	FORM
	ITR-4
	INDIAN INCOME TAX RETURN

(For individuals and HUFs having income from a proprietory business or profession)

(Please see rule 12 of the Income-tax Rules,1962)

(Also see attached instructions)
	Assessment Year

	
	
	
	2
	0
	1
	1
	-
	1
	2

	Part A-GEN
	GENERAL

	PERSONAL INFORMATION
	First name

	Middle name
	Last name
	PAN

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Flat/Door/Block No
	Name Of Premises/Building/Village
	Status (Tick) (

	
	
	
	(Individual (HUF

	
	Road/Street/Post Office
	 Area/locality
	Date of Birth (DD/MM/YYYY)

 (in case of individual)

	
	
	
	 / /

	
	Town/City/District
	State
	Pin code
	Sex (in case of individual) (Tick) (

	
	
	
	
	
	
	
	
	
	(Male (Female

	
	Residential/Office Phone Number with STD code
	Mobile No.
	Employer Category (if in employment) (Tick) (

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(Govt. (PSU (Others

	
	Email Address
	Income Tax Ward/Circle

	
	
	

	FILING STATUS
	Return filed (Tick)[Please see instruction number-7] (Before due date -139(1) (After due date -139(4) (Revised Return- 139(5)
 OR In response to notice (142(1) (148 (153A/153C

	
	If revised, then enter Receipt No and Date of filing original return (DD/MM/YYYY)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 / /

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Residential Status (Tick) ((Resident (Non-Resident (Resident but Not Ordinarily Resident

	
	Whether this return is being filed by a representative assessee? (Tick) ((Yes (No

If yes, please furnish following information -

	
	(a)
	Name of the representative

	
	(b)
	Address of the representative

	
	(c)
	Permanent Account Number (PAN) of the representative

	AUDIT INFORMATION
	Are you liable to maintain accounts as per section 44AA? (Tick) ((Yes (No

	
	Are you liable for audit under section 44AB? (Tick) ((Yes (No, If yes, furnish following information-

	
	(a)
	Name of the auditor signing the tax audit report
	

	
	(b)
	Membership no. of the auditor
	

	
	(c)
	Name of the auditor (proprietorship/ firm)
	

	
	(d)
	Permanent Account Number (PAN) of the proprietorship/ firm
	

	
	(e)
	Date of audit report.
	

	For Office Use Only

	For Office Use Only

Receipt No

Date

Seal and Signature of receiving official

	NATURE OF BUSINESS
	Nature of business or profession, if more than one business or profession indicate the three main activities/ products

	
	S.No.
	Code

[Please see instruction No.7(i)]
	Trade name of the proprietorship, if any
	Description

	
	(i)
	
	
	

	
	
	
	
	

	
	(ii)
	
	
	

	
	
	
	
	

	
	(iii)
	
	
	

	
	
	
	
	

	Part A-BS
	Balance Sheet as on 31st day of March, 2011 OF THE PROPRIETORY BUSINESS

(fill items 1 to 5 in a case where regular books of accounts are maintained, otherwise fill item 6)

	SOURCES OF FUNDS
	1
	Proprietor’s fund
	

	
	
	a
	Proprietor’s capital
	a
	

	
	
	b
	Reserves and Surplus
	

	
	
	
	i
	Revaluation Reserve
	bi
	
	

	
	
	
	ii
	Capital Reserve
	bii
	
	

	
	
	
	 iii
	Statutory Reserve
	biii
	
	

	
	
	
	iv
	Any other Reserve
	biv
	
	

	
	
	
	v
	Total (bi + bii + biii + biv)
	bv
	

	
	
	c
	Total proprietor’s fund (a + bv)
	1c
	

	
	2
	Loan funds
	

	
	
	a
	Secured loans
	

	
	
	
	i
	Foreign Currency Loans
	ai
	
	

	
	
	
	ii
	Rupee Loans
	

	
	
	
	
	A
	From Banks
	iiA
	
	

	
	
	
	
	B
	From others
	iiB
	
	

	
	
	
	
	C
	Total (iiA + iiB)
	iiC
	
	

	
	
	
	iii
	Total (ai + iiC)
	aiii
	

	
	
	b
	Unsecured loans (including deposits)
	

	
	
	
	i
	From Banks
	bi
	
	

	
	
	
	ii
	From others
	bii
	
	

	
	
	
	iii
	Total (bi + bii)
	biii
	

	
	
	c
	Total Loan Funds (aiii + biii)
	2c
	

	
	3
	Deferred tax liability
	3
	

	
	4
	Sources of funds (1c + 2c +3)
	4
	

	APPLICATION OF FUNDS
	1
	Fixed assets
	

	
	
	a
	Gross: Block
	1a
	
	

	
	
	b
	Depreciation
	1b
	
	

	
	
	c
	Net Block (a – b)
	1c
	
	

	
	
	d
	Capital work-in-progress
	1d
	
	

	
	
	e
	Total (1c + 1d)
	1e
	

	
	2
	Investments
	

	
	
	a
	Long-term investments
	

	
	
	
	i
	Government and other Securities - Quoted
	ai
	
	

	
	
	
	ii
	Government and other Securities – Unquoted
	aii
	
	

	
	
	
	iii
	Total (ai + aii)
	aiii
	

	
	
	b
	Short-term investments
	

	
	
	
	i
	Equity Shares, including share application money
	bi
	
	

	
	
	
	ii
	Preference Shares
	bii
	
	

	
	
	
	iii
	Debentures
	biii
	
	

	
	
	
	iv
	Total (bi + bii + biii)
	biv
	

	
	
	c
	Total investments (aiii + biv)
	2c
	

	
	3
	Current assets, loans and advances
	

	
	
	a
	Current assets
	

	
	
	
	i
	Inventories
	

	
	
	
	
	A
	Stores/consumables including packing material
	iA
	
	

	
	
	
	
	B
	Raw materials
	iB
	
	

	
	
	
	
	C
	Stock-in-process
	iC
	
	

	
	
	
	
	D
	Finished Goods/Traded Goods
	iD
	
	

	
	
	
	
	E
	Total (iA + iB + iC + iD)
	
	
	iE
	

	
	
	
	ii
	Sundry Debtors
	aii
	

	
	
	
	iii
	Cash and Bank Balances
	

	
	
	
	
	A
	Cash-in-hand
	iiiA
	
	

	
	
	
	
	B
	Balance with banks
	iiiB
	
	

	
	
	
	
	C
	Total (iiiA + iiiB)
	iiiC
	

	
	
	
	iv
	Other Current Assets
	aiv
	

	
	
	
	v
	Total current assets (iE + aii + iiiC + aiv)
	av
	

	
	
	b
	Loans and advances
	

	
	
	
	i
	Advances recoverable in cash or in kind or for value to be received
	bi
	
	

