Madipur	104	1	
				Harkrishan Nagar,	41		
				Peera Garhi	42		
I	Į	ı		I cora Garin	72	1	I

Pachim Vihar (South) Paschim Vihar (North) Rani Bagh Ram Pura Moti Nagar	57 58 59		
Rani Bagh Ram Pura			
Ram Pura	33		
	62		
I Wou Nagai	99		
Karam Pura	100		
Ward 41(1) Punjabi Bagh,	100		
	103		
Madipur W 141(2) W 1 i i N			
Ward 41(2) Harkrishan Nagar,	41		
Peera Garhi	42		
Ward 41(3) Pachim Vihar (South)	57		
Paschim Vihar (North)	58		
Ward 41(4) Rani Bagh	59		
Ram Pura	62		
Ward 41(5) Moti Nagar	99		
Karam Pura	100		
Range-42 Circle 42(1) Mundka	30		
Nagloi Jat	31		
Nilothi	32		
Prem Nagar	36		
Nangloi (East)	43		
Quammudin Nagar	44		
Kunwar Singh Nagar	121		
Hastsal	122		
Mohan Garden	125		
Nawada	126		
Ward 42(1) Mundka	30		
Nagloi Jat	31		
Ward 42(2) Nilothi	32		
Prem Nagar	36		
Ward 42(3) Nangloi (East)	43		
Quammudin Nagar	44		
Ward 42(4) Kunwar Singh Nagar	121		
Hastsal	122		
Ward 42(5) Mohan Garden	125		
Nawada	126		
All cases of assigned u/s127 of the In	come-tax		
Special Range-14 Act.			
15 Pr. Commissioner/ Range-43 Circle 43(1) Dichaon Kalan Commissioner of	139	Tax Recovery Unit-15	Civic Centre, E-2 Block
Income Tax, Delhi-	138		
1 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		+	
Kakraula	135		
Roshan Purea	137	1	
Khaira	140	1	
Chawla	133		
Nangali Sakrawati	134		
Milap Nagar	119		
Sitapuri	120		
Part of MCD ward 136(Matiyala	136		
Vilage, Dwarka Sector 3 to 6)			
Dwarka & Matiala (other than Matial Village & Sector 3 to 6)	a 136		
Ward 43(1) Dichaon Kalan	139	+	
Ward 45(1) Dichaoli Kalail Najafgarh	139	+	
Ward 43(2) Kakraula	135	+	
	_	+	
Roshan Purea	137	+	
Khaira	140		
Ward 43(3) Chawla	133		
Nangali Sakrawati	134	1	
Ward 43(4) Milap Nagar Sitapuri	119	1	
	120	1	ĺ

	1	1 1					
				Part of MCD ward 136(Matiyala	136		
			*** 1.40(5)	Vilage, Dwarka Sector 3 to 6)			
			Ward 43(5)	Dwarka & Matiala (other than Matiala	136		
				Village & Sector 3 to 6)			
		Range-44	Circle 44(1)	All areas comprised under the			
				jurisdiction of ITO, W-44(1), W-			
				44(2), W-44(3), W-44(4)			
			Ward 44(1)	Vikaspuri	123		
				Vikas Nagar	124		
			Ward 44(2)	Uttam Nagar	127		
				Binda Pur	128		
			Ward 44(3)	Dabri	129		
				Manglapuri	130		
				Sagarpur	131		
				Sagarpur (West)	132		
			Ward 44(4)	Bijwasan,	141		
				Raj Nagar	142		
				Kapashera	143		
			Ward 44(5)	Palam	145		
			` '	Sad Nagar	146		
				Mahavir Enclave	147		
				Madhu Vihar	148		
		Range-45	Circle 45(1)	All areas comprised under the			
			,	jurisdiction of ITO, W-45(1), W-			
				45(2), W-45(3), W-45(4)			
		-	Ward 45(1)	Raja Grarden, Basai Darapur, Bali			
			Ward 43(1)	Nagar	101		
			Ward 45(2)	Raghubir Nagar	102		
			waru 43(2)		102		
				Rajouri Garden	105		
			Ward 45(3)	Tagore Nagar,	106		
				Khayala	108		
				Mahavir Nagar	115		
			Ward 45(4)	Subhash Nagar (Residence &	112		
				Industrial	112		
				Vishnu Garden (Industrial)	107		
			Ward 45(5)	Cases falling under the jurisdiction of			
				Commissioner of Income Tax			
				(Exemption) having headquarter in			
				Delhi			
1.0	D. C	D 46	C:1- 4C(1)	I M-:: 1		m n	
16	Pr. Commissioner/	Range-46	Circle 46(1)	Jama Majid	79	Tax Recovery	
	Commissioner of					Unit-16	Drumshape
	Income Tax, Delhi-			Chadni Chowk	80		
	16			Minto Road	81		
				Kacha Pandit	82		
				Bajar Sitaram	83		
				Turkamna Gate	84		
				Ballimaran	86		
			Ward 46(1)	Ajmeri Gate Chowk to Lahori Gate		\Box	
				(Via G.B.Road), Shardhaand Marg,			
				Behind G.B.Road, etc. (Bothsides),			
				Lahori Gate Police Station, Lahori			
				Gate Chowk, Lahori Gate to Naya			
				Bans.			
			Ward 46(2)	Nai Sarak Both Sides, Katra - Moti,			
			. /	Katra - Rathi, Katra - Anoop - Si,			
				Katra Jamun, Jogiwara, Gali Satte			
				Wali Chandni Chowk, Katra Subhash,			
				Kucha Ustad Dag, Kucha Rehman,			
						•	
				Raghu Ganj, Balimaran Opp. Town			
				Raghu Ganj, Balimaran Opp. Town Hall New Delhi.			

