


GOVERNMENT OF INDIA
OFFICE OF THE COMMISSIONER OF CGST & CX:
HOWRAH COMMISSIONERATE


M.S. BUILDING: CUSTOM HOUSE: 15/1, STRAND ROAD: KOLKATA-700001

PUBLIC NOTICE NO.31/CGST&CX/TECH/HOWRAH/2018

Dated: .09.2018.

Attention of trade, field formations and public in general is invited to Public Notice No.30/CGST&CX/TECH/HOWRAH/2018 dated 07.08.2018 issued vide F. No.IV(20)01/CGST/Tech/TN/HWH/2018/7994-8030A dated 07.08.2018 with regard to intimation of Central Public Information Officer (CPIO) in respect of Howrah CGST&CX Commissionerate in terms of Section 5 of the Right to Information Act, 2005. In partial modification of the stated Public Notice, the name of the Central Public Information Officer (CPIO) in respect of HQ. RTI Cell of Howrah CGST&CX Commissionerate alongwith respective jurisdiction is being revised with immediate effect and until further order.

Sl. No.	Name of the Divisions	Area falling under the jurisdiction	Name, Designation and Address of the CPIO
01	Howrah GST Taxpayer Services Commissionerate(WC)	Districts of Hooghly and Howrah except Blocks Amta-I, Amta II, Bagnan-I, Jagatballavpur, Panchala, Udaynarayanpur, Domjur and Uluberia II in the district of Howrah in the state of West Bengal.	Sri Ram Kumar Bhadury Assistant Commissioner (HQ RTI and Sevottam) M.S Building, 15/1 Strand Road, Kolkata-700001. Ph:-(033)-22307804


(R. P. SINGH) 6/09/2018
(आर.पी.सिंह)

Commissioner(आयुक्त), Central Tax(केंद्रीयकर)
Howrah Central Goods & Services Tax and
Central Excise Commissionerate, Kolkata.

हावड़ा केंद्रीय माल व सेवा कर एवं मकेंद्रीय उत्पाद शुल्क

आयुक्तालय, कोलकाता।


GOVERNMENT OF INDIA
OFFICE OF THE COMMISSIONER OF CGST & CX:
HOWRAH COMMISSIONERATE

एम एस बिल्डिंग, सीमा शुल्क सदन, 15/1, स्ट्रैंड रोड, कोलकाता- 700 001
M.S. BUILDING: CUSTOM HOUSE: 15/1, STRAND ROAD: KOLKATA-700001

PUBLIC NOTICE NO.30/CGST&CX/TECH/HOWRAH/2018

Dated: 07.08.2018.

Attention of trade, field formations and public in general is invited to Public Notice No.07/CGST&CX/TECH/HOWRAH/2018 dated 05.02.2018 issued vide F. No.IV(20)01/CGST/Tech/TN/HWH/2018/10675-711A dated 05.02.2018 with regard to intimation of Central Public Information Officer (CPIO) of Howrah CGST&CX Commissionerate in terms of Section 5 of the Right to Information Act, 2005. In partial modification of the stated Public Notice, the names of the Central Public Information Officer (CPIO) in respect of Howrah CGST&CX Commissionerate alongwith respective jurisdiction are appended below. The revised structure is valid with immediate effect and until further order.

Sl. No	Name of the Divisions	Area falling under the jurisdiction	Name, Designation and Address of the CPIO.
01	Howrah GST Taxpayer Services Commissionerate(WC)	Districts of Hooghly and Howrah except Blocks Amta-I, Amta II, Bagnan-I, Jagatballavpur, Panchala, Udaynarayanpur, Domjur and Uluberia II in the district of Howrah in the state of West Bengal.	Sri Bidyut Talukdar Assistant Commissioner (HQ RTI and Sevottam) M.S Building, 15/1 Strand Road, Kolkata-700001. Ph:-(033)-22307804
02	Bally I Division (WC01)	Areas under Ward Numbers 1 to 20, 26 and 27 of Bally Municipality; Areas under Ward Numbers 1 to 6 of Howrah Municipal Corporation in the district of Howrah in the state of West Bengal	Sri Navneet Kumar Assistant Commissioner 5, Clive Row, Kolkata-700001 Ph:-(033)-22301702
03	Bally II Division (WC02)	Panchayat area covered under entire Bally-Jagacha Block and wards 21 to 25, 28 and 29 of Bally Municipality and the area covered under Ward Numbers 7 to 10 and 50 of Howrah Municipal Corporation in the district of Howrah in the state of West Bengal.	Sri SaravanaKumar. M Assistant Commissioner 5, Clive Row, Kolkata-700001 Ph:-(033)-22301730
04	Shibpur Division (WC03)	Area under ward Numbers 11 to 49 of Howrah Municipal Corporation in the district of Howrah in the state of West Bengal.	Sri Pritam Kumar Debnath Assistant Commissioner 39, Rabindra Sarani, Kolkata- 700073 Ph:-(033)-22351562
05	Sankrail Division (WC04)	Area under Sankrail Block in the district of Howrah in the state of West Bengal	Sri Nishant Kumar Assistant Commissioner 5, Clive Row, Kolkata-700001 Ph:-(033)-22627711

