

OFFICE OF THE CHIEF METROPOLITAN MAGISTRATE, CENTRAL, DISTRICT, DELHI.

ORDER

Pursuant to guidelines of Hon'ble High Court of Delhi, vide letter bearing No. 20147/G-8/Gaz./Spl.MM dated 18-09-2008 and consequent upon superannuation of Sh. S. R. Maheshwari, Spl. MM (Littering), Karol Bagh Zone, Delhi on 17-10-2014 and as approved by Ld. District & Sessions Judge (HQ), Delhi, the following postings/transfers are hereby made with effect from 18-10-2014.

Sl. No.	Name of Spl. MM	From	To	Number and name Mpl. wards assigned	
1	Sh. Raj Kishore	Spl. MM (Littering), West Zone	Spl. MM (Littering), Karol Bagh Zone	74-Inderlok Colony	91-Karol Bagh
				92-Dev Nagar	93-Baljit Nagar
				94-West Patel Nagar	95-East Patel Nagar
				96-New Ranjit Nagar	97-Kirti Nagar
				98-Mansarover Garden	99-Moti Nagar
				100-Karampura	149-Rajender Nagar
				150-Pusa	151-Inder Puri
				Total 14 Wards	
2	Sh. Arun Kuma Saxena	Spl. MM (Littering), West Zone	Spl. MM (Littering), West Zone	111- Hari Nagar	112-Subhash Vihar
				Total 02 in addition to the wards already assigned.	
3	Sh. Ashok Kumar Verma	Spl. MM (Littering), West Zone	Spl. MM (Littering), West Zone	113-Mahavir Nagar	Total 01 in addition to the wards already assigned.
4	Sh. R. P. S. Verma	Spl. MM (Littering), West Zone	Spl. MM (Littering), West Zone	114-Tilak Nagar	115-Major Bhupender Nagar
				116-Vikas Puri East	117-Janak Puri East
				Total 04 in addition to the wards already assigned.	

(POORAN CHAND)

Chief Metropolitan Magistrate
Central District, Delhi

No. 8152-9025 CMM/Central/Spl. MM/2014

Dated, Delhi the

Copy forwarded for information & necessary action to :-

01. The Ld. Registrar General, High Court of Delhi.
(Through Ld. District & Sessions Judge (HQ), Delhi)
02. Ld. District & Sessions Judge (HQ), Delhi.
03. The District & Sessions Judges, all Districts, Delhi/New Delhi.
04. The Registrar (Vigilance), High Court of Delhi.
05. The Chief Secretary, Govt of NCT of Delhi, IP Estate, New Delhi.
06. The Principal Secretary (Home), Govt of NCT of Delhi, IP Estate, New Delhi.
07. The Principal Secretary (LJ & LA), Govt. of NCT of Delhi, IP Estate, New Delhi.
08. The CMMs, THC, PHC, KKD, Rohini, Dwarka & Saket Courts, Delhi/New Delhi.
09. The Administrative Civil Judges, THC, PHC, KKD, Rohini, Dwarka & Saket Courts, Delhi.
10. The Registrar-cum- Secretary, to Hon'ble Chief Justice, High Court of Delhi.
11. The A R cum PA to Registrar General, High Court of Delhi
12. The Commissioner, MCD, North, South and East, Delhi.
13. The Concerned Deputy Commissioners, MCD, Delhi.
(Through Concerned Commissioner of MCD, Delhi)
14. The Chairperson, NDMC, Palika Kendra, New Delhi.
15. The Director (Revenue), Delhi Jal Board, Govt. of NCT of Delhi Varunalaya Phase-II, Karol Bagh, Delhi.
16. The Joint Director (SW), Department of Social Welfare, Govt. of NCT of Delhi, GLNS Complex, Delhi Gate.
17. The Officers concerned.
18. The Director of Prosecution, Tis Hazari Courts, Delhi.
19. The Registrar (Computer), High Court of Delhi for being displayed on the website of High Court of Delhi.
20. The Account Officer, Accounts Branch, Central District, THC, Delhi.
21. The Secretary, Bar Association, THC, KKD, PHC, Rohini, Dwarka & Saket Courts, Delhi.
22. Website Committee, Room No. 234, Tis Hazari Courts, Delhi.
23. The PRO/APRO, all Districts, Delhi.
24. The Dealing Clerk with Inquiry and Statement, CMM Office (Central), Delhi.
25. The Dealing Clerk with C.R., Administration Branch, Central District, Delhi.
26. Reader to Chief Metropolitan Magistrate (Central), Delhi.
27. Office file.

Chief Metropolitan Magistrate,
Central District, Delhi