	Ward 46(3)	Ballimaran from 700 to 3100, Chandni Chowk 700 to 251 (Gali Kandla Kassan), Gandhi Cloth Market, Havel Haider Quli, Katra Baryan, Gali Shiv Mandir, Fatehpuri (6400 towards Kahri Baoli 5999), Gadodia Market, Gali Batashan Naya Bans, Arya Samaj Gali, (6000 & above), Lal Kuan Bazar to Hauz Qazi Chowk.	
	Ward 46(4)	Sita Ram (ALL), Churiwalan (ALL), Turkman Gate (ALL), Ajmeri Gate 1 to 1000, Asaf Ali Road 1/1 to 1/29, Hauz Quazi 1 to 500, Kamala Market (All), Minto Road.	
	Ward 46(5)	Farash Khana (Right Side) to Houz Qazi Chowk towards Right Side upto Ajmeri Gate Chowk Gali Haqim Baqqa, Peepal Mahade, Shakuntala Market, Chaumukha Mandir, Chawri Bazar 3700 to 3900, Bazar Sikiwalan, Any Other case falling in Municipal Wards 79, 80, 81,82,83,84 and 86 and not specifically assigned to any of the Assessment Wards of CIT-XVI Charge.	
Range-47	Circle 47(1)	Jama Majid	79
Runge 47	Chele 47(1)	Chadni Chowk	80
		Minto Road	81
		Kacha Pandit	82
		Bajar Sitaram	83
		Turkamna Gate	
		Ballimaran	86
	Ward 47(1)	Naya Bazar, Gali Raghunandan, Tilak	00
	₩ alu +/(1)	Bazar (Shop No. 1000 & above), Katra Tambaku, Khari Baoli (Shop No. 2000 & Above), Cloth Market.	
	Ward 47(2)	Mali Wara (Both Sides), Chippiwaa, Dhobi Wara Najwara, Chhata Madan, Explande Road to Dariba Kalan, Khari Baoli Bazar to Tilak Bazar (Right Hand Side), Katra Ishwar Bhawan, Tilak Bazar (Right Hand), Pili Khoti To Nai Basti Including Dhibbi Market, S.P.Mukherjee Marg to Church Mission Road Behind Novelty Cinema.	
	Ward 47(3)	Katra Neel (Gali Ghanteshwar), Kinari Bazar, Bagh Diwar (Fatehpuri), Katra Shahansahi	
	Ward 47(4)	Katras of Chandni Chowk: Katra Ashrafi, Katra Nagin Chand, Katra Hardyal, Katra Nawab, Sat Narain, Katra Dhulia, Kuha Mahajani, Kucha Natwa, Moti Bazar, S.B. sarafa Market, Mori Gate, Hamilton Road, Nicholson Road, Gokhale Maket, Madrasi Colony (Mori Gate)	

Range-48 Circle 48(1) Jama Majid 79 Chadni Chowk 80 Minto Road 81 Kacha Pandit 82 Bajar Sitaram 83 Turkamna Gate Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Chadni Chowk Minto Road Minto Road 81 Kacha Pandit 82 Bajar Sitaram 83 Turkamna Gate Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Minto Road Kacha Pandit Bajar Sitaram 83 Turkamna Gate Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Kacha Pandit 82 Bajar Sitaram 83 Turkamna Gate 84 Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Bajar Sitaram Turkamna Gate Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Turkamna Gate Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Ballimaran 86 Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Ward 48(1) Main Road, Darya Ganj, Golcha Side, Jama Masjid, Netaji Subhash Marg Main Road, Kucha Tara Chand, Kucha Dakhi Rai, Matia Mahal Road, David Street, Urdu Bazar, Patadi House, Chitli Qabar. Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Ward 48(2) Kucha Dalkhi Rai, Kucha Tara Chand, Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Tirahabehram Khan, Main Delhi Gate Bazar, Kucha Chelan Pahari Bhojli	
Ward 48(3) Lal Kila, Nigam Bodh Ghat, Kucha Mir, Gali Jute Wali, Chitla Gate, Angoori Bagh Meena Bazar, Jamuna Bazar, Motor Market, Ashok Gali, Gali Hakim Wali, Matia Mahal No. 13 to 1193, Churiwalan, Jama Masjid No 1 to 1198, Chauri Bazar Facing Jama Masjid No 1 to 900.	
Ward 48(4) Old Lajpat Rai Market, New Lajpat Market, Mori Sarai, Parad Road, Deewan Hall Road, Pleasure Garden, Esplanada Road 413 t 414.	
Ward 48(5) Jama Masjid Red Light to Delhi Gate, Asaf Ali Road, Kucha Chelan Tiraha Behram Khan, Main Delhi Gate Bazar, Pahari Bhojli, Suiwalan Kala Mahal, Phool Mandi.	
Special Range-16 All the cases psertaiing to Municipal Wards 79.80,81,82,83,84 and 86 as assinged in the order(s) passed by CIT, Delhi-XVI under section 127 of the Income Tax Act, 1961.	
Pr. Commissioner/ Commissioner of Income Tax, Delhi- 17 Pr. Commissioner/ Commissioner of Income Tax, Delhi- 17 Range-49 Circle 49(1) Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal Ward No. Tax Recovery Unit-17	Civic Centre, E-2 block
Kirti Nagar 97	
Mansarovar Garden 98 Janak Puyri North, 109	
Nangal Raya 110	
Hari Nagar 111	
Janak Puri West 117	
Janak Puri South 118	
Ward 49(1) Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal Ward No.	
Kirti Nagar 97	
Ward 49(2) Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal Ward No.	
Mansarovar Garden 98	