06	Uluberia Division (WC05)	Area under Uluberia-I, Bagnan-II, Shyampur-I and Shyampur-II Blocks in the district of Howrah in the state of West Bengal.	Sri Arup Krishna Sarkar Assistant Commissioner 39, Rabindra Sarani, Kolkata Ph:-(033)-22351338
07	Chandannagar Division (WC06)	Comprising geographical jurisdiction of 1)Chandannagar Municipal Corporation, 2)Bhadreswar Municipality, 3)Champdani Municipality, 4)Chinsurah Municipality, 5)BansberiaMunicipality, 6)Chinsurah-Mogra Block, 7)Balagarh Block & 8)Panduah Block in Hooghly District	Sri Sandip Basu Assistant Commissioner Chandannagar, Hoogly-712136 Ph:-(033)-26832590
08	Dankuni Division (WC07)	Comprising geographical jurisdictions of:- 1)Dankuni Municipality, 2)Chanditala-1 & Chanditala-Ii Block, 3)Jangipara Block, 4)Pearapur, Rajyadharpur, Dakshin Rajyadharpur & Raghunath Gram Panchayet Of Serampore - Uttarpara Block, 5) Chapsara, Uttar Rajyadharpur, Haridharpur, Chakpotakharia, Belumilki, Ghoramara, Pandit Satghara, Simla, Madhpur, Bangihati And Mollarber Mouza of Serampore Uttarpara Block in Hooghly District	Sri Ranen Kumar Sinha Assistant Commissioner Chandan nagar, Hoogly-712136 Ph:-(033)-26832736
09	Rishra Division (WC08)	Comprising the geographical jurisdiction of:-1) Baidyabati Municipality, 2) Ward no.20-24of Uttarpara-Kotrang Municipality, 3) Ward no. 16-18 of Rishra Municipality,4) Ward no. 20-24 of Serampore Municipality, 5) Residuary areas of Serampore-Uttarpara Block on the western side of Howrah-Bandel railway track (main line) not specified elsewhere; in Hooghly District	Sri Pankaj Singh Assistant Commisioner 1 st MSO Building, 8 th Floor, 234/4, A.J.C. Bose Road, Kolkata- 700020 Ph:-(033)-22902382
10	Serampore Division (WC09)	Comprising the geographical jurisdiction of 1) Konnagar Municipality, 2)Ward no.1-19 of Uttarpara-Kotrung Municipality, 3) Ward no. 1 to 15 of Rishra Municipality, 4) Ward no. 1 to 19 of Serampore Municipality& 5)area of Serampore - Uttarpara Block on the eastern side of Howrah-Bandel railway track (main line)not specified elsewhere in the Hooghly District	Sri Nalini Kumar Das Assistant Commisioner 1 st MSO Building, 8 th Floor, 234/4, A.J.C. Bose Road, Kolkata- 700020 Ph:-(033)-22902342

11	Singur Division (WC10)	Comprising geographical jurisdiction of - 1) Singur Block, 2)Polba-Dadpur Block, 3)Haripal Block, 4)Dhaniakhali Block, 5)Tarakeswar Block, 6)Arambagh Block, 7)Goghat -I & II Block, 8)Khanakul - I & II Block, And 9)Pursurah Block In Hooghly District	Sri Suhrid Ranjan Sinhababu Assistant Commissioner Chandannagar (Hoogly) Ph:- (033)-26855322
12	SBU - I Division (WC11)	SBU from entire Kolkata Municipal Corporation area	Sri Apurba Jyoti Biswas Assistant Commissioner M.S Building, 15/1 Strand Road, Kolkata-700001.
13	SBU - II Division (WC12)	SBU from entire West Bengal other than the Kolkata Municipal Corporation area	Sri Apurba Jyoti Biswas Assistant Commissioner M.S Building, 15/1 Strand Road, Kolkata-700001.

R. P. Singh
(R. P. SINGH)
(आर . पी . सिंह)

6/08/2018

Commissioner(आयुक्त), Central Tax(केंद्रीयकर)
Howrah Central Goods & Services Tax and
Central Excise Commissionerate, Kolkata.
हावड़ा केंद्रीय मालव सेवा कर एवं केंद्रीय उत्पाद शुल्क
आयुक्तालय, कोलकाता।

C. No.V (20)01/CGST/Tech/TN/HWH/2018/7994-8030A Dated 07.08.2018

To,
सेवा में,

1. The Principal Chief Commissioner, Central Tax, Kolkata CGST & CX Zone, Kolkata, West Bengal.
1. प्रधान मुख्य आयुक्त, केंद्रीय कर, कोलकाता सीजीएसटी और सीएक्स क्षेत्र, कोलकाता, पश्चिम बंगाल।
2. The Principal Commissioner/ Commissioner, Central Tax, Kolkata North/Kolkata South/Haldia/Bolpur/Siliguri/Audit-I/Audit-II/Durgapur Audit.CGST & CX Commissionerate.
2. प्रधान आयुक्त/आयुक्त /, केंद्रीय कर, कोलकाता सिलीगुड़ी / लपुरबो / हल्दिया / दक्षिण-कोलकाता / उत्तर-ऑडिट /-I-ऑडिट / II / दुर्गापुर ऑडिट, सीजीएसटी और सीएक्स आयुक्तालय।
3. The Deputy/Assistant Commissioner, Central Tax, Bally-I/Bally-II/Shibpur/Sankrail/Uluberia/Chandannagar/Dankuni/Singur/Rishra/Serampore/SBU-I/SBU-II, CGST & CX Division, Howrah CGST & CX Commissionerate.