No.1/1/2022-Misc./Accounts-III/504 Government of India **Central Water Commission Accounts-III Section** ****

8th Floor, Sewa Bhavan, R.K. Puram, New Delhi-110066.

Dated the 26th September, 2022.

OFFICE MEMORANDUM

Subject: Assessment and finalisation of Income Tax deduction in respect of CWC staff and officers for FY 2022-2023

It is requested to all staff and officers of CWC provide their savings details/tax assessment details alongwith tax regime to be opted whether new tax regime or old tax regime in concerned Accounts Section by making personal visit between from 4:00 PM to 5:00 PM on all working days latest by 31st October 2022.

In case no response is received from the concerned officer, assessment will be finalized as per PBR with Old Tax Regime.

/kuma (DDO-1)/9/2021

Copy to:-

- 1. All officers and staff of CWC through Commission website.
- 2. DD (SMD) with a request to upload the OM on CWC Website.

No.1/1/2022-Misc./Accounts-III/503 Government of India Central Water Commission Accounts-III Section ******

8th Floor, Sewa Bhavan, R.K. Puram, New Delhi-110066.

Dated the 26th September, 2022.

OFFICE MEMORANDUM

Subject: Assessment and finalisation of Income Tax deduction in respect of CWC staff and officers for FY 2022-2023

It is requested to all staff and officers of CWC provide their savings details/tax assessment details alongwith tax regime to be opted whether new tax regime or old tax regime in concerned Accounts Section by making personal visit between from 4:00 PM to 5:00 PM on all working days latest by 31st October 2022.

In case no response is received from the concerned officer, assessment will be finalized as per PBR with Old Tax Regime.

(DDO-1)

CWC

Copy to:-

- 1. All officers and staff of CWC through Commission website.
- 2. DD (SMD) with a request to upload the OM on CWC Website.