	Ward 49(3)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		Hari Nagar	111	
		Janak Puyri North,	109	
	Word 40(4)	Jurisdiction is coterminus and	109	
	Ward 49(4)			
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		Nangal Raya	110	
		Janak Puri South	118	
	Ward 49(5)	Jurisdiction is coterminus and		
	,, ara 15(5)	inclusive of Jurisdiction of Municipal		
		Ward No.		
			115	
		Janak Puri West	117	
Range-50	Circle 50(1)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		East Patel Nagar	95	
		New Ranjit Nagar	96	
		Rajinder Nager	149	
		y e		
		Pusa	150	
		Inder Puri	151	
		Naraina and area under contonment	152	
		Board	132	
	Ward 50(1)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		East Patel Nagar	95	
	W 150(2)		93	
	Ward 50(2)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		New Ranjit Nagar	96	
	Ward 50(3)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
			1.40	
		Rajinder Nager	149	
	Ward 50(4)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
		Pusa	150	
	Ward 50(5)	Jurisdiction is coterminus and		
		inclusive of Jurisdiction of Municipal		
		Ward No.		
			151	
		Inder Puri	151	
		Naraina and area under contonment	152	
		Board	132	
Range-51	Circle 51(1)	Jurisdiction is coterminus and		
-		inclusive of Jurisdiction of Municipal		
		Ward No.		
		Inderlok Colony	74	
			91	
		Karol Bagh		
		Dev Nagar	92	
		Baljit Nagar	93	
		West Patel Nagar	94	
L				
	Ward 51(1)	Jurisdiction is coterminus and		
	Ward 51(1)			
-	Ward 51(1)	inclusive of Jurisdiction of Municipal		
<u> </u>	Ward 51(1)	inclusive of Jurisdiction of Municipal Ward No.	7.4	
 		inclusive of Jurisdiction of Municipal Ward No. Inderlok Colony	74	
-	Ward 51(1) Ward 51(2)	inclusive of Jurisdiction of Municipal Ward No. Inderlok Colony Jurisdiction is coterminus and	74	
_		inclusive of Jurisdiction of Municipal Ward No. Inderlok Colony Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal	74	
-		inclusive of Jurisdiction of Municipal Ward No. Inderlok Colony Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal Ward No.	74	
		inclusive of Jurisdiction of Municipal Ward No. Inderlok Colony Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal	74	

1 1		l i		West Patal Nagar	94		
			Ward 51(3)	West Patel Nagar Municipal Ward No. 91 wherein returned income is Rs. 20 lakhs or more. (Bank Street, gurudwara road, guru nanak market, ilahi baksh road, joshi road, naiwala, pyare lal road (eastern side of vishnu mandir marg, WEA blocks, 1, 11, 26B, joshi road)	91		
			Ward 51(4)	Municipal Ward No. 91 wherein returned income is Rs. 20 lakhs or more. (Camp Cinema Road, Dev nagar area of ward 91, deshbandhu gupta road, western side of vishnu mandir marg, guru ravidas marg, hardhyan singh road, krishna nagar, new rohtak road, padam singh road, pyare lal road, ramjas road, sarai rohilla, tank road, vishnu mandir marg western side, maharana pratap road, municipal market, rehgarpura, rani jhansi market, netaji subhash market.)	91		
			Ward 51(5)	Municipal Ward No. 91 wherein returned income is Rs. 20 lakhs or more. [abdul azij road, ajmal khan road, arya samaj road (eastern side of vishnu mandir marg), abdul rehman road, beadon pura, desh bandhu gupta road (eastern side of vishnu mandir marg), hardhyan singh road(eastern road of vishnu mandir marg), vishnu mandir marg (eastern side), bhagwati market, gaffar market, tip top market, any Other area of municipal ward 91 not specified in jurisdiction of ward 51 (3) and ward 51(4)			
		Speci	al Range-17	All cases assigned under section 127 of the Income Tax Act, 1961 under territorial jurisdiction of Commissoner of Income Tax, Delhi-17, New Delhi.			
18	Pr. Commissioner/ Commissioner of Income Tax, Delhi- 18	Range-52	Circle 52(1)	Jurisdiction is coterminus and inclusive of Jurisdiction of Municipal Ward No.		Tax Recovery Unit-18	Civic Centre, E-2 block
				Darya Ganj	153		
				Nizamuddin	154		
				NDMC area	N1,N2,N 3,N4 & N5		
			Ward 52(1)	Jurisdiction is co terminus and inclusive of Jurisdiction of Municipal Ward No. NDMC area Ward No.	N2,N3,N		
				Palika Bazar and Janpath of Muncipal war N1 under NDMC Areas.	N1,N2,N 3,N4 & N5		
			Ward 52(2)	Jurisdiction is co terminus and inclusive of Jurisdiction of Municipal Ward No.			

