

F.No.390/Review/ 36 /2014-JC
Government of India
Ministry of Finance
Department of Revenue
Central Board of Excise & Customs
(Judicial & Review Cell)

New Delhi, Dated 22.10.2014

OFFICE ORDER - 6 / 2014-ST

Subject: Constitution of Review Committee of Commissioners of Central Excise and Service Tax - Reg.

In exercise of the powers conferred by sub-section (1A) of section 86 of the Finance Act, 1994(32 of 1994), the Central Board of Excise and Customs constituted under the Central Board of Revenue Act,1963 (54 of 1963) constitutes the following Committees consisting of two Commissioners of Central Excise mentioned in column (2) of the Table below to be the Committee, for the areas falling within the jurisdiction of the Commissioner of Central Excise (Appeals) mentioned in the corresponding entry in column (3) of the said Table for the purpose of sub-section (2) of said section.

Table

Sl. No.	Committees	Area of Jurisdiction
(1)	(2)	(3)
1	For the Jurisdiction of Commissioner of Central Excise, Ahmedabad-III Commissioner of Central Excise, Ahmedabad-III and Commissioner of Service Tax, Ahmedabad	Commissioner of Central Excise (Appeals), Ahmedabad-I

2	<p>For the Jurisdiction of Commissioner of Service Tax, Ahmedabad</p> <p>Commissioner of Service tax, Ahmedabad and</p> <p>Commissioner of Central Excise, Ahmedabad-III</p>	<p>Commissioner of Central Excise (Appeals), Ahmedabad-II</p>
3	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Rajkot</p> <p>Commissioner of Central Excise, Rajkot and</p> <p>Commissioner of Central Excise, Kutch(Gandhidham)</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise,Bhavnagar</p> <p>Commissioner of Central Excise, Bhavnagar and</p> <p>Commissioner of Central Excise,Rajkot</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Kutch (Gandhidham)</p> <p>Commissioner of Central Excise, Kutch and</p> <p>Commissioner of Central Excise, Bhavnagar</p>	<p>Commissioner of Central Excise (Appeals), Ahmedabad-III</p>
4	<p>For the Jurisdiction of Commissioner of Service Tax, Bangalore-I</p> <p>Commissioner of Service tax, Bangalore-I and</p> <p>Commissioner of Central Excise, Bangalore-II</p> <p>For the Jurisdiction of Commissioner of</p>	<p>Commissioner of Service Tax (Appeals), Bangalore</p>

	<p>Service Tax, Bangalore-II</p> <p>Commissioner of Service tax, Bangalore-II and</p> <p>Commissioner of Central Excise, Bangalore-I</p>	
5	<p>For the Jurisdiction of Commissioner of Central Excise, Bangalore V</p> <p>Commissioner of Central Excise, Bangalore-V and</p> <p>Principal Commissioner of Central Excise, LTU Commissionerate, Bangalore</p> <p>For the Jurisdiction of Commissioner of Central Excise, LTU, Bangalore</p> <p>Commissioner of Central Excise, LTU, Bangalore and</p> <p>Commissioner of Central Excise, Bangalore V</p>	Commissioner of Central Excise (Appeals), Bangalore-I
6	<p>(i) For the Jurisdiction of Commissioner of Central Excise, Indore</p> <p>Commissioner of Central Excise, Indore and</p> <p>Commissioner of Central Excise, Bhopal</p> <p>(ii) For the Jurisdiction of Commissioner of Central Excise, Bhopal</p> <p>Commissioner of Central Excise, Bhopal and</p> <p>Commissioner of Central Excise, Indore</p> <p>(iii) For the Jurisdiction of Commissioner of Central Excise, Gwalior</p>	Commissioner of Central Excise (Appeals), Bhopal-I

