


सब्यमेव जयते

The Arunachal Pradesh Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

No. 203, Vol. XXIV, Naharlagun, Friday, June 30, 2017, Asadha 9, 1939 (Saka)

GOVERNMENT OF ARUNACHAL PRADESH
DEPARTMENT OF TAX & EXCISE
ITANAGAR

NOTIFICATION

No. 2/2017- State Tax

The 28th June, 2017

No. GST/24/2017.—In exercise of the powers conferred by section 3 of section 23 the Arunachal Pradesh Goods and Services Tax Act, 2017 (Act No. 7 of 2017), the State Government hereby appoints the Commissioner of Taxes, Arunachal Pradesh, the Additional Commissioner of Taxes, the Joint Commissioner of Taxes, the Deputy Commissioners of Taxes, the Assistant Commissioners of Taxes, the Superintendents of Taxes, Inspectors of Taxes and the Assistant Inspectors of Taxes appointed under the Arunachal Pradesh Goods and Tax Act, 2005 (Act No. 3 of 2005), as the Commissioner of State Tax, Arunachal Pradesh and the Additional Commissioners of State Tax, the Joint Commissioners of State Tax, the Deputy Commissioners of State Tax, the Assistant Commissioners of State Tax, the Superintendents of State Tax Inspectors of State Tax and the Assistant Inspectors of State Tax respectively for carrying out the purposes of this Act with their jurisdiction over the areas mentioned in the table below, as required under sub-section (2) of section 4 of the Arunachal Pradesh Goods and Services Tax Act, 2017 (Act No. 7 of 2017) :-

TABLE

Sl. No.	Officers	Headquarters	Areas in which powers are to be exercised
1	2	3	4
1.	Commissioner of State Tax, Arunachal Pradesh	Itanagar	State of Arunachal Pradesh
2.	Additional Commissioners of State Tax, Arunachal Pradesh	Itanagar	State of Arunachal Pradesh
3.	Joint Commissioners of State Tax, Arunachal Pradesh	Itanagar	State of Arunachal Pradesh
4.	Deputy Commissioner of State Tax, Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Zone-I, Naharlagun	Naharlagun	Subject to such conditions as may be specified have jurisdiction over such local areas as Commissioner of State tax may, by order, specify under section 4(2) of the Arunachal Pradesh Goods and Services Tax Act, 2017 (Act No. 7 of 2017).
5.	Deputy Commissioner of State Tax, Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Zone-II, Itanagar	Itanagar	
6.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors / Assistant Inspectors of State Tax- Banderdewa	Banderdewa	
7.	Assistant Commissioner of State tax, Superintendents of State Tax, and Inspectors / Assistant Inspectors of State Tax- Tawang District	Tawang	

1	2	3	4
8.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- West Kameng	Bomdila	
9.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Bhalukpong	Bhalukpong	
10.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- East Kameng District	Seppa	
11.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Lower Subansiri District	Ziro	
12.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Kurung Kumey and Kra Dadi Districts	Palin/Koloriang	
13.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Upper Subansiri District	Daporijo	
14.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors / Assistant Inspectors of State Tax- West Siang district	Aalo	
15.	Assistant Commissioner of State tax, Superintendents of State tax, and Inspectors/Assistant Inspectors of State tax- Siang District	Pangin	
16.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Upper Siang district	Yingkiong	
17.	Assistant Commissioner of State tax, Superintendents of State tax, and Inspectors/Assistant Inspectors of State tax- East Siang District	Pasighat	
18.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Dibang Valley District	Anini	
19.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspector of State Tax- Lower Dibang Valley District	Roing	
20.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax- Lohit District	Tezu	
21.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/Assistant Inspectors of State Tax-Anjaw District	Hayuliang	
22.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Namsai District	Namsai	

1	2	3	4
23.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Changlang District	Changlang	
24.	Assistant Commissioner of State Tax, Superintendents of State tax, and Inspectors/ Assistant Inspectors of State Tax- Longding District	Longding	
25.	Assistant Commissioner of State Tax, Superintendents of State Tax, and Inspectors/ Assistant Inspectors of State Tax- Tirap District	Khonsa	

This notification shall come into force on the date of its publication in the official Gazette.

Marnya Ete
Secretary (Tax & Excise),
Government of Arunachal Pradesh,
Itanagar.