1 1		170.16 W. 131	172
-	TT 150(0)	NDMC area Ward No.	N5
	Ward 52(3)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal Ward No.	
		Darya Ganj	153
	Ward 52(4)	Jurisdiction is co terminus and	133
	waru 32(4)	inclusive of Jurisdiction of Municipal	
		Ward No.	
		Nizamuddin	154
		Connaught place Block-	
		C,D,E,K,L,M,N of Municipal Ward	
		N1 under NDMC area	
	Ward 52(5)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal	
		Ward No.	
		Municipal Ward No. N1 except	
		Connaught place Block-	
		C,D,E,K,L,M,N, Palika Bazar and	
		Janpath under NDMC area.	
		Municipal Ward No. N6, N7 & N8,	
		N9, 158, 159 (West side of Ring	
		Road), wherein returned income is Rs.	
D 50	G: 1 50/13	20 lakhs or more.	
Range-53	Circle 53(1)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal Ward No.	
		NDMC area Ward No.	N6,N7,N
			8 NO
		Kotla Mubarak	158
		Andrews Ganj (West side of Ring road)	a part of 159
-	Ward 53(1)	Jurisdiction is co terminus and	139
	ward 55(1)	inclusive of Jurisdiction of Municipal	
		Ward No.	
		NDMC area Ward No.	N6
	Ward 53(2)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal	
		Ward No.	
		NDMC area Ward No.	N7 & N8
	Ward 53(3)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal	
		Ward No.	
		NDMC area Ward No.	N9
	Ward 53(4)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal	
		Ward No.	150
	Wo-1 52(5)	Kotal Mubarak	158
	Ward 53(5)	Jurisdiction is co terminus and inclusive of Jurisdiction of Municipal	
		Ward No.	
		Andrews Ganj (West side of Ring	
		road)	159
Range-54	Circle 54(1)	Jurisdiction is co terminus and	
		inclusive of Jurisdiction of Municipal	
		Ward No.	
		Lajpat Nagar	155
		Bhogal	156
		Kasturba Nagar	157
		Andrews Ganj (East side of Ring road)	159
		Amar Colony	160
	Ward 54(1)	Lajpat Nagar	155
i L	Ward 54(2)	Bhogal	156

1 1		ı	Ward 54(3)	Kasturba Nagar	157	1						
		-	Ward 54(4)	Andrews Ganj (East Side of Ring								
				Road.) part of Ward 159	159							
			Ward 54(5)	Amar Colony	160							
				All cases assigned under Section 127								
				of the Income Tax Act, 1961 under the								
		Speci	al Range-18	territorial jurisdiction of								
				Commissioner of Income Tax, Delhi								
10		5.5	O: 1.55(1)	18, New Delhi.		Tax Recovery						
19	Pr. Commissioner/ Commissioner of	Range-55	Circle 55(1)	Anand Vihar	225	Unit-19	Vikas Bhawan					
	Income Tax, Delhi-			Vishwas Nagar	226							
	19			Gandhi Nagar	234							
				Azad Nagar	235							
				Raghubar Pura	236 237							
				Sahadara Jhilmil	238							
				Vivek Vihar	239							
			Ward 55(1)	Anand Vihar	225							
			Ward 55(1)	Vishwas Nagar	226							
			Ward 55(2)	Gandhi Nagar	234							
			Ward 55(3)	Azad Nagar	235							
				Raghubar Pura	236							
			Ward 55(4)	Sahadara	237							
			Ward 55(5)	Vivek Vihar	239							
		Range-56	Circle 56(1)	Dilshad Colony	240							
				Dilshad Garden	241							
				New Seemapuri	242							
				Nand Nagri	243							
				Sunder Nagari	244 245							
				Durgapuri Ashok Vihar	245							
				Ram Nagar	246							
				Welcome Colony	248							
				Kardampur	258							
				Janata Colony	259							
				Babarpur	260							
				Saboli	263							
				Harsh Vihar	264							
			Ward 56(1)	Dilshad Colony	240							
				Dilshad Garden	241							
		Ţ	Ļ						New Seema Puri.	242		
			Ward 56(2)	Nand Nagri	243							
				Sundernagri	244							
			W. 1560	Durgapuri	245							
			Ward 56(3)	Ashok Vihar	246	+						
				Ram Nagar Welcome Colony	247 248	+						
			Ward 56(4)	Kardampur	258	+						
			11 and 30(4)	Janata Colony	259							
				Babarpur	260							
				£								
			Ward 56(5)	Saboli	263							
			. /	Harsh Vihar	264							
		Range-57	Circle 57(1)	Dharampura	233							
				Chauhan Bangar	249							
				Zaffrabad	250							
				New Usman Pur	251							
				Maujpur	252							
				Bhajanpura	253							
				Brahampuri	254							
				Ghonda Yamuna Vihar	255							
ı İ		1 1		ramuna vinal	256	1						