	
	
	
	ii
	Deposits, loans and advances to corporates and others
	bii
	
	

	
	
	
	iii
	Balance with Revenue Authorities
	biii
	
	

	
	
	
	iv
	Total (bi + bii + biii)
	biv
	

	
	
	c
	Total of current assets, loans and advances (av + biv)
	3c
	

	
	
	d
	Current liabilities and provisions
	

	
	
	
	i
	Current liabilities
	

	
	
	
	
	A
	Sundry Creditors
	iA
	
	

	
	
	
	
	B
	Liability for Leased Assets
	iB
	
	

	
	
	
	
	C
	Interest Accrued on above
	iC
	
	

	
	
	
	
	D
	Interest accrued but not due on loans
	iD
	
	

	
	
	
	
	E
	Total (iA + iB + iC + iD)
	iE
	

	
	
	
	ii
	Provisions
	

	
	
	
	
	A
	Provision for Income Tax
	iiA
	
	

	
	
	
	
	B
	Provision for Wealth Tax
	iiB
	
	

	
	
	
	
	C
	Provision for Leave encashment/Superannuation/Gratuity
	iiC
	
	

	
	
	
	
	D
	Other Provisions
	iiD
	
	

	
	
	
	
	E
	Total (iiA + iiB + iiC + iiD)
	iiE
	

	
	
	
	iii
	Total (iE + iiE)
	diii
	

	
	
	e
	Net current assets (3c – diii)
	3e
	

	
	4
	a
	Miscellaneous expenditure not written off or adjusted
	4a
	
	

	
	
	b
	Deferred tax asset
	4b
	
	

	
	
	c
	Profit and loss account/ Accumulated balance
	4c
	
	

	
	
	d
	Total (4a + 4b + 4c)
	4d
	

	
	5
	Total, application of funds (1e + 2c + 3e +4d)
	5
	

	NO ACCOUNT CASE
	6
	In a case where regular books of account of business or profession are not maintained - (furnish the following information as on 31st day of March, 2011, in respect of business or profession)
	

	
	
	a
	Amount of total sundry debtors
	6a
	

	
	
	b
	Amount of total sundry creditors
	6b
	

	
	
	c
	Amount of total stock-in-trade
	6c
	

	
	
	d
	Amount of the cash balance
	6d
	

	Part A-P& L
	Profit and Loss Account for the previous year 2010-11 of the proprietary business

(fill items 1 to 50 in a case where regular books of accounts are maintained, otherwise fill item 51)

	CREDITS TO PROFIT AND LOSS ACCOUNT
	1
	Sales/ Gross receipts of business or profession (Net of returns and refunds and duty or tax, if any)
	1
	

	
	2
	Duties, taxes and cess, received or receivable, in respect of goods and services sold or supplied
	

	
	
	a
	Union Excise duties
	2a
	
	

	
	
	b
	Service tax
	2b
	
	

	
	
	c
	VAT/ Sales tax
	2c
	
	

	
	
	d
	Any other duty, tax and cess
	2d
	
	

	
	
	e
	Total of duties, taxes and cess, received or receivable(2a+2b+2c+2d)
	2e
	

	
	3
	Other income
	

	
	
	a
	Rent
	3a
	
	

	
	
	b
	Commission
	3b
	
	

	
	
	c
	Dividend
	3c
	
	

	
	
	d
	Interest
	3d
	
	

	
	
	e
	Profit on sale of fixed assets
	3e
	
	

	
	
	f
	Profit on sale of investment being securities chargeable to Securities Transaction Tax (STT)
	3f
	
	

	
	
	g
	Profit on sale of other investment
	3g
	
	

	
	
	h
	Profit on account of currency fluctuation
	3h
	
	

	
	
	i
	Agriculture income
	3i
	
	

	
	
	j
	Any other income
	3j
	
	

	
	
	k
	Total of other income (3a to 3j)
	3k
	

	
	4
	Closing Stock
	4
	

	
	5
	Total of credits to profit and loss account (1+2e+3k+4)
	5
	

	DEBITS TO PROFIT AND LOSS ACCOUNT
	6
	Opening Stock
	6
	

	
	7
	Purchases (net of refunds and duty or tax, if any)
	7
	

	
	8
	Duties and taxes, paid or payable, in respect of goods and services purchased
	

	
	
	a
	Custom duty
	8a
	
	

	
	
	b
	Counter vailing duty
	8b
	
	

	
	
	c
	Special additional duty
	8c
	
	

	
	
	d
	Union excise duty
	8d
	
	

	
	
	e
	Service tax
	8e
	
	

	
	
	f
	VAT/ Sales tax
	8f
	
	

	
	
	g
	Any other tax, paid or payable
	8g
	
	

	
	
	h
	 Total (8a+8b+8c+8d+8e+8f+8g)
	8h
	

	
	9
	Freight
	9
	

	
	10
	Consumption of stores and spare parts
	10
	

	
	11
	Power and fuel
	11
	

	
	12
	Rents
	12
	

	
	13
	Repairs to building
	13
	

	
	14
	Repairs to machinery
	14
	

	
	15
	Compensation to employees
	

	
	
	a
	Salaries and wages
	15a
	
	

	
	
	b
	Bonus
	15b
	
	

	
	
	c
	Reimbursement of medical expenses
	15c
	
	

	
	
	d
	Leave encashment
	15d
	
	

	
	
	e
	Leave travel benefits
	15e
	
	

	
	
	f
	Contribution to approved superannuation fund
	15f
	
	

	
	
	g
	Contribution to recognised provident fund
	15g
	
	

	
	
	h
	Contribution to recognised gratuity fund
	15h
	
	

	
	
	i
	Contribution to any other fund
	15i
	
	

	
	
	j
	Any other benefit to employees in respect of which an expenditure has been incurred
	15j
	
	

	
	
	k
	Total compensation to employees (15a+15b+15c+15d+15e+15f+15g+15h+15i+15j)
	15k
	

	
	16
	 Insurance
	

	
	
	a
	Medical Insurance
	16a
	
	

	
	
	b
	Life Insurance
	16b
	
	

	
	
	c
	Keyman’s Insurance
	16c
	
	

	
	
	d
	Other Insurance
	16d
	
	

	
	
	e
	Total expenditure on insurance (16a+16b+16c+16d)
	16e
	

	
	17
	Workmen and staff welfare expenses
	17
	

	
	18
	Entertainment
	18
	

	
	19
	Hospitality
	19
	

	
	20
	Conference
	20
	

	
	21
	Sales promotion including publicity (other than advertisement)
	21
	

	
	22
	Advertisement
	22
	

	
	23
	Commission
	23
	

	
	24
	Hotel , boarding and Lodging
	24
	

	
	25
	Traveling expenses including foreign traveling
	25
	

	
	26
	Conveyance expenses
	26
	

	
	27
	Telephone expenses
	27
	

	
	28
	Guest House expenses
	28
	

	
	29
	Club expenses
	29
	

	
	30
	Festival celebration expenses
	30
	

	
	31
	Scholarship
	31
	

	
	32
	Gift
	32
	

	
	33
	Donation
	33
	

	
	34
	Rates and taxes, paid or payable to Government or any local body (excluding taxes on income)
	

	
	
	a
	Union excise duty
	34a
	
	