	<p>Commissioner of Central Excise, Gwalior, and</p> <p>Commissioner of Central Excise, Bhopal</p> <p>(iv) For the Jurisdiction of Commissioner of Central Excise, Raipur</p> <p>Commissioner of Central Excise, Raipur and</p> <p>Commissioner of Central Excise, Bilaspur</p> <p>(v) For the Jurisdiction of Commissioner of Central Excise, Bilaspur</p> <p>Commissioner of Central Excise, Bilaspur and</p> <p>Commissioner of Central Excise, Raipur</p> <p>(vi) For the Jurisdiction of Commissioner of Central Excise, Jabalpur</p> <p>Commissioner of Central Excise, Jabalpur, and</p> <p>Commissioner of Central Excise, Bilaspur</p>	
7	<p>(i) For the Jurisdiction of Commissioner of Central Excise, Bhubaneswar-I</p> <p>Commissioner of Central Excise, Bhubaneswar-I and</p> <p>Commissioner of Central Excise, Bhubaneswar-II</p> <p>(ii) For the Jurisdiction of Commissioner of Central Excise, Bhubaneswar-II</p> <p>Commissioner of Central Excise, Bhubaneswar-II and Commissioner of Central Excise, Bhubaneswar-I</p> <p>(iii) For the Jurisdiction of Commissioner of Central Excise, Rourkela</p>	<p>Commissioner of Central Excise (Appeals), Bhubaneswar</p>

	Commissioner of Central Excise, Rourkela and Commissioner of Central Excise, Bhubaneswar-II	
8	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Chandigarh-I</p> <p>Commissioner of Central Excise, Chandigarh I and</p> <p>Commissioner of Central Excise, Panchkula</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Ludhiana</p> <p>Commissioner of Central Excise, Ludhiana and</p> <p>Commissioner of Central Excise, Chandigarh-II</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Jalandhar</p> <p>Commissioner of Central Excise, Jalandhar and</p> <p>Commissioner of Central Excise, Jammu and Kashmir</p>	Commissioner of Central Excise (Appeals), Chandigarh-I
9	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Jammu and Kashmir</p> <p>Commissioner of Central Excise, Jammu and Kashmir and</p> <p>Commissioner of Central Excise, Jalandhar</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Chandigarh-II</p> <p>Commissioner of Central Excise, Chandigarh-II and</p> <p>Commissioner of Central Excise, Chandigarh I</p>	Commissioner of Central Excise (Appeals), Chandigarh- II

10	<p>(i)For the Jurisdiction of Commissioner of Service Tax, Chennai-I</p> <p>Commissioner of Service Tax, Chennai-I and</p> <p>Commissioner of Service Tax, Chennai-III</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax, Chennai-III</p> <p>Commissioner of Service Tax, Chennai-III and</p> <p>Commissioner of Service Tax, Chennai-I</p> <p>(iii) For the Jurisdiction of Commissioner of Central Excise, LTU,Chennai</p> <p>Commissioner of Central Excise, LTU, Chennai and</p> <p>Commissioner of Central Excise,Chennai-IV</p>	Commissioner of Service Tax (Appeals) Chennai-I
11	<p>For the Jurisdiction of Commissioner of Service Tax, Chennai-II</p> <p>Commissioner of Service Tax, Chennai-II and</p> <p>Commissioner of Service Tax, Chennai-III</p>	Commissioner of Service Tax (Appeals) Chennai-II
12	<p>For the Jurisdiction of Commissioner of Central Excise, Cochin</p> <p>Commissioner of Central Excise, Cochin and</p> <p>Commissioner of Central Excise, Thiruvanthapuram</p>	Commissioner of Central Excise (Appeals), Cochin-I
13	<p>For the Jurisdiction of Commissioner of Central Excise, Calicut</p> <p>Commissioner of Central Excise, Calicut</p>	Commissioner of Central Excise (Appeals), Cochin-II

	and Commissioner of Central Excise, Cochin	
14	For the Jurisdiction of Commissioner of Central Excise, Thiruvananthapuram Commissioner of Central Excise, Thiruvananthapuram and Commissioner of Central Excise, Cochin	Commissioner of Central Excise (Appeals), Cochin- III
15	(i)For the Jurisdiction of Commissioner of Central Excise, Coimbatore Commissioner of Central Excise, Coimbatore and Commissioner of Central Excise, Madurai (ii)For the Jurisdiction of Commissioner of Central Excise, Madurai Commissioner of Central Excise, Madurai and Commissioner of Central Excise Coimbatore (iii)For the Jurisdiction of Commissioner of Central Excise, Salem Commissioner of Central Excise, Salem and Commissioner of Central Excise, Thirunelveli (iv) For the Jurisdiction of Commissioner of Central Excise, Thirunelveli Commissioner of Central Excise, Thirunelveli and Commissioner of Central Excise, Salem	Commissioner of Central Excise (Appeals)-I, Coimbatore