	1	1 1			1	1	
				Subhash Mohalla	257		
				Jiwanpur	261		
				Gokalpur	262		
				Shiv Vihar	265		
				Karawal Nagar East	266		
				Nehru Nagar	267		
				Mustafabad	268		
				Khajoori Khas	269		
				Tukhmir Pur	270		
				Karawal Nagar West	271		
				Soniya Vihar	272		
			Ward 57(1)	Dharampura	233		
				Chauhan Bangar	249		
				Zaffrabad	250		
				New Usman Pur	251		
			Ward 57(2)	Maujpur	252		
				Bhajanpura	253		
				Brahampuri	254		
				Ghonda	255		
			Ward 57(3)	Yamuna Vihar	256		
				Subhash Mohalla	257		
				Jiwanpur	261		
				Gokalpur	262		
			Ward 57(4)	Shiv Vihar	265		
				Karawal Nagar East	266		
				Nehru Nagar	267		
				Mustafabad	268		
			Ward 57(5)	Khajoori Khas	269		
				Tukhmir Pur	270		
				Karawal Nagar West	271		
				Soniya Vihar	272		
		Speici	al Range-19	All cases assigned under Section 127 of the Income Tax Act, 1961, under the jurisdiction of the Pr. CIT/CIT-19 and Pr. CIT/CIT-20, New Delhi.			
20	Pr. Commissioner/ Commissioner of	Range-58	Circle 58(1)	Kishan Kunj	221	Tax Recovery Unit-20	Vikas Bhawan
	Income Tax, Delhi-			Laxmi Nagar	222		
	20			Krishna Nagar	229		
				Geeta Colony	230		
		•	Ward 58(1)	Kishan Kunj	221		
			Ward 58(2)	Laxmi Nagar	222		
			Ward 58(3)	(Part) Krishna Nagar) comprising			
				area of as follows: 1) Mahila Colony Shahdara, 2) Jheel Khurenja, 3) Ghas Mandi, 4) Krishna Nagar Blocks: A, B, C and D.	229		
			Ward 58(4)	(Part) Krishna Nagar comprising area of as follows: 1) Arjun Nagar West, 2) East Krishna Nagar Block: A, C & E,			
				 Krish Nagar Block: F, H, J & New Krishna Nagar and all residual areas of Municipal Ward 229 	229		
			Ward 58(5)	Geeta Colony	230		
		Range-59	Circle 59(1)	Mandawali	218		
				Shakarpur	223		
				I.P. Extn.	227		
				Preet Vihar	228		
1				Ghondli	231		
				Gilolidii			
				Anarkali	232		

ı		i F		Table 1	1		
			Ward 59 (1)	Mandawali	218		
				Shakarpur	223		
			Ward 59 (2)	I.P. Extn.	227		
			Ward 59 (3)	Preet Vihar	228		
			Ward 59 (4)	Ghondli	231		
			Ward 59 (5)	Anarkali	232		
		Range-60	Circle 60(1)	Mayur Vihar Phase-1	209		
				Dallopura	210		
				Trilokpuri	211		
				New Ashok Nagar	212		
				Kalyanpuri	213		
				Khichripur	214		
				Kondli	215		
				Gharoli	216		
				Vinod Nagar	217		
				Mayur Vihar Phase-II	219		
				Patpar Ganj	220		
				Pandav Nagar	224		
			Ward 60(1)	Mayur Vihar Phase-1	209		
				Dallopura	210		
			Ward 60(2)	Trilokpuri	211		
				New Ashok Nagar		+	
		-	*** *	<u> </u>	212		
			Ward 60(3)	Kalyanpuri	213		
				Vinod Nagar	217		
				Mayur Vihar Phase-II	219		
			Ward 60(4)	Khichripur	214		
				Kondli	215		
				Gharoli	216		
			Ward 60(5)	Patpar Ganj	220		
				Pandav Nagar	224		
21	Pr. Commissioner/	Range-61	Circle 61(1)	National Capital Territory of Delhi			
	Commissioner of	runge of	chele of(1)	(Legal, Medical, Engineering or			
	Income Tax, Delhi-			architectural profession or the		Tax Recovery	
	21			profession of accountancy or technical		Unit-21	
				consultancy or Interior decoration or		Omt 21	Civic Centre, E-2
				any other profession)			block
			Ward 61(1)	Alphabet A to I (first name) of (Legal,			DIOCK
			ward or(1)	Engineering or architectural profession			
				or the profession of accountancy or			
				technical consultancy or Interior			
				decoration or any other profession			
				(other than Medical)			
			W. 161(0)	, , , , , , , , , , , , , , , , , , ,			
			Ward 61(2)	Alphabet J to R (first name) of (Legal,			
				Engineering or architectural profession			
				or the profession of accountancy or			
				technical consultancy or Interior			
				decoration or any other profession			
				(other than Medical)			
			Ward 61(3)	Alphabet S to Z (first name) of (Legal,	1		
			. ,	Engineering or architectural profession			
				or the profession of accountancy or			
				technical consultancy or Interior			
				decoration or any other profession			
				(other than Medical)			
			Ward 61(4)	Alphabet A to M (First name)	-		
1			01(7)	(Medical profession)			
					1	•	
			Ward 61(5)	Alphabet N to Z (First name)			
			Ward 61(5)	Alphabet N to Z (First name) (Medical profession)			