	
	
	b
	Service tax
	34b
	
	

	
	
	c
	VAT/ Sales tax
	34c
	
	

	
	
	d
	Cess
	34d
	
	

	
	
	e
	Any other rate, tax, duty or cess incl STT Paid
	34e
	
	

	
	
	f
	Total rates and taxes paid or payable (34a+34b+34c+34d+34e)
	34f
	

	
	35
	 Audit fee
	35
	

	
	36
	Other expenses
	36
	

	
	37
	Bad debts
	37
	

	
	38
	Provision for bad and doubtful debts
	38
	

	
	39
	Other provisions
	39
	

	
	40
	Profit before interest, depreciation and taxes

[5 – (6 + 7 + 8h + 9 to 14 + 15k + 16e + 17 to 33 + 34f + 35 to 39)]
	40
	

	
	41
	Interest
	41
	

	
	42
	Depreciation
	42
	

	
	43
	Profit before taxes (40-41-42)
	43
	

	tax Provisions AND appropriations
	44
	Provision for current tax
	44
	

	
	45
	Provision for Deferred Tax
	45
	

	
	46
	Profit after tax (43 – 44 – 45)
	46
	

	
	47
	Balance brought forward from previous year
	47
	

	
	48
	Amount available for appropriation (46 + 47)
	48
	

	
	49
	Transferred to reserves and surplus
	49
	

	
	50
	Balance carried to balance sheet in proprietor’s account (48 – 49)
	50
	

	NO ACCOUNT CASE
	51
	In a case where regular books of account of business or profession are not maintained, furnish the following information for previous year 2010-11 in respect of business or profession
	

	
	
	a
	Gross receipts
	51a
	

	
	
	b
	Gross profit
	51b
	

	
	
	c
	Expenses
	51c
	

	
	
	d
	Net profit
	51d
	

	Part A- OI
	Other Information (optional in a case not liable for audit under section 44AB)

	OTHER INFORMATION

	1
	Method of accounting employed in the previous year (Tick) ((mercantile (cash
	

	
	2
	Is there any change in method of accounting (Tick) ((Yes (No

	
	3
	Effect on the profit because of deviation, if any, in the method of accounting employed in the previous year from accounting standards prescribed under section 145A
	3
	

	
	4
	Method of valuation of closing stock employed in the previous year

	
	
	a
	Raw Material (if at cost or market rates whichever is less write 1, if at cost write 2, if at market rate write 3)
	(

	
	
	b
	Finished goods (if at cost or market rates whichever is less write 1, if at cost write 2, if at market rate write 3)
	(

	
	
	c
	Is there any change in stock valuation method (Tick) ((Yes (No

	
	
	d
	Effect on the profit or loss because of deviation, if any, from the method of valuation prescribed under section 145A
	4d
	

	
	5
	Amounts not credited to the profit and loss account, being -
	

	
	
	a
	the items falling within the scope of section 28
	5a
	
	

	
	
	b
	the proforma credits, drawbacks, refund of duty of customs or excise or service tax, or refund of sales tax or value added tax, where such credits, drawbacks or refunds are admitted as due by the authorities concerned
	5b
	
	

	
	
	c
	escalation claims accepted during the previous year
	5c
	
	

	
	
	d
	any other item of income
	5d
	
	

	
	
	e
	capital receipt, if any
	5e
	
	

	
	
	f
	Total of amounts not credited to profit and loss account (5a+5b+5c+5d+5e)
	5f
	

	
	6
	Amounts debited to the profit and loss account, to the extent disallowable under section 36:-
	

	
	
	a
	Premium paid for insurance against risk of damage or destruction of stocks or store
	6a
	
	

	
	
	b
	Premium paid for insurance on the health of employees
	6b
	
	

	
	
	c
	Any sum paid to an employee as bonus or commission for services rendered, where such sum was otherwise payable to him as profits or dividend.
	6c
	
	

	
	
	d
	Any amount of interest paid in respect of borrowed capital
	6d
	
	

	
	
	e
	Amount of discount on a zero-coupon bond
	6e
	
	

	
	
	f
	Amount of contributions to a recognised provident fund
	6f
	
	

	
	
	g
	Amount of contributions to an approved superannuation fund
	6g
	
	

	
	
	h
	Amount of contributions to an approved gratuity fund
	6h
	
	

	
	
	i
	Amount of contributions to any other fund
	6i
	
	

	
	
	j
	Amount of bad and doubtful debts
	6j
	
	

	
	
	k
	Provision for bad and doubtful debts
	6k
	
	

	
	
	l
	Amount transferred to any special reserve
	6l
	
	

	
	
	m
	Expenditure for the purposes of promoting family planning amongst employees
	6m
	
	

	
	
	n
	Any sum received from employees as contribution to any provident fund or superannuation fund or any fund set up under ESI Act or any other fund for the welfare of employees to the extent credited to the employees account on or before the due date
	6n
	
	

	
	
	o
	Any other disallowance
	6o
	
	

	
	
	p
	Total amount disallowable under section 36 (total of 6a to 6o)
	6p
	

	
	7
	Amounts debited to the profit and loss account, to the extent disallowable under section 37
	

	
	
	a
	Expenditure of personal nature;
	7a
	
	

	
	
	b
	Expenditure on advertisement in any souvenir, brochure, tract, pamphlet or the like, published by a political party;
	7b
	
	

	
	
	c
	Expenditure by way of penalty or fine for violation of any law for the time being in force;
	7c
	
	

	
	
	d
	Any other penalty or fine;
	7d
	
	

	
	
	e
	Expenditure incurred for any purpose which is an offence or which is prohibited by law;
	7e
	
	

	
	
	f
	Amount of any liability of a contingent nature
	7f
	
	

	
	
	g
	Amount of expenditure in relation to income which

 does not form part of total income
	7g
	
	

	
	
	h
	Any other amount not allowable under section 37
	7h
	
	

	
	
	i
	Total amount disallowable under section 37(total of 7a to 7h)
	7i
	

	
	8
	A.
	Amounts debited to the profit and loss account, to the extent disallowable under section 40
	

	
	
	
	a
	Amount disallowable under section 40 (a)(i), 40(a)(ia) and 40(a)(iii) on account of non-compliance with the provisions of Chapter XVII-B
	Aa
	
	

	
	
	
	b
	Amount paid as fringe benefit tax
	Ab
	
	

