
24/05 2013 13:17 FAX 23095436 	 JS ADM CBDT Zoo(

F.No. A-22013/04/2013-Ad.V 1

 Government of India
Ministry of Finance

Department of Revenue
(Central Board of Direct Taxes)

* * *

New Delhi, dated

ORDER NO. 86 OF 2013

The following transfers/postings of officers in the grade of Deputy/A
of Income Tax are hereby ordered with immediate effect and until further ord

e 24" May, 2013

•istant Commissioner

SL
NO

Civil
Code

I 	04031

Name
(S/Shri/Smt.)

SALUNKE
SAN DIP
KUMAR RATAN

RISIIPAL BEDI

•
PRESENT
CCA

REGION

Pune CCA
(Maharasht
ra)

Chandigarh

(C(:A
NWR)

NEW CCA
REGION

NADI Nagpur
DGIT(Trg.)

Delhi CCA
2 04049

Delhi CCA

OSD-
CBOT

Delhi CCA

OSD-CW
IN CCA
NER

DIRECT ORATE
OF SYSTEMS,

	DELHI
Chennai (CCA
IN)
DIRECTORATE
OF SYSTEMS,
DELHI

Bangalore (CCA
Karantaka)

3
050C
A

ARUN KUMAR
YADAV

V. NANDA
KUMAR

SHIV SWAROOP
SING Ii

BEDOBANI
CHOUDHRI

4
050C

5

6

0501)
E

060E
C

Lucknow
(CCA
LIRE))

Lucknow (CCA
UP(E)) 7

060E SUDHAN S I IU
DI-TAR MISHRA

Chennai (CCA
TN)

Lucknow (CCA

UP(E))

NADI Nagpur
DCIT(Trg.)

8
060E
O

9 	
0708

10 	
070C
E

YOGENDRA
MITTAI.

M.ANITHA

R.S.
ARVINDHAKSH
AN

Delhi CCA

Kanpur
(CCA
UP(W))

Hyderabad
(CCA AP)

- 	-

REMARKS

ON Al MINISTR.ATIVE
REQU REM ENT

ON E GROUND OF
WOR ING SPOUSE

PDS ED AT DRTI,
LUC NOW

AD INISTRATIVE
GR•IND

ON HE GROUND OF

WO ' KING SPOUSE

.ar ✓

th-1

REMARKS

24/05 2013 13:18 FAX 2309543E 	 JS ADM CBDT

— --
Name

(S/Shri/Smt.)

AM IT
ASHOKRAO
BOBDE

DHOKE A.IAY
GOPAI, RAO

VIKAS SINGH

f~j 002

ASFIIM KUMAR
ClIAKRABORT

PRANAB
KUMAR KOLEY

S T SHESHADRI

PRESENT
CCA

REGION
Nagpur
CC A
(Maharasht
ra)
NADT
Nagpur
	DGIT(Trg.)

Ahmedabad

NEW CCA
REGION

NADT Nagpur
DGIT(Trg.)

Nagpur CCA
(Maharashtra)

Kolkata (CCA
WII)

Mumbai CCA

DIRECTORATE
OF SYSTEMS,
DELHI

Kolkata (CCA
WH)

Kolkata (CCA

WB)

DIRECTORA
OF
VIGILANCE,
DEW]

MOHIT MRINAI. I (CCA
GujaraL
Jaipur

KRANTI 	(CCA
Rajasthan)

Delhi CCA

NADT
Nagpur

TO'rg1

Chennai
(CCA TN)

Delhi CCA

HARKAMAL.
SOW SANDHU

PINKI
MAHAWAR

SRI
SHANMUGA
PRIMA M

PUSHPENDRA
KUMAR

MANVEET
SINGH SE,HGAL

Chandigarh
(CCA 	Mumbai CCA

NWR) 	

Lucknow (CCA
UP(E))

Kanpur (CCA
UP(W))