		Range-62	Circle 62(1)	National Capital Territory of Delhi (Source of Income is from business of			
				contractorhsip, including supply of labour for carrying out any work)			
			Ward 62(1)	Contractors Name starting with Alphabet Alphabet A,E, I,M, Q & U			
			Ward 62(2)	Contractors Name starting with Alphabet Alphabet B,F,J,N, R & V			
			Ward 62(3)	Contractors Name starting with Alphabet Alphabet C,G,K,O, S,W &Y			
			Ward 62(4)	Contractors Name starting with Alphabet Alphabet D,H,L,P,T, X & Z			
				W	N.		
			Ward 62(5)	Ward Name Pahar Ganj	No. 89		
		Range-63	Circle 63(1)	Deputy Ganj	76		
		runge 03	Circle 05(1)	Idgah Road	85		
				Ream Nagar	87		
				Qasab Pura	88		
				Modal Basti	90		
			Ward 63(1)	Deputy Ganj	76		
			Ward 63(2)	Qasab Pura - Ward 88 (Part Area)	88		
			*** 1.52(2)	Deputy Ganj Ward 76 (Part Area)	76		
			Ward 63(3)	Qasab Pura Ward 88 (Part Area)	88 87		
			Ward 63(4)	Ram Nagar Ward 87 (Part Area) Model Bast- Ward 90 (Part Area)	90		
			Ward 63(5)	Model Basti-Ward 90 (Part Area)	90		
		Speic	rial Range-21	All cases assigned under Section 127	70		
		1	e	of the Income Tax Act, 1961, under			
				the jurisdiction of the Pr. CIT/CIT-19 and Pr. CIT/CIT-21, New Delhi.			
22	Pr. Commissioner/ Commissioner of	Range-64	Circle 64(1)	(A) 1. President of India			
	Income Tax, Delhi- 22			Vice President of India Prime Minister of India Union Council of Ministers			
				5. All UN Boards (UNICEF, WHO, ILO, UNESCO)			
				(B) 1. Judges of Supreme Court of India			
				and High Court. 2. Chairperson & Members of Union			
				Public Service Commission & Central Vigilance Commission.			
				3. Cabinet Secretary to Government of India, Principal Secretaries to Govt. of India.			
				4. Chairperson & Members of Boards (i.e Post & Telegraph Board etc.)			
				5. Chairperson & Members of Central Board of Direct and Indirect Taxes			
				irrespective of income/loss. (C) 1. Secretaries to President of India,			
				Vice President of India and Prime Minister of India.		Tax Recovery Unit-22	
				2. Office of President, Vice -President of India and Prime. Minister of India (PMO).			Civic Centre, E-2
1		I	I		I	l l	block

		3. Cabinet Secretariat irrespective of		
		income/loss.		
		(D)		
		All employees/pensioners of Central		
		Government posted and residing in		
		National Capital Territory of Delhi.		
		EXCEPT		
		EMPLOYEES/PENSIONERS OF		
		Ministry of Home Affairs including		
		IB, CBI and Delhi Police.		
		· · · · · · · · · · · · · · · · · · ·		
		2. Ministry of Railways (Railway		
		Board & other Railway Offices)		
		3. CRPF, BSF, ITBP, CISF, RAF,		
		Rajputana Rifles & other		
		Paraministrary Forces.		
		4. NDMC and DDA having taxable		
		income/loss above Rs. 20 lacs.		
	Ward 64(1)	All Employees/pensioners of following		
	waru 04(1)	Ministries/Departments:		
		*		
		CentralElectricity Authority, CWC,		
		Defence, Health & Family Welfare,		
		Heavy Industries, Information		
		Technology (NIC), Non Conventional		
		Energy Sources, Personnel< public		
		Grievance & Pensions Planning &		
		Programme Implementation &		
		Statistifcs, Space, Tribal Affairs		
		having taxable income / l oss upto Rs.		
		20 lacs.		
	Ward 64(2)	All Employee/pensioners of following		
	waiu 04(2)			
		Ministries/Departments:		
				l
		Agriculture & Rural Development		
		Agriculture & Rural Development (including Small Scale & Industry,		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal &		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power,		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power,		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines &		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of Meteorology) Social Justice &		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of Meteorology) Social Justice & Empowerment, Steels, Tourism,		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of Meteorology) Social Justice & Empowerment, Steels, Tourism, Youth Affairs & Sports having taxable		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of Meteorology) Social Justice & Empowerment, Steels, Tourism,		
		Agriculture & Rural Development (including Small Scale & Industry, DMS, NPC, NCE), Chemincal & Fertilizers, Energy & Power, Information & Broadcasting (including Doordarshan, Prasar Bharti & All India Radio), Labour, Mines & Minerals, Min. of Communication, Ministry of Coal, Petroleum & Natural Gas, Science & Technology (including Survey of India, Department of Meteorology) Social Justice & Empowerment, Steels, Tourism, Youth Affairs & Sports having taxable		