	
	
	
	c
	Amount of tax or rate levied or assessed on the basis of profits
	Ac
	
	

	
	
	
	d
	Amount paid as wealth tax
	Ad
	
	

	
	
	
	e
	Amount of interest, salary, bonus, commission or remuneration paid to any partner or member
	Ae
	
	

	
	
	
	f
	Any other disallowance
	Af
	
	

	
	
	
	g
	Total amount disallowable under section 40(total of Aa to Af)
	8Ag
	

	
	
	B.
	Any amount disallowed under section 40 in any preceding previous year but allowable during the previous year
	8B
	

	
	9
	Amounts debited to the profit and loss account, to the extent disallowable under section 40A
	

	
	
	a
	Amounts paid to persons specified in section 40A(2)(b)
	9a
	
	

	
	
	b
	Amount in excess of twenty thousand rupees paid to a person in a day otherwise than by account payee cheque or account payee bank draft under section 40A(3) – 100% disallowable
	9b
	
	

	
	
	c
	Provision for payment of gratuity
	9c
	
	

	
	
	d
	any sum paid by the assessee as an employer for setting up or as contribution to any fund, trust, company, AOP, or BOI or society or any other institution;
	9d
	
	

	
	
	e
	Any other disallowance
	9e
	
	

	
	
	f
	Total amount disallowable under section 40A (total of 9a to 9e)
	9f
	

	
	10
	Any amount disallowed under section 43B in any preceding previous year but allowable during the previous year
	

	
	
	a
	Any sum in the nature of tax, duty, cess or fee under any law
	10a
	
	

	
	
	b
	Any sum payable by way of contribution to any provident fund or superannuation fund or gratuity fund or any other fund for the welfare of employees
	10b
	
	

	
	
	c
	Any sum payable to an employee as bonus or commission for services rendered
	10c
	
	

	
	
	d
	Any sum payable as interest on any loan or borrowing from any public financial institution or a State financial corporation or a State Industrial investment corporation
	10d
	
	

	
	
	e
	Any sum payable as interest on any loan or borrowing from any scheduled bank
	10e
	
	

	
	
	f
	Any sum payable towards leave encashment
	10f
	
	

	
	
	g
	Total amount allowable under section 43B (total of 10a to 10f)
	10g
	

	
	11
	Any amount debited to profit and loss account of the previous year but disallowable under section 43B:-
	

	
	
	a
	Any sum in the nature of tax, duty, cess or fee under any law
	11a
	
	

	
	
	b
	Any sum payable by way of contribution to any provident fund or superannuation fund or gratuity fund or any other fund for the welfare of employees
	11b
	
	

	
	
	c
	Any sum payable to an employee as bonus or commission for services rendered
	11c
	
	

	
	
	d
	Any sum payable as interest on any loan or borrowing from any public financial institution or a State financial corporation or a State Industrial investment corporation
	11d
	
	

	
	
	e
	Any sum payable as interest on any loan or borrowing from any scheduled bank
	11e
	
	

	
	
	f
	Any sum payable towards leave encashment
	11f
	
	

	
	
	g
	Total amount disallowable under Section 43B(total of 11a to 11f)
	11g
	

	
	12
	Amount of credit outstanding in the accounts in respect of
	

	
	
	a
	Union Excise Duty
	12a
	
	

	
	
	b
	Service tax
	12b
	
	

	
	
	c
	VAT/sales tax
	12c
	
	

	
	
	d
	Any other tax
	12d
	
	

	
	
	e
	Total amount outstanding (total of 12a to 12d)
	12e
	

	
	13
	Amounts deemed to be profits and gains under section 33AB or 33ABA or 33AC
	13
	

	
	14
	Any amount of profit chargeable to tax under section 41
	14
	

	
	15
	Amount of income or expenditure of prior period credited or debited to the profit and loss account (net)
	15
	

	Part A – QD
	Quantitative details (optional in a case not liable for audit under section 44AB)

	QUANTITATIVE DETAILS
	(a)
	In the case of a trading concern
	

	
	
	1
	Opening stock
	1
	

	
	
	2
	Purchase during the previous year
	2
	

	
	
	3
	Sales during the previous year
	3
	

	
	
	4
	Closing stock
	4
	

	
	
	5
	Shortage/ excess, if any
	5
	

	
	(b)
	In the case of a manufacturing concern
	

	
	
	6
	Raw materials
	

	
	
	
	a
	Opening stock
	6a
	

	
	
	
	b
	Purchases during the previous year
	6b
	

	
	
	
	c
	Consumption during the previous year
	6c
	

	
	
	
	d
	Sales during the previous year
	6d
	

	
	
	
	e
	Closing stock
	6e
	

	
	
	
	f
	Yield finished products
	6f
	

	
	
	
	g
	Percentage of yield
	6g
	

	
	
	
	h
	Shortage/ excess, if any
	6h
	

	
	
	7
	Finished products/ By-products
	

	
	
	
	a
	opening stock
	7a
	

	
	
	
	b
	purchase during the previous year
	7b
	

	
	
	
	c
	quantity manufactured during the previous year
	7c
	

	
	
	
	d
	sales during the previous year
	7d
	

	
	
	
	e
	closing stock
	7e
	

	
	
	
	f
	shortage/ excess, if any
	7f
	

	 Part B - TI
	Computation of total income

	TOTAL INCOME
	1
	Salaries (6 of Schedule S)
	1
	

	
	2
	Income from house property (4c of Schedule-HP) (enter nil if loss)
	2
	

	
	3
	Profits and gains from business or profession
	

	
	
	i
	Profit and gains from business other than speculative business (A37 of Schedule-BP)
	3i
	
	

	
	
	ii
	Profit and gains from speculative business (B41 of Schedule-BP) (enter nil if loss)
	3ii
	
	

	
	
	iii
	Total (3i + 3ii) (enter nil if 3iii is a loss)
	3iii
	

	
	4
	Capital gains
	

	
	
	a
	Short term
	

	
	
	
	i
	Short-term (under section 111A) (A7 of Schedule-CG) (enter nil if loss)
	4ai
	
	

	
	
	
	ii
	Short-term (others) (A8 of Schedule-CG)
	4aii
	
	

	
	
	
	iii
	Total short-term (4ai + 4aii)
	4aiii
	
	

	
	
	b
	Long-term (B6 of Schedule-CG) (enter nil if loss)
	4b
	
	

	
	
	c
	Total capital gains (4aiii + 4b) (enter nil if 4c is a loss)
	4c
	

	
	5
	Income from other sources
	

	
	
	a
	from sources other than from owning race horses (3 of Schedule OS) (enter nil if loss)
	5a
	
	

	
	
	b
	from owning race horses (4c of Schedule OS) (enter nil if loss)
	5b
	
	