DIRECTORATE
OF

Kanpur 	INTERNATION

(CCA 	Al TAXATION

UP(W)) 	& TRANSFER
PRICING,
DELHI

Chandigarh
(CCA NWR)

ON HE GROUND OF
WO KING SPOUSE

--
ON HE GROUND OF
WO ZKING SPOUSE

A miNisTRATtvr.
R QIJIREME,NT

Delhi CCA

Chennai 	I Ahmedabad
(CCA TN) (CCA Gujarat)

Lucknow
RCA
UP(E))

Delhi CCA

ON , -HE GROUND OF
WC KING SPOUSE

2

al0 03

Trani% vide sl. No. 58 of
Order i o. 83 dt. 13.05.2013
is cane lied as she has
alread retired from the

1--)e_pr_trt ent.
Trans r vide sl. No. 76 of
Order o. 83 dt. 13.05.2013
is mos lied on the ground of
being hysically
handl pped.

tEMARKS

24/05 2013 19:18 FAX 23095438 JS ADM . CBDT

NEW CCA
REGION

Name
(S/Shri/Smt.)

PRESENT
CCA

REGION
NADT
Nagpur
DGIallna

UOP TO
Bangalore
(CCA
Karantaka)

UOP to
Chennai
(CCA TN)

SL
NO

Civil
Code

Nagpur CCA
(Maharashtra) 25 105ES C .S.POIGE

N/A

Mumbai CCA

26

NA

LAKSHM I S

HARISH aisT 27 NA

2. 	
The transfers/retentions in the cases of the following officers, whi

during the AGT-2013, are ordered with immediate effect and until further or

Present CCA
Region

Cochin (CCA
Kerala)
Kolkata (CCA

WB)

Kolkata (CCA
WB),

Lucknow
CCA (UP)
Mumbai CCA

NEW CCA
REGION

h are to be reviewed

rs:

EMARKS
REF Civil 	Name

SI. 	Code 	(S/Shri/Smt.)

No.
I 	115AD S. Kama! Abdul

Nazar

2 	II5AF 13haswati Chatterjee

115AJ 	Partha Sarathi

—
115AK R. R. N. Shukla

5 	1 ISA() Chintamani V
Dingankar

• 115AU Pranati Mishra

7 - 	115AX P. R. Mohanty

8

-

1 15AY M.M.---Garg MRS

11513E 	Rajesh .1 Rana

10 	115BG lndu Bala Saini

11 	115Bli Vipin Kumar

3

Chennai
(CCA TN)
Bhubaneshwar
(CCA Orissa)

Kolkata (CCA
WB)

LESS THAN 2
YEARS FOR
RETIREMENT

Bhubaneshwar
(CCA Oirssa

Ahmedabad
CCA Oujrat

Ahmedabad
CCA Gukrat
Ahmedabad
CCA Gujrat

Delhi CCA

Delhi CCA

Chandigarh
(CCA NWR)
Ahmedabad
(CCA
Gujarat)
Nagpur CCA
(Maharashtra)

Delhi CCA

Mumbai CCA

 (CCA
Rajasthan)

 Chandigarh
(CCA NWID_
Chandigarh
(CCA NWR

ON THE GROUND
OF WORKING

SPOUSE

3

24/05 2013 13:18 FAX 23095438 	
JS ADM CBDT

REF
SI.
No.

Civil
Code

Name
(S/Shri/Smt.)

Present CCA
Region

NEW CCA
REGION

12 115W

115B0

Muneesh RMani

A. 	 D.

Pannar

Delhi (CA

Ahmedabad
CCA Gujrat

Chandigarh
(CCA NWR)
Chandigarh
(CCA NWR)
Chenna i
(CCA TN)

13

14 115BQ B, 	Sajive Cochin (CCA
Kerala)

15 115BR Omprasad U Menon Cochin (CCA
Kerala)
Cochin (CCA
Kerala)

Chennai
(CCA
Chenna
(CCA TN)

Chennai
(CCA
Ahmedabad
(CCA
Gujarat)

16 115BS P Chandramohan

17 115BU

I 15BX

Paul .lawahar Cochin (CCA
Kerala).
Mumbai CCA 18 Sujatha Plyangar

Chandigarh
(CCA NWR)

I 9 115BY Gurbindar Singh
Saund

Mumbai CCA

Ahmedabad
(CCA
Gujarat)
Mumbai CCA

20 115BZ V Mahesh Mumbai CCA

Ahinedabad
CCA °kat

21

-5Y

115CC

115C1

Urjit B Shah

—Suhir Ramdas
Raokadnur

Mumbai CCA Ahmedabad

(CCA
Gujarat)
Ahmedabad
(CCA
Gujarat)
Delhi CCA

Patna (CCA
Bihar)

23

24

25

115CL

115CQ

I I -511.1

115CW

1151-3E

115D1

1 I5DP

Chltra N Soneji

Arvind Kumar

RM Kumr Singh

Prakash Kishinehanda

—Govind Shridhar
Menon

Pankaj Chandrakant

Mehta

Suresh R

Mumbai CCA

Lucknow
CCA (UP)
Lucknow
CCA (UP)
Mumbai CCA

Mumbai CCA

Mumbai CCA

Chennai
(CCA TN)
Cochin (CCA
Kerala)

Cochin (CCA
Kerala)

26

27

Bangalore
CCA
(Karantaka)
Guwahati
(CCA NER)

Chennai
(CCA TN)

Delhi CCA

29

30 115DS Thanglhun

EMARKS

4

a005
24/05 2013 13:18 FAX 23095438 	 35 ADM CBDT

EMARKS Present CCA NEW CCA

Region 	REGION

....

REF 	 Name

SI. 	Code 	(S/Shri/Stnt.)

No. Cochin (CCA
Kerala)

Bhubaneshwar
(CCA Orissa)

Lucknow
(CCA UP(E))

Coain (CC A
Kerala)

Pune CCA
(Maharashtra)

Patna (CCA
Bihar)

Chandigarh
(CC,A NWR)

Mumbai CeA

31 	115DU Shmrao Laxman
Shende

32 	115DV Shri Aron Kachhap

33 	115DW Ved Parkash Kalia

34 	5EK -Milind SThavan

35 	115EU Garish Kumar Kohl'
Lucknow
(CCA 1.1P(E))

Delhi CCA

Delhi CC:A

POSTED IN 0/o
DGIT(ADMN)

Chandigarh
(CCA NWR)

Chandigarh
ICCA NWR)
Chandigarh
(CCA NWR) 	

.laipur CCA
(Rajasthan)
Delhi CCA

36" 	115EV Sunnder Kaur
Wariach

37 	115EW Neelam Sharma

1I5EY Sanjay Kumar Nargas

39 	I I5FC Ninnal Kumar
Nangia

40 	115FF Yogesh Kumar Nayar

115FG Amitabh Shah -41

LIOP CCA
West Bengal

Delhi CCA

Delhi CCA

Delhi CCA

Cha.ndigarh
(CCA NWR)
Lucknow
(CC:A UP(E))

Lucknow
(CCA UP(E))

Chandigarh
(CCA NWR) 11511 	Anil Gandhi

43 	I 15FK 	I,alit Kishore

Bhoop Dev (P11)

Rajashekar V

Nazeera Mohammed

Jethanand 1, Bhata

	

-‘14 	115FN

45 -- --115FR

46- —115ES

	

47 	I I5EV

-48 	115EZ Vageesh Chandra
Mishra

49 	115GB Banjul Barthakur

Delhi CCA

Delhi CCA

13angalore
CCA
(K.arantaka)
Bangalore

CCA
(Karantal_a_

Ahmedabad
CCA Gujmt
Kanpur CCA
UP (W)
Guwahati
(C:CA NER)

1,ucknow
(CCA UP(E)) !

Kanpur (CCA
UP(W))

Chennai
(CCA TN)

Cochin (CCA
Kerala)

Jaipur (CC'A
Itaks_t_ban)
Patna (CCA
Bihar)
Bangalore
(CCA
Karantaka)

24/05 2013 13:19 FAX 23095436 JS ADM CBDT 1006

REF
SI.
No.

Civil
Code

Name
(S/Shri/Smt.)

Present CCA
Region

NEW CCA
REGION

EMARKS

50 I I 5GD Arun F3howmick Guwahati Bangalore
(CCA NER) (CCA

Karantaka)
51 115GE Animesh Guwahati Kolkata (CCA

r 	
r

Bhattacharya .lee (CCA NER) WB) ._
52 I I 5GE Nibedita Gupta Ouwahati Kolkata (CCA

(CCA NER) WB)
53 I I5GG V K Dubey Lucknow Patna (CCA

(CCA(E)) Bihar)
54 115GH Umesh Kumar Lucknow Bhubaneshwar

(CCA(E)) (CCA Orissa)

55 115G1 Mithilesh KR Sukala Lucknow Patna (CCA
(CCA(E)) Bihar)

56 11501 N K Mishra Lucknow Patna (CCA
(CCA(E)) Bihar)

57 115GM Satbir Singh Chandigarh I...ucknow
(CCA NWR) (CCA UP(E))

58 115GP Adarsh Kumar Chandigarh Lucknow
(CCA NWR) (CCA UP(E))

59 II5GS Dinesh Gupta Chandigarh Lucknow
(CCA NWR) (CCA UP(E))

60 115HD Jaswvinder Singh Delhi CCA Lucknow
(CCA UP(E))

61 115FIG Pradeep Kumar Lucknow Delhi CCA
Kanojia (CCA(E))

62 115H1 Kamal Kumar 1.10P CCA Delhi CCA
B ihar

63 1151-1M Shivaprakash S 13angalore Cochin (CCA
CCA Kerala)
(Karantaka)

64 I5HP Ramdhan Meena Ahmedabad Jaipur (CCA
CCA Gujrat Rajasthan)

65 1 I 5HR Sushil Kumar Negi Chandigarh Lucknow
(CCA NWR) (CCA UP(E))

66 11511T Narpat Singh Ahmedabad Jaipur (CCA
CCA Gujrat Rajasthan)

67 I 15JK M K Pandey Lucknow Chandigarh
(CCA(E)) (CCA NWR)

3. 	All the Officers mentioned above should be relieved wherever applica le before 31" May,

2013 positively. The compliance reports regarding relieving / joining of the a ve officers may be

6

24/05 2013 19:19 FAX 23095438
	 JS ADM CBDT
	 424007

forwarded 	by 	the 	concerned 	CCrr 	(CCA) 	to 	the 	t

dbe.cbdt(a)incometaxindia.gov.in by 15.06.2013.

4. With the above orders, all the representations/requests for transfer/p
Annual General Transfer-2013 in the grade stand disposed off.

5. Hindi version of this Order will follow.

Under Secretary to the

abase 	Cell 	at

ling received during

vie

(Anand Upadhyay)
overnment of India

I. Officers concerned through CCIT(CCA) concerned.

2. CCIT(CCA) concerned.
3. All Chief Commissioners/Directors General of Income Tax.

4. Principal Chief Controller of Accounts, New Delhi.
5, Zonal Accounts Officer, CBDT, C/o CaT (CCA) concerned.

6. PSs to FM/MOS(R)/Secretary (Revenue)/ AS(R)/Chairpers
CBDT/ JS (Adorn.) CBDT / JS(R)

7. Hindi Section for Hindi version.

8. Secretary General, IRS Association/ ITGOA/All India In

Employees Welfare Association

9. Web Manager for wwwirsofticersonline.eov.io website.

Under Secretary to the

, CBDT/ Members,

me Tax SC & ST

(Anand Upadhyay)
Tovernment of India

7

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7