, ,			, ,	
	Ward 64(3)	All Employees/Pensioners of following		
		Ministries/Departments:		
		Central Vigilance Commission, Civil		
		Aviation, C & AG, A.G. Office,		
		Ministry of External Affairs, Food &		
		Civil Supplies, Consumer Affairs &		
		Public distribution (incl. Super Bazar,		
		Bureau of Indian Standard, Kendriya		
		Bhandag) Lik Sabha & Rajya Sabha		
		Secretariat, Ministry of Commierce,		
		Earth Science, Ocean Development,		
		Parliamentary Affairs, Planning		
		Commission, Surface Transport,		
		UPSC & Urban Employment &		
		Poverty Alleviation, Urban		
		Development (including CPWD)		
		having taxable income/loss upto Rs.		
		20 lacs.		
	Ward 64(4)	All Employees/Pensioners of following		
	waiu 04(4)	1 2		
		Ministries/Departments:		
		Atomic Energy Commission, Election		
		Commission, Electronics,		
		Environment & Forests, Human		
		Resource & Development, Law &		
		Justice & Company Affairs (including		
		Supreme Court & High Court),		
		Ministry of Culture (including		
		Archeological Survey of India (ASI),		
		National Human Rights Commissions,		
		Ministry of Textiles, Special		
		Commission (appointed for specific		
		purposes) having taxable income/loss		
		upto Rs. 20 lacs.		
	Wand 64(E)	Ell Employees/Dansianaf-f-11 '		
	Ward 64(5)	Ell Employees/Pensioners of following		
		Ministries/Departments:		
		Central Board of Direct Taxe3s,		
		Income Tax Department, Ministry of		
		Finance, Customs & Central Excise		
		and any other Ministry or Department		
		not mentioned in any of the above		
		wards, having taxable income / loss		
		upto Rs. 20 lacs.		
Range-65	Circle 65(1)	All Employees/Pensioners of following		
	30(1)	Ministries/Deptts: 1.		
		Government of National Capital		
		Territory of Delhi, MC.D., Hospitals		
		situated within the National Capital		
		Territory (including AIIMS), Delhi		
		Police, Delhi Jal Board, NDMC &		
		DDA.		
		2. Ministry of Home Affairs including		
		IB and CBI		
		3. All Employees of other State Govt.		
		4. All retired employees of Indian		
		Army and Indian Navy having taxable		
		income/loss above Rs. 20 lacs.		

	Ward 65(1)	All Employees/Pensioners of following Ministries/Deptts: 1. Government of National Capital Territory of Delhi, Delhi Jal Board, MCD & Government of Other States starting with Alphabets A to M; 2. AIIMS and Pensioners of Indian Army & Indian Navy Starting with Alphabets 'A' to 'F'	
	Ward 65(2)	All Employees/Pensioners of following Ministries/Deptts: 1. Government of National Capital Territory of Delhi, Delhi Jal Board, MCD & Government of Other States starting with Alphabets A to M; 2. All employees/Pensioners of AIIMS & Pensioners of Indian Army & Indian Navy Starting with Alphabets G to L	
	Ward 65(3)	All/Employees/Pensioners of following Ministries/Departments: 1. All Hospitals of National Capital Terriroty of Delhi, (excluding AIIMS), Starting with Alphabets A to M; 2. AIIMS &Pensioners of Indian Army & Indian Navy starting with Alphabets M to R. 3. Ministry of Home Affairs including IB and CBI.	
	Ward 65(4)	All Employees/Pensioners of following Ministries/Departments: 1. All Hospitals o National Capital Terriroty of Delhi (excluding AIIMS), Starting with Alphabets N to Z 2. AIIMS & Pensioners of Indian Arm y & Indian Navy starting with Alphabets S to Z	
	Ward 65(5)	All Employees/Pensioners of following Ministries/Departments: 1. Delhi Police, DDA, NDMC	
	Ward 65(4)	All Employees/Pensioners of following Ministries/Departments: 1. All Hospitals of National Capital	
	Ward 65(5)	All Employees/pensioners of following Ministries/Departments: 2. Delhi Police, DDA, NDMC having taxable income/loss upto Rs. 20 lacs.	
Range-66	Circle 66(1)	I. Indian Air Forece University Grants Commission (UGC) Foreign Airlines. Rajputana Rifles, Ministry of Railway (Railways Board & other Railway offices) CRPF, BSF, ITBP, CISF, RAF, other Paramilitary Forces.	

			Ward 66(1)	All Employees/pensioners of following Ministries/Departments: 1. Indian Air Forces, University Grant Commission (UGC), Foreign airlines, Rajputana Rifles whose (employees) name begins with alphabet A to F.		
			Ward 66(2)	1. Indian Air Forece, University Grants Commission (UGC), Foreign Airlines, Rajputana Rifles whose (employee's) name begins witgh alphabet 'G to L'		
			Ward 66(3)	1. Indian Air Forece, University Grants Commission (UGC), Foreign Airlines, Rajputana Rifles whose (employee's) name begins witgh alphabet 'M to R'		
			Ward 66(4)	Indian Air Forece, University Grants Commission (UGC), Foreign Airlines, Rajputana Rifles whose (employee's) name begins witgh alphabet 'S to Z' CRPF, BSF, ITBP, RAF, other Paramilitary Forces.		
			Ward 66(5)	Ministry of Railways (Railway Board & other Railway offices)		
	Pr. Commissioner/ Commissioner of Income Tax, Delhi- 23	Range-67	Circle 67(1)	All employees /pensioners of banks including foreign banks ,whose name begins with letters A-Z	Tax Recovery Unit-23	Civic Centre, E-2 block
			Ward 67(1)	Alphabet S to Z (except SBI and its subsidiarys		
			Ward 67(2)	Alphabet A to M		
			Ward 67(3)	All employees/ Pensioners and senior citizens of S.B. I and its subsidiaries.		
			Ward 67(4)	Alphabet N to R		
			Ward 67(5)	All employees /pensioners of banksforeign banks		
		Range-68	Circle 68(1)	All employees /pensioners of public sector undertakings ,whose name begins with letters A-Z		
			Ward 68(1)	Alphabet A to E		
			Ward 68(2)	Alphabet F to J	 	
			Ward 68(3)	Alphabet K to O		
			Ward 68(4)	Alphabet P to S		
		Range-69	Ward 68(5) Circle 69(1)	Alphabet T to Z All employees /pensioners of School and colleges, whose name begins with letters A-Z		
			Ward 69(1)	Alphabet A to E	 	
			Ward 69(2)	Alphabet F to G		
			Ward 69(3)	Alphabet H to L		
			Ward 69(4) Ward 69(5)	Alphabet M to R Alphabet S to Z		
24	Pr. Commissioner/ Commissioner of Income Tax, Delhi- 24	Range-70	Circle 70(1)	All employees /pensioners of all private employers, whose name begins with letters A to K including employees / Pensoners of	Tax Recovery Unit-24	
				DU,JNU,IGNOU AND JAMIA MILIA	5 mc 24	Civic Centre, E-2 block
			Ward 70(1)	Alphabets Aa to Am		