	
	
	c
	Total (5a + 5b)
	5c
	

	
	6
	Total (1 + 2 + 3iii +4c +5c)
	6
	

	
	7
	Losses of current year to be set off against 6 (total of 2vii,3vii and 4vii of Schedule CYLA)
	7
	

	
	8
	Balance after set off current year losses (6 – 7)
	8
	

	
	9
	Brought forward losses to be set off against 6 (total of 2vii, 3vii and 4vii of Schedule BFLA)
	9
	

	
	10
	Gross Total income (8-9) (also 5viii of Schedule BFLA)
	10
	

	
	11
	Deductions under Chapter VI-A (s of Schedule VIA)
	11
	

	
	12
	Total income (10 – 11)
	12
	

	
	13
	Net agricultural income/ any other income for rate purpose (4 of Schedule EI)
	13
	

	
	14
	‘Aggregate income’ (12 + 13)
	14
	

	
	15
	Losses of current year to be carried forward (total of xi of CFL)
	15
	

	Part B - TTI
	Computation of tax liability on total income

	COMPUTATION OF TAX LIABILITY
	1
	Tax payable on total income
	

	
	
	a
	Tax at normal rates
	1a
	
	

	
	
	b
	Tax at special rates (11 of Schedule-SI)
	1b
	
	

	
	2
	Tax Payable on Total Income (1a + 1b)
	2
	

	
	3
	Education cess, including secondary and higher education cess on (2+3)
	3
	

	
	4
	Gross tax liability (2 + 3)
	4
	

	
	5
	Tax relief
	

	
	
	a
	Section 89
	5a
	
	

	
	
	b
	Section 90
	5b
	
	

	
	
	c
	Section 91
	5c
	
	

	
	
	d
	Total (5a + 5b + 5c)
	5d
	

	
	6
	Net tax liability (4 – 5d)
	6
	

	
	7
	Interest payable
	

	
	
	a
	For default in furnishing the return (section 234A)

	7a
	
	

	
	
	b
	For default in payment of advance tax (section 234B)
	7b
	
	

	
	
	c
	For deferment of advance tax (section 234C)
	7c
	
	

	
	
	d
	Total Interest Payable (7a+7b+7c)
	7d
	

	
	8
	Aggregate liability (6 + 7d)
	8
	

	TAXES PAID
	9
	Taxes Paid
	

	
	
	a
	Advance Tax (from Schedule-IT)
	9a
	
	

	
	
	b
	TDS (total of column 7 of Schedule-TDS1 and column 7 of Schedule-TDS2)
	9b
	
	

	
	
	c
	TCS (column 7 of Schedule-TCS)
	9c
	
	

	
	
	d
	Self Assessment Tax (from Schedule-IT)
	9d
	
	

	
	
	e
	Total Taxes Paid (9a+9b+9c + 9d)
	9e
	

	
	10
	Amount payable (Enter if 8 is greater than 9e, else enter 0)
	10
	

	REFUND
	11
	Refund (If 9e is greater than 8)
	11
	

	
	12
	Enter your bank account number (mandatory in all cases)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	Do you want your refund by (cheque, or (deposited directly into your bank account? (tick as applicable ()

	
	14
	Give additional details of your bank account
	

	
	MICR Code
	
	
	
	
	
	
	
	
	
	Type of Account (tick as applicable () (Savings (Current

VERIFICATION
	I, son/ daughter of , holding permanent account number ____________ solemnly declare that to the best of my knowledge and belief, the information given in the return and schedules thereto is correct and complete and that the amount of total income and other particulars shown therein are truly stated and are in accordance with the provisions of the Income-tax Act, 1961, in respect of income chargeable to Income-tax for the previous year relevant to the Assessment Year 2011-12.

	Place
	
	Date
	
	Sign here (
	

	15
	If the return has been prepared by a Tax Return Preparer (TRP) give further details below:

	Identification No. of TRP
	Name of TRP
	Counter Signature of TRP

	
	
	
	
	
	
	
	
	
	
	
	

	If TRP is entitled for any reimbursement from the Government, amount thereof……………
	16
	

	Schedule S
	Details of Income from Salary

	SALARIES
	Name of Employer
	PAN of Employer (optional)

	
	
	
	
	
	
	
	
	
	
	
	

	
	Address of employer
	Town/City
	State
	Pin code

	
	
	
	
	
	
	
	
	
	

	
	1
	Salary (Excluding all exempt/ non-exempt allowances, perquisites & profit in lieu of salary as they are shown separately below)
	1
	

	
	2
	Allowances exempt under section 10 (Not to be included in 6 below)
	2
	
	

	
	3
	Allowances not exempt (refer Form 16 from employer)
	3
	

	
	4
	Value of perquisites (refer Form 16 from employer)
	4
	

	
	5
	Profits in lieu of salary (refer Form 16 from employer)
	5
	

	
	6
	Income chargeable under the Head ‘Salaries’ (1+3+4+5)
	6
	

	Schedule HP
	Details of Income from House Property (Please refer to instructions)

	HOUSE PROPERTY
	1
	Address of property 1

	Town/ City
	State
	PIN Code

	
	
	
	
	
	
	
	
	
	
	

	
	
	(Tick) (if let out (
	Name of Tenant

	PAN of Tenant (optional)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	a
	Annual letable value/ rent received or receivable (higher if let out for whole of the year, lower if let out for part of the year)
	1a
	

	
	
	b
	The amount of rent which cannot be realized
	1b
	
	

	
	
	c
	Tax paid to local authorities
	1c
	
	

	
	
	d
	Total (1b + 1c)
	1d
	
	

	
	
	e
	Balance (1a – 1d)
	1e
	

	
	
	f
	30% of 1e
	1f
	
	

	
	
	g
	Interest payable on borrowed capital
	1g
	
	

	
	
	h
	Total (1f + 1g)
	1h
	

	
	
	i
	Income from house property 1 (1e – 1h)
	1i
	

	
	2
	Address of property 2

	Town/ City
	State
	PIN Code

	
	
	
	
	
	
	
	
	
	
	

	
	
	(Tick) (if let out (
	Name of Tenant

	PAN of Tenant (optional)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	a
	Annual letable value/ rent received or receivable (higher if let out for whole of the year, lower if let out for part of the year)
	2a
	

	
	
	b
	The amount of rent which cannot be realized
	2b
	
	

	
	
	c
	Tax paid to local authorities
	2c
	
	

	
	
	d
	Total (2b + 2c)
	2d
	
	

	
	
	e
	Balance (2a – 2d)
	2e
	

	
	
	f
	30% of 2e
	2f
	
	

	
	
	g
	Interest payable on borrowed capital
	2g
	
	

	
	
	h
	Total (2f + 2g)
	2h
	

	
	
	i
	Income from house property 2 (2e – 2h)
	2i
	

	
	3
	Address of property 3

	Town/ City
	State
	PIN Code

	
	
	
	
	
	
