(3)
SUMMARY OF INCOME TAX JURISDICTION, MUMBAI
Chief

Commissioner

JURISDICTION

Commissioner
of Income Tax

1
CIT 1
Company cases of MCGM Ward A other than

PIN Codes – 400 005 & 400 021 falling on the

Western side of:

i)
D.N. Road till Flora Fountain and

ii)
D.N. Road till Flora Fountain and upto

S.P.Kukherjee Chowk

iii)
Shahid Bhagat Singh Marg from S.P.
Mukherjee Chowk to Jagannath Palav Chowk
2

CIT 2
Company cases of MCGM Ward A other than

PIN Codes –
400 005 & 400 021 falling on the

Eastern side of:

i)
D.N. Road till Flora Fountain and

ii)
D.N. Road till Flora Fountain and upto

S.P.Kukherjee Chowk

iii)
Shahid Bhagat Singh Marg from S.P
Mukherjee
Chowk to Jagannath Palav Chowk
2

CIT 3

Company cases of Ward A bearing the PIN

Codes 400 005 & 400 021
3

CIT 4

1)
Company cases in MCGM Ward C

2)
Assesses engaged in business of

operations of Ships, Hovercrafts,

Aircrafts & Helicopters
4

CIT 6

Company cases of MCGM Ward B, E, F, G with

alphabets A
to M
4

CIT 7

Company cases of MCGM Ward B, E, F, G with

alphabets N
to Z
5

CIT 8

Company cases of Ward K (E) and K (W)
5

CIT 9

Company cases of Ward H (W), P(N), P(S), R(N) &

R(S)
6

CIT 10
Company assesses of Ward H(E), L, M(E), M(W), N,

S, T and Navi Mumbai
1

CIT 11
Cases of Films & Professionals
7

CIT 12
Non company assesses, except salaried assesses, of

WD A
7

CIT 13
Non company assesses, except salaried assesses, of

WD B
8

CIT 14
Non company assesses, except salaried assesses of

MCGM Ward C covered by Pin Code 400 002 only

8

CIT 15
Non company assesses, except salaried assesses of

Ward
C covered by Pin Code other than 400 002 and

Ward D covered by Pin Code 400 008
9

CIT 16
Non company assesses, except salaried assesses of

Ward
D other than covered by Pin Code 400 008
9

CIT 17
Non company assesses, except salaried assesses of

MCGM Ward E & F
10

CIT 18
Non company assesses, except salaried assesses of

MCGM Ward G
10
CIT 19

Non company assesses, except salaried assesses of

MCGM Ward H
11

CIT 20
Non company assesses, except salaried assesses of

Andheri
11

CIT 21
Non company assesses, except salaried assesses of

Vile
Parle, Saki Naka, Kurla, Sion, Koliwada,

Chunabhatti, Antop
Hill and Powai
12

CIT 22
Non company assesses, except salaried assesses of
Ward
M, Ghatkopar area of Ward N and Navi Mumbai
12

CIT 23
Non company assesses, except salaried assesses of

Vikhroli, Kanjur Marg, Bhandup, Mulund
12

CIT 24
Non company assesses, except salaried assesses of

Jogeshwari, Goregaon and Malad
12

CIT 25
Non company assesses, except salaried assesses of

Kandivali, Borivali & Dahisar`
12

CIT 26
Employees of State Government, Consultates,

Government
Semi Government undertakings of the

Central Government except those covered by the

charge of CIT 27, All judges
12

CIT 27
Employees of Central Government Airlines, Banks,

Railways, HPCL, ONGC, IOC, UTI, RCF, RBI and its

subsidiaries
12

CIT 28
Private employees with company’s names starting

with alphabets A, B, C, G, H, I, J & N
12

CIT 29
Private employees with company’s names starting

with D, E, F, K, L, M & O-Z and all salary cases of

Navi Mumbai
4

CIT TDS
All assesses of areas within the limits of MCGM and

Navi
Mumbai – All TDS & TCS matters except

section 195 and 197 of the Income-tax Act.