	•					ı	
			Ward 70(2)	Alphabets D and E including			
				employees /pensioners of DU			
			Ward 70(3)	Alphabets I,J,B & G			
			Ward 70(4)	Alphabets C, H &J			
		D 71	Ward 70(5)	All and large (a continuo of all			
		Range-71	Circle 71(1)	All employees /pensioners of all private employers, whose name begins			
				with letters L to R			
			Word 71(1)	Alphabets L			
			Ward 71(1) Ward 71(2)	Alphabet M			
			Ward 71(2)	Alphabet P			
			Ward 71(3)	Alphabet R			
			Ward 71(4)	Alphabet N, Q and O			
		Range-72	Circle 72(1)	All employees /pensioners of all			
		runge 72	Chele 72(1)	private employers, whose name begins			
				with letters S and employees			
				pensioners of embassies , foreign			
				missions and all Airlines registered in			
				India.			
			Ward 72(1)	Alphabet Sa to Sg			
		[Ward 72(2)	All employees/ Pensioners of			
			` '	Embassies , Foreign missions and all			
				Airlines registered in India			
			Ward 72(3)	Alphabet V,W,X, Y and Z			
			Ward 72(4)	Alphabet Sn to Sz and U			
			Ward 72(5)	Alphabet Sh to Sm and T			
25	Commissioner of	Range-73	Circle 73(1)	Alphabet 'A', 'B', & 'C'		Tax Recovery	
	Income Tax, TDS-1					Unit-25	Laxmi Nagar
			Ward 73(1)	A (special character/ numeric)' 'A' and			
				'Aa' to 'Ap'			
			Ward 73(2)	Alphabet 'Aq' to 'Az'			
			Ward 73(3)	Alphabet 'B'			
			Ward 73(4)	Alphabet 'C'			
		Range-74	Circle 74(1)	Alphabet D,E,F,G,H, and 'I'			
			Ward 74(1)	Alphabet 'D'			
			Ward 74(2)	Alphabet E or F or H (space/special			
				character/numeric)' 'H' and 'Ha' to 'He'			
			Ward 74(3)	Alphabet 'G'			
			Ward 74(4)	Alphabet 'Hf' to Hz and 'I'			
		Range-75	Circle 75(1)	Alphabet J or K or L or M			
			Ward 75(1)	Alphabet J or K, (space/special			
				character/numeric)' or 'K' or 'Ka'			
		<u> </u>	Ward 75(2)	Kb' to 'Kz' or 'L'			
		[Ward 75(3)	Alphabet M (space/special		1	
		<u> </u>		character/numeric)' or 'M' or 'Ma'			
			Ward 75(4)	Alphabet 'Mb' to' Mz'			
26	Commissioner of	Range-76	Circle 76(1)	Alphabet N or O or P or Q or 'T'		Tax Recovery	
	Income Tax, TDS-2		111 17:00	Al 1 1 d DY		Unit-25	Laxmi Nagar
			Ward 76(1)	Alphabet 'N'			
			Ward 76(2)	Alphabet 'O' or 'P (space/special			
				character /numeric)', or 'P' or 'Pa to Ph'			
				Alphabet 'O' 'P(space/special			
				character/numeric)' 'P' and 'Pa to 'Ph'.			
				matter numeric, 1 and 1 a to 111.			
			Ward 76(3)	Alphabet 'Pi' to 'Pz'			
			Ward 76(4)	Alphabet 'Q' or 'T'			
		Range-77	Circle 77(1)	Alphabet 'S'			
			Ward 77(1)	S (space/special character/			
				numeric)',or 'S' or 'Saa' to 'Sat'		<u> </u>	
			Ward 77(2)	'Sau' to 'Sid'			
		[Ward 77(3)	Sie' to 'Sum'			
		_			_		

1			Ward 77(4)	Sun' to 'Sz'		
		Range-78	` '	'R', or 'U' or 'V' or 'W' or 'X' or 'Y' 'Z' Numeric and special character		
			Ward 78(1)	'R' (space/special character/ numeric)', or 'R', or 'Raa' to 'RaM'		
			Ward 78(2)	'Ran' to 'Rz'		
			Ward 78(3)	Alphabet 'V'		
			Ward 78(4)	'U' or 'V' or 'W' or 'X' or'Y' 'Z'		
27	Commissioner of Income Tax, LTU	Range- LTU	Circle LTU-1	All eligible cases assigned u/s127 of the Income-tax Act, excluding TDS functions		
				All eligible cases assigned u/s127 of the Income-tax Act, excluding TDS functions		
			. , , ,	All eligible cases assigned u/s127 of the Income-tax Act, including TDS functions		