16	<p>For the Jurisdiction of Commissioner of Central Excise, Tiruchirapalli</p> <p>Commissioner of Central Excise, Tiruchirapalli and</p> <p>Commissioner of Central Excise, Madurai</p>	Commissioner of Central Excise (Appeals)-II, Tiruchirapalli
17	<p>(i)For the Jurisdiction of Commissioner of Service Tax, Delhi-I</p> <p>Commissioner of Service Tax, Delhi-I</p> <p>Commissioner of Service Tax, Delhi-II</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax, Delhi-II</p> <p>Commissioner of Service Tax, Delhi-II</p> <p>Commissioner of Service Tax, Delhi-I</p>	Commissioner of Service Tax (Appeals)-I
18	<p>(i)For the Jurisdiction of Commissioner of Service Tax, Delhi -III</p> <p>Commissioner of Service Tax, Delhi-III</p> <p>Commissioner of Service Tax, Delhi-IV</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax, Delhi - IV</p> <p>Commissioner of Service Tax, Delhi-IV</p> <p>Commissioner of Service Tax, Delhi-III</p>	Commissioner of Service Tax, (Appeals)- Delhi II
19	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Rohtak</p> <p>Commissioner of Central Excise, Rohtak and</p> <p>Commissioner of Central Excise, Sonipat</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Sonipat(Delhi-III)</p> <p>Commissioner of Central Excise, and Sonipat</p>	Commissioner of Central Excise (Appeals), Delhi-I

	<p>Commissioner of Central Excise, Rohtak</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise,LTU</p> <p>Commissioner of Central Excise, LTU and Commissioner of Central Excise, Delhi-II</p> <p>iv)For the Jurisdiction of Commissioner of Central Excise, Panchkula</p> <p>Commissioner of Central Excise, Panchkula and</p> <p>Commissioner of Central Excise, Chandigarh</p>	
20	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Faridabad-I</p> <p>Commissioner of Central Excise, Faridabad-I and</p> <p>Commissioner of Central Excise, Faridabad-II</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Faridabad-II</p> <p>Commissioner of Central Excise, Faridabad-II and</p> <p>Commissioner of Central Excise, Faridabad-I</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Gurgaon-I</p> <p>Commissioner of Central Excise, Gurgaon -I and</p> <p>Commissioner of Central Excise, Gurgaon -II</p> <p>(iv)For the Jurisdiction of Commissioner of Central Excise, Gurgaon -II</p> <p>Commissioner of Central Excise, Gurgaon</p>	<p>Commissioner of Central Excise (Appeals), Delhi-II</p>

	<p>-II and Commissioner of Central Excise, Gurgaon -I</p>	
21	<p>(i) For the Jurisdiction of Commissioner of Central Excise, Hyderabad-I Commissioner of Central Excise, Hyderabad-I and Commissioner of Central Excise, Hyderabad-II</p> <p>(ii) For the Jurisdiction of Commissioner of Central Excise, Hyderabad-II Commissioner of Central Excise, Hyderabad-II and Commissioner of Central Excise, Hyderabad-I</p> <p>(iii) For the Jurisdiction of Commissioner of Central Excise, Hyderabad-III Commissioner of Central Excise, Hyderabad-III and Commissioner of Central Excise, Hyderabad-IV</p> <p>(iv) For the Jurisdiction of Commissioner of Central Excise, Hyderabad-IV Commissioner of Central Excise, Hyderabad-IV and Commissioner of Central Excise, Hyderabad-III</p> <p>(v) For the Jurisdiction of Commissioner of Service Tax, Hyderabad Commissioner of Service Tax, Hyderabad</p>	<p>Commissioner of Service Tax (Appeals), Hyderabad</p>

	and Commissioner of Central Excise, Hyderabad-IV	
22	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Jaipur</p> <p>Commissioner of Central Excise, Jaipur and Commissioner of Central Excise, Alwar</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Alwar</p> <p>Commissioner of Central Excise, Alwar and Commissioner of Central Excise Jaipur,</p>	Commissioner of Central Excise (Appeals), Jaipur-I
23	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Jodhpur</p> <p>Commissioner of Central Excise, Jodhpur and Commissioner of Central Excise, Udaipur</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Udaipur</p> <p>Commissioner of Central Excise, Udaipur and Commissioner of Central Excise Jodhpur</p>	Commissioner of Central Excise (Appeals), Jaipur-II
24	<p>(i)For the Jurisdiction of Commissioner of Service Tax-I, Kolkata</p> <p>Commissioner of Service Tax-I, Kolkata and Commissioner of Service Tax-II, Kolkata</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax-II, Kolkata</p> <p>Commissioner of Service Tax-II, Kolkata and</p>	Commissioner of Service Tax (Appeals), Kolkata

	Commissioner of Service Tax-I, Kolkata	
25	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Bolpur</p> <p>Commissioner of Central Excise, Bolpur and</p> <p>Commissioner of Central Excise, Durgapur</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Durgapur</p> <p>Commissioner of Central Excise, Durgapur and</p> <p>Commissioner of Central Excise,Bolpur</p>	Commissioner of Central Excise (Appeals), Kolkata–II
26	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Haldia</p> <p>Commissioner of Central Excise, Haldia and</p> <p>Commissioner of Service Tax-I, Kolkata</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Siliguri</p> <p>Commissioner of Central Excise, Siliguri and</p> <p>Commissioner of Central Excise, Durgapur</p> <p>(iii)For the Jurisdiction of Commissioner LTU, Kolkata</p> <p>Commissioner, LTU</p> <p>Commissioner of Service Tax-II, Kolkata</p>	Commissioner of Central Excise (Appeals), Kolkata–I
27	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Kanpur</p> <p>Commissioner of Central Excise, Kanpur</p>	Commissioner of Central Excise (Appeals), Lucknow

	<p>and</p> <p>Commissioner of Central Excise, Agra</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Agra</p> <p>Commissioner of Central Excise, Agra and</p> <p>Commissioner of Central Excise, Kanpur</p>	
28	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Allahabad</p> <p>Commissioner of Central Excise, Allahabad and</p> <p>Commissioner of Central Excise, Lucknow</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Lucknow</p> <p>Commissioner of Central Excise, Lucknow and</p> <p>Commissioner of Central Excise, Allahabad</p>	<p>Commissioner of Central Excise (Appeals), Allahabad</p>
29	<p>(i)For the Jurisdiction of Commissioner of Service Tax, Noida</p> <p>Commissioner of Service Tax, Noida and</p> <p>Commissioner of Central Excise, Meerut</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Meerut</p> <p>Commissioner of Central Excise, Meerut and</p> <p>Commissioner of Central Excise, Noida-I</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise,</p>	<p>Commissioner of Central Excise (Appeals), Meerut-I</p>

	<p>Dehradun</p> <p>Commissioner of Central Excise, Dehradun and</p> <p>Commissioner of Central Excise, Hapur</p> <p>(iv)For the Jurisdiction of Commissioner of Central Excise, Hapur</p> <p>Commissioner of Central Excise, Hapur and</p> <p>Commissioner of Central Excise, Dehradun</p>	
30	<p>For the Jurisdiction of Commissioner of Central Excise, Ghaziabad</p> <p>Commissioner of Central Excise, Ghaziabad and</p> <p>Commissioner of Central Excise, Noida-I</p>	Commissioner of Central Excise (Appeals), Meerut-II
31	<p>(i) For the Jurisdiction of Commissioner of Central Excise, Belgaum</p> <p>Commissioner of Central Excise, Belgaum and</p> <p>Commissioner of Central Excise, Mysore</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Mysore</p> <p>Commissioner of Central Excise, Mysore and</p> <p>Commissioner of Central Excise, Mangalore</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Mangalore</p> <p>Commissioner of Central Excise, Mangalore and</p> <p>Commissioner of Central Excise Mysore,</p>	Commissioner of Central Excise (Appeals), Mysore

<p>32</p>	<p>(i)For the Jurisdiction of Commissioner of Service Tax-I, Mumbai</p> <p>Commissioner of Service Tax-I, Mumbai Commissioner of Service Tax, Audit-I, Mumbai</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax-II, Mumbai</p> <p>Commissioner of Service Tax-II, Mumbai Commissioner of Service Tax, Audit-II, Mumbai</p> <p>(iii)For the Jurisdiction of Commissioner of Service Tax-III, Mumbai</p> <p>Commissioner of Service Tax-III, Mumbai Commissioner of Service Tax-IV, Mumbai</p> <p>(iv) For the Jurisdiction of Commissioner of Service Tax-IV, Mumbai</p> <p>Commissioner of Service Tax-IV, Mumbai Commissioner of Service Tax-III, Mumbai</p>	<p>Commissioner of Service Tax (Appeals)-I, Mumbai</p>
<p>33</p>	<p>(i)For the Jurisdiction of Commissioner of Service Tax-V, Mumbai</p> <p>Commissioner of Service Tax-V, Mumbai Commissioner of Service Tax-IV, Mumbai</p> <p>(ii)For the Jurisdiction of Commissioner of Service Tax-VI, Mumbai</p> <p>Commissioner of Service Tax-VI, Mumbai Commissioner of Service Tax-VII, Mumbai</p> <p>(iii)For the Jurisdiction of Commissioner of Service Tax-VII, Mumbai</p> <p>Commissioner of Service Tax-VII, Mumbai Commissioner of Service Tax-VI, Mumbai</p> <p>(iv)For the Jurisdiction of Commissioner of LTU, Mumbai</p>	<p>Commissioner of Service Tax (Appeals)-II, Mumbai</p>

	Commissioner of LTU, Mumbai Commissioner of Service Tax-I, Mumbai	
34	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Nagpur-I</p> <p>Commissioner of Central Excise, Nagpur-I and Commissioner of Central Excise, Nagpur-II</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Nagpur-II</p> <p>Commissioner of Central Excise, Nagpur-II and Commissioner of Central Excise, Nagpur-I</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Wardha</p> <p>Commissioner of Central Excise, Wardha and Commissioner of Central Excise, Nagpur-II</p> <p>(iv)For the Jurisdiction of Commissioner of Central Excise, Aurangabad</p> <p>Commissioner of Central Excise, Aurangabad and Commissioner of Central Excise, Nasik-I</p> <p>(v)For the Jurisdiction of Commissioner of Central Excise, Nasik-I</p> <p>Commissioner of Central Excise, Nasik I and Commissioner of Central Excise, Nasik II</p> <p>(vi)For the Jurisdiction of Commissioner of Central Excise,</p>	Commissioner of Central Excise (Appeals),Nagpur

	<p>Nasik-II</p> <p>Commissioner of Central Excise, Nasik-II and</p> <p>Commissioner of Central Excise, Nasik-I</p>	
35	<p>(i)For the Jurisdiction of Commissioner of Service Tax, Pune</p> <p>Commissioner of Service Tax, Pune and</p> <p>Commissioner of Central Excise, Pune-III</p>	Commissioner of Service Tax (Appeals), Pune
36	<p>(ii)For the Jurisdiction of Commissioner of Central Excise, Kolhapur</p> <p>Commissioner of Central Excise, Kolhapur and</p> <p>Commissioner of Central Excise, Pune-III</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Goa</p> <p>Commissioner of Central Excise, Goa and</p> <p>Commissioner of Customs, Goa</p>	Commissioner of Central Excise (Appeals), Pune-II
37	<p>(iv)For the Jurisdiction of Commissioner of Central Excise, Pune-II</p> <p>Commissioner of Central Excise, Pune-II and</p> <p>Commissioner of Central Excise, Pune-IV</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Pune-I</p> <p>Commissioner of Central Excise, Pune-I and</p> <p>Commissioner of Service Tax, Pune-III</p>	Commissioner of Central Excise (Appeals), Pune-III
38	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Jamshedpur</p> <p>Commissioner of Central Excise, Jamshedpur</p> <p>and Commissioner of Central Excise, Ranchi-I</p>	Commissioner of Central Excise (Appeals), Ranchi

	<p>(ii)For the Jurisdiction of Commissioner of Central Excise, Ranchi-I</p> <p>Commissioner of Central Excise, Ranchi-I and</p> <p>Commissioner of Central Excise, Jamshedpur</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Dhanbad</p> <p>Commissioner of Central Excise,Dhanbad and</p> <p>Commissioner of Central Excise, Bokaro (Ranchi-II)</p> <p>(iv)For the Jurisdiction of Commissioner of Central Excise, Bokaro (Ranchi-II)</p> <p>Commissioner of Central Excise, Bokaro(Ranchi-II) and</p> <p>Commissioner of Central Excise,Dhanbad</p>	
39	<p>For the Jurisdiction of Commissioner of Central Excise, Patna</p> <p>Commissioner of Central Excise, Patna and</p> <p>Commissioner of Central Excise, (Audit),Patna</p>	Commissioner of Central Excise (Appeals), Patna
40	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Shillong</p> <p>Commissioner of Central Excise, Shillong and</p> <p>Commissioner of Central Excise, Dibrugarh</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Guwahati</p> <p>Commissioner of Central Excise, Guwahati and</p> <p>Commissioner of Central Excise,Dibrugarh</p> <p>(iii)For the Jurisdiction of</p>	Commissioner of Central Excise (Appeals), Shillong

	<p>Commissioner of Central Excise, Dibrugarh</p> <p>Commissioner of Central Excise, Dibrugarh and</p> <p>Commissioner of Central Excise, Guwahati</p>	
41.	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Vadodara-I</p> <p>Commissioner of Central Excise, Vadodara-I and</p> <p>Commissioner of Central Excise, Vadodara-II</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Vadodara-II</p> <p>Commissioner of Central Excise, Vadodara-II and</p> <p>Commissioner of Central Excise, Vadodara-I</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Anand</p> <p>Commissioner of Central Excise, Anand and</p> <p>Commissioner of Central Excise, Vadodara-I</p>	Commissioner of Central Excise (Appeals), Vadodara-I
42	<p>i)For the Jurisdiction of Commissioner of Central Excise, Bharuch</p> <p>Commissioner of Central Excise, Bharuch and</p> <p>Commissioner of Central Excise, Surat-I</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Surat-I</p> <p>Commissioner of Central Excise, Surat-I and</p> <p>Commissioner of Central Excise, Surat-II</p> <p>(iii)For the Jurisdiction of Commissioner of Central Excise, Surat-II</p>	Commissioner of Central Excise (Appeals), Vadodara- II

	<p>Commissioner of Central Excise, Surat-II and Commissioner of Central Excise, Surat-I</p>	
43	<p>(iii)For the Jurisdiction of Commissioner of Central Excise, Valsad Commissioner of Central Excise, Valsad and Commissioner of Central Excise, Daman</p> <p>(iv)For the Jurisdiction of Commissioner of Central Excise, Daman Commissioner of Central Excise, Daman and Commissioner of Central Excise, Valsad</p> <p>(ix)For the Jurisdiction of Commissioner of Central Excise, Silvassa Commissioner of Central Excise, Silvassa and Commissioner of Central Excise, Daman</p>	<p>Commissioner of Central Excise (Appeals), Vadodara-III</p>
44	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Vishakhapatnam-I Commissioner of Central Excise, Vishakhapatnam-I and Commissioner of Central Excise, Vishakhapatnam-II.</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Vishakhapatnam-II Commissioner of Central Excise, Kakinada (Vishakhapatnam-II) and Commissioner of Central Excise, Nellore (Vishakhapatnam-III)</p>	<p>Commissioner of Central Excise (Appeals), Vishakhapatnam-I</p>
45	<p>(i)For the Jurisdiction of Commissioner of Central Excise, Guntur</p>	<p>Commissioner of Central Excise (Appeals), Vishakhapatnam-II</p>

	<p>Commissioner of Central Excise, Guntur and Commissioner of Central Excise, Nellore (Vishakhapatnam-III)</p> <p>(ii)For the Jurisdiction of Commissioner of Central Excise, Nellore (Vishakhapatnam-II)</p> <p>Commissioner of Central Excise, Nellore (Vishakhapatnam-III) and Commissioner of Central Excise, Guntur</p>	
--	---	--

Explanation- The expression “Commissioner” in column 2 shall include “Principal Commissioner” and expression “Commissioner of Central Excise (Appeals)” in column 3 of the table shall include “Commissioner of Service Tax (Appeals)”, wherever applicable.

(Archana P. Tiwari)
Joint Secretary (Review)