	
	
	
	
	

	
	
	(Tick) (if let out (
	Name of Tenant

	PAN of Tenant (optional)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	a
	Annual letable value/ rent received or receivable (higher if let out for whole of the year, lower if let out for part of the year)
	3a
	

	
	
	b
	The amount of rent which cannot be realized
	3b
	
	

	
	
	c
	Tax paid to local authorities
	3c
	
	

	
	
	d
	Total (3b + 3c)
	3d
	
	

	
	
	e
	Balance (3a – 3d)
	3e
	

	
	
	f
	30% of 3e
	3f
	
	

	
	
	g
	Interest payable on borrowed capital
	3g
	
	

	
	
	h
	Total (3f + 3g)
	3h
	

	
	
	i
	Income from house property 3 (3e – 3h)
	3i
	

	
	4
	Income under the head “Income from house property”
	

	
	
	a
	Rent of earlier years realized under section 25A/AA
	4a
	

	
	
	b
	Arrears of rent received during the year under section 25B after deducting 30%
	4b
	

	
	
	c
	Total (4a + 4b + 1i + 2i + 3i)
	4c
	

	NOTE ►
	Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

	Schedule BP
	Computation of income from business or profession

	INCOME FROM BUSINESS OR PROFESSION

	A
	From business or profession other than speculative business
	

	
	
	1
	Profit before tax as per profit and loss account (item 43 or item 51d of Part A-P&L)
	1
	

	
	
	2
	Net profit or loss from speculative business included in 1
	2
	
	

	
	
	3
	Income/ receipts credited to profit and loss account considered under other heads of income
	3
	
	

	
	
	4
	Profit or loss included in 1, which is referred to in section 44AD/44AE/44AF/44B/44BB/44BBA/44BBB/ 44D/44DA Chapter-XII-G/ First Schedule of Income-tax Act
	4
	
	

	
	
	5
	Income credited to Profit and Loss account (included in 1)which is exempt
	

	
	
	
	a
	 share of income from firm(s)
	5a
	
	

	
	
	
	b
	 Share of income from AOP/ BOI
	5b
	
	

	
	
	
	c
	 Any other exempt income
	5c
	
	

	
	
	
	d
	Total exempt income
	5d
	
	

	
	
	6
	Balance (1– 2 – 3 – 4 – 5d)

	6
	

	
	
	7
	Expenses debited to profit and loss account considered under other heads of income
	7
	
	

	
	
	8
	Expenses debited to profit and loss account which relate to exempt income
	8
	
	

	
	
	9
	Total (7 + 8)
	9
	
	

	
	
	10
	Adjusted profit or loss (6+9)
	10
	

	
	
	11
	Depreciation debited to profit and loss account included in 9
	11
	

	
	
	12
	Depreciation allowable under Income-tax Act
	

	
	
	
	i
	Depreciation allowable under section 32(1)(ii) (column 6 of Schedule-DEP)
	12i
	
	

	
	
	
	ii
	Depreciation allowable under section 32(1)(i)

(Make your own computation refer Appendix-IA of IT Rules)
	12ii
	
	

	
	
	
	iii
	Total (12i + 12ii)
	12iii
	

	
	
	13
	 Profit or loss after adjustment for depreciation (10 +11 - 12iii)
	13
	

	
	
	14
	Amounts debited to the profit and loss account, to the extent disallowable under section 36 (6p of Part-OI)
	14
	
	

	
	
	15
	Amounts debited to the profit and loss account, to the extent disallowable under section 37 (7i of Part-OI)
	15
	
	

	
	
	16
	Amounts debited to the profit and loss account, to the extent disallowable under section 40 (8Ag of Part-OI)
	16
	
	

	
	
	17
	Amounts debited to the profit and loss account, to the extent disallowable under section 40A (9f of Part-OI)
	17
	
	

	
	
	18
	Any amount debited to profit and loss account of the previous year but disallowable under section 43B (11g of Part-OI)
	18
	
	

	
	
	19
	Interest disallowable under section 23 of the Micro, Small and Medium Enterprises Development Act,2006

	19
	
	

	
	
	20
	Deemed income under section 41
	20
	
	

	
	
	21
	Deemed income under section 33AB/33ABA/35ABB/ 72A/80HHD/80-IA
	21
	
	

	
	
	22
	Any other item or items of addition under section 28 to 44DA
	22
	
	

	
	
	23
	Any other income (including income from salary, commission, bonus and interest from firms in which an individual/ HUF/ Prop. concern is a partner) not included in profit and loss
	23
	
	

	
	
	24
	Total (14 + 15 + 16 + 17 + 18 + 19 + 20 + 21+22 +23)
	24
	

	
	
	25
	Deduction allowable under section 32(1)(iii)
	25
	
	

	
	
	26
	Amount of deduction under section 35 in excess of the amount debited to profit and loss account (item vii(4) of Schedule ESR)
	26
	
	

	
	
	27
	Any amount disallowed under section 40 in any preceding previous year but allowable during the previous year(8Bof Part-OI)
	27
	
	

	
	
	28
	Any amount disallowed under section 43B in any preceding previous year but allowable during the previous year(10g of Part-OI)
	28
	
	

	
	
	29
	Deduction under section 35AC
	

	
	
	
	a
	Amount, if any, debited to profit and loss account
	29a
	
	

	
	
	
	b
	Amount allowable as deduction
	29b
	
	

	
	
	
	c
	Excess amount allowable as deduction

(29b – 29a)
	29c
	
	

	
	
	30
	Any other amount allowable as deduction
	30
	
	

	
	
	31
	Total (25 + 26 + 27+28 +29c +30)
	31
	

	
	
	32
	Income (13 + 24 – 31)
	32
	

	
	
	33
	Profits and gains of business or profession deemed to be under -
	

	
	
	
	i
	Section 44AD
	33i
	
	

	
	
	
	ii
	Section 44AE
	33ii
	
	

	
	
	
	iii
	Section 44AF
	33iii
	
	

	
	
	
	iv
	Section 44B
	33iv
	
	

	
	
	
	v
	Section 44BB
	33v
	
	

	
	
	
	vi
	Section 44BBA
	33vi
	
	

	
	
	
	vii
	Section 44BBB
	33vii
	
	

	
	
	
	viii
	Section 44D
	33

viii
	
	

	
	
	
	ix
	Section 44DA
	33ix
	
	

	
	
	
	x
	Chapter-XII-G
	33 x
	
	

	
	
	
	xi
	First Schedule of Income-tax Act
	33xi
	
	

	
	
	
	xii
	Total (33i to 33xi)
	33xii
	

	
	
	34
	Profit or loss before deduction under section 10A/10AA/10B/10BA (32 + 33xii)
	34
	

	
	
	35
	 Deductions under section-
	

	
	
	
	i
	10A (6 of Schedule-10A)
	35i
	
	

	
	
	
	ii
	10AA (d of Schedule-10AA)
	35ii
	
	

	
	
	
	iii
	10B (f of Schedule-10B)
	35iii
	
	

	
	
	
	iv
	10BA (f of Schedule-10BA)
	35iv
	
	

	
	
	
	v
	Total (35i + 35ii +35iii + 35iv)
	35v
	

	
	
	36
	Net profit or loss from business or profession other than speculative business (34 – 35v)
	36
	

	
	
	37
	Net Profit or loss from business or profession (same as above in 36 except in case of special business, after applying rule 7A, 7B or 7C)
	A37
	

	
	B
	Computation of income from speculative business
	

	
	
	38
	Net profit or loss from speculative business as per profit or loss account
	38
	

	
	
	39
	Additions in accordance with section 28 to 44DA
	39
	

	
	
	40
	Deductions in accordance with section 28 to 44DA
	40
	

	
	
	41
	Profit or loss from speculative business (38+39-40)
	B41
	

	
	C
	Income chargeable under the head ‘Profits and gains’ (A37+B41)
	C
	

	NOTE ►
	Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

	Schedule DPM
	Depreciation on Plant and Machinery

	DEPRECIATION ON PLANT AND MACHINERY
	1
	Block of assets
	Plant and machinery

	
	2
	Rate (%)
	15
	30
	40
	50
	60
	80
	100

	
	
	
	(i)
	(ii)
	(iii)
	(iv)
	(v)
	(vi)
	(vii)

	
	3
	Written down value on the first day of previous year
	
	
	
	
	
	
	

	
	4
	Additions for a period of 180 days or more in the previous year
	
	
	
	
	
	
	

	
	5
	Consideration or other realization during the previous year out of 3 or 4
	
	
	
	
	
	
	

	
	6
	Amount on which depreciation at full rate to be allowed (3 + 4 -5) (enter 0, if result is negative)
	
	
	
	
	
	
	

	
	7
	Additions for a period of less than 180 days in the previous year
	
	
	
	
	
	
	

	
	8
	Consideration or other realizations during the year out of 7
	
	
	
	
	
	
	

	
	9
	Amount on which depreciation at half rate to be allowed (7-8) (enter 0, if result is negative)
	
	
	
	
	
	
	

	
	10
	Depreciation on 6 at full rate
	
	
	
	
	
	
	

	
	11
	Depreciation on 9 at half rate
	
	
	
	
	
	
	

	
	12
	Additional depreciation, if any, on 4
	
	
	
	
	
	
	

	
	13
	Additional depreciation, if any, on 7
	
	
	
	
	
	
	

	
	14
	Total depreciation* (10+11+12+13)
	
	
	
	
	
	
	

	
	15
	Expenditure incurred in connection with transfer of asset/ assets
	
	
	
	
	
	
	

	
	16
	Capital gains/ loss under section 50*

(5 + 8 -3-4 -7 -15) (enter negative only if block ceases to exist)
	
	
	
	
	
	
	

	
	17
	Written down value on the last day of previous year* (6+ 9 -14) (enter 0 if result is negative)
	
	
	
	
	
	
	

	Schedule DOA
	Depreciation on other assets

	DEPRECIATION ON OTHER ASSETS
	1
	Block of assets
	Building
	Furniture and fittings
	Intangible assets
	Ships

	
	2
	Rate (%)
	5
	10
	100
	10
	25
	20

	
	
	
	(i)
	(ii)
	(iii)
	(iv)
	(v)
	(vi)

	
	3
	Written down value on the first day of previous year
	
	
	
	
	
	

	
	4
	Additions for a period of 180 days or more in the previous year
	
	
	
	
	
	

	
	5
	Consideration or other realization during the previous year out of 3 or 4
	
	
	
	
	
	

	
	6
	Amount on which depreciation at full rate to be allowed (3 + 4 -5) (enter 0, if result is negative)
	
	
	
	
	
	

	
	7
	Additions for a period of less than 180 days in the previous year
	
	
	
	
	
	

	
	8
	Consideration or other realizations during the year out of 7
	
	
	
	
	
	

	
	9
	Amount on which depreciation at half rate to be allowed (7-8) (enter 0, if result is negative)
	
	
	
	
	
	

	
	10
	Depreciation on 6 at full rate
	
	
	
	
	
	

	
	11
	Depreciation on 9 at half rate
	
	
	
	
	
	

	
	12
	Additional depreciation, if any, on 4
	
	
	
	
	
	

	
	13
	Additional depreciation, if any, on 7
	
	
	
	
	
	

	
	14
	Total depreciation* (10+11+12+13)
	
	
	
	
	
	

	
	15
	Expenditure incurred in connection with transfer of asset/ assets
	
	
	
	
	
	

	
	16
	Capital gains/ loss under section 50*

(5 + 8 -3-4 -7 -15) (enter negative only if block ceases to exist)
	
	
	
	
	
	

	
	17
	Written down value on the last day of previous year* (6+ 9 -14) (enter 0 if result is negative)
	
	
	
	
	
	

	Schedule DEP
	Summary of depreciation on assets

	SUMMARY OF DEPRECIATION ON ASSETS
	1
	Plant and machinery
	

	
	
	a
	Block entitled for depreciation @ 15 per cent

(Schedule DPM - 14 i)
	1a
	
	

	
	
	b
	Block entitled for depreciation @ 30 per cent

(Schedule DPM - 14 ii)
	1b
	
	

	
	
	c
	Block entitled for depreciation @ 40 per cent

(Schedule DPM - 14 iii)
	1c
	
	

	
	
	d
	Block entitled for depreciation @ 50 per cent

(Schedule DPM - 14 iv)
	1d
	
	

	
	
	e
	Block entitled for depreciation @ 60 per cent

(Schedule DPM - 14 v)
	1e
	
	

	
	
	f
	Block entitled for depreciation @ 80 per cent

(Schedule DPM – 14 vi)
	1f
	
	

	
	
	g
	Block entitled for depreciation @ 100 per cent

(Schedule DPM - 14 vii)
	1g
	
	

	
	
	h
	Total depreciation on plant and machinery (1a + 1b + 1c + 1d+ 1e + 1f + 1g)
	1h
	

	
	2
	Building
	

	
	
	a
	Block entitled for depreciation @ 5 per cent

(Schedule DOA- 14i)
	2a
	
	

	
	
	b
	Block entitled for depreciation @ 10 per cent (Schedule DOA- 14ii)
	2b
	
	

	
	
	c
	Block entitled for depreciation @ 100 per cent (Schedule DOA- 14iii)
	2c
	
	

	
	
	d
	Total depreciation on building (total of 2a + 2b + 2c)
	2d
	

	
	3
	 Furniture and fittings(Schedule DOA- 14 iv)
	3
	

	
	4
	Intangible assets (Schedule DOA- 14 v)
	4
	

	
	5
	Ships (Schedule DOA- 14 vi)
	5
	

	
	6
	Total depreciation (1h+2d+3+4+5)
	6
	

	Schedule DCG
	Deemed Capital Gains on sale of depreciable assets

	
	1
	Plant and machinery
	

	
	
	a
	Block entitled for depreciation @ 15 per cent (Schedule DPM - 16i)
	1a
	
	

	
	
	b
	Block entitled for depreciation @ 30 per cent (Schedule DPM – 16ii)
	1b
	
	

	
	
	c
	Block entitled for depreciation @ 40 per cent(Schedule DPM - 16iii)
	1c
	
	

	
	
	d
	Block entitled for depreciation @ 50 per cent

(Schedule DPM - 16iv)
	1d
	
	

	
	
	e
	Block entitled for depreciation @ 60 per cent

(Schedule DPM – 16v)
	1e
	
	

	
	
	f
	Block entitled for depreciation @ 80 per cent (Schedule DPM – 16vi)
	1f
	
	

	
	
	g
	Block entitled for depreciation @ 100 per cent (Schedule DPM – 16vii)
	1g
	
	

	
	
	h
	Total (1a +1b + 1c + 1d + 1e + 1f + 1g)
	1h
	

	
	2
	Building
	

	
	
	a
	Block entitled for depreciation @ 5 per cent

(Schedule DOA- 16i)
	2a
	
	

	
	
	b
	Block entitled for depreciation @ 10 per cent (Schedule DOA- 16ii)
	2b
	
	

	
	
	c
	Block entitled for depreciation @ 100 per cent (Schedule DOA- 16iii)
	2c
	
	

	
	
	d
	Total (2a + 2b + 2c)
	
	
	2d
	

	
	3
	Furniture and fittings (Schedule DOA- 16iv)
	3
	

	
	4
	Intangible assets (Schedule DOA- 16v)
	4
	

	
	5
	Ships (Schedule DOA- 16vi)
	5
	

	
	6
	Total (1h+2d+3+4+5)
	6
	

	Schedule ESR
	 Deduction under section 35

	Sl No

	Expenditure of the nature referred to in section

(1)
	Amount, if any, debited to profit and loss account

(2)
	Amount of deduction allowable

(3)
	Amount of deduction in excess of the amount debited to profit and loss account

(4) = (3) - (2)

	i
	35(1)(i)
	
	
	

	ii
	35(1)(ii)
	
	
	

	iii
	35(1)(iii)
	
	
	

	iv
	35(1)(iv)
	
	
	

	v
	35(2AA)
	
	
	

	vi
	35(2AB)
	
	
	

	vii
	total
	
	
	

	Schedule CG
	Capital Gains

	CAPITAL GAINS

	A
	Short-term capital gain
	

	
	
	1
	From slump sale
	

	
	
	
	a
	Full value of consideration
	1a
	
	

	
	
	
	b
	Net worth of the under taking or division
	1b
	
	

	
	
	
	c
	Short term capital gains from slump sale

 (1a – 1b)
	1c
	
	

	
	
	
	d
	Deduction under sections 54B/54D
	1d
	
	

	
	
	
	e
	Net short term capital gains from slum sale (1c – 1d)
	 1e
	

	
	
	2
	From assets in case of non-resident to which first proviso to section 48 is applicable
	2
	

	
	
	3
	From assets in the case of others
	

	
	
	
	a
	Full value of consideration
	3a
	
	

	
	
	
	b
	Deductions under section 48
	

	
	
	
	
	i
	Cost of acquisition
	bi
	
	

	
	
	
	
	ii
	Cost of Improvement
	bii
	
	

	
	
	
	
	iii
	Expenditure on transfer
	biii
	
	

	
	
	
	
	iv
	Total (bi + bii + biii)
	biv
	
	

	
	
	
	c
	Balance (3a – biv)
	3c
	
	

	
	
	
	d
	Loss, if any, to be ignored under section 94(7) or 94(8) (enter positive values only)
	3d
	
	

	
	
	
	e
	Deduction under section 54B/54D
	3e
	
	

	
	
	
	f
	Short-term capital gain (3c – 3d – 3e)
	3f
	

	
	
	4
	Deemed short capital gain on depreciable assets (6 of Schedule-DCG)
	4
	

	
	
	5
	Amount deemed to be short term capital gains under sections 54B/54D/54EC/ 54ED/54G/ 54GA
	5
	

	
	
	6
	Total short term capital gain (1e + 2 +3f +4 +5)
	6
	

	
	
	7
	Short term capital gain under section 111A included in 6
	7
	

	
	
	8
	Short term capital gain other than referred to in section 111A (6 – 7)
	A8
	

	
	B
	Long term capital gain
	

	
	
	1
	From slump sale
	

	
	
	
	a
	Full value of consideration
	1a
	
	

	
	
	
	b
	Net worth of the under taking or division
	1b
	
	

	
	
	
	c
	Long term capital gains from slump sale
	1c
	
	

	
	
	
	d
	Deduction under sections 54/54B/54D/54EC/ 54F/54G/54GA
	1d
	
	

	
	
	
	e
	Net long term capital gain from slump sale (1c – 1d)
	1e
	

	
	
	2
	Asset in case of non-resident to which first proviso to section 48 applicable
	2
	

	
	
	3
	Asset in the case of others where proviso under section 112(1) is not exercised
	

	
	
	
	a
	Full value of consideration
	3a
	
	

	
	
	
	b
	Deductions under section 48
	

	
	
	
	
	i
	Cost of acquisition after indexation
	bi
	
	

	
	
	
	
	ii
	Cost of improvement after indexation
	bii
	
	

	
	
	
	
	iii
	Expenditure on transfer
	biii
	
	

	
	
	
	
	iv
	Total (bi + bii +biii)
	biv
	
	

	
	
	
	c
	Balance (3a – biv)
	3c
	
	

	
	
	
	d
	Deduction under sections 54/54B/54D/54EC/ 54F/54G/54GA
	3d
	
	

	
	
	
	e
	Net balance (3c – 3d)
	3e
	

	
	
	4
	Asset in the case of others where proviso under section 112(1) is exercised
	

	
	
	
	a
	Full value of consideration
	4a
	
	

	
	
	
	b
	Deductions under section 48
	

	
	
	
	
	i
	Cost of acquisition without indexation
	bi
	
	

	
	
	
	
	ii
	Cost of improvement without indexation
	bii
	
	

	
	
	
	
	iii
	Expenditure on transfer
	biii
	
	

	
	
	
	
	iv
	Total (bi + bii +biii)
	biv
	
	

	
	
	
	c
	Balance (4a – biv)
	4c
	
	

	
	
	
	d
	Deduction under sections 54/54B/54D/54EC/ 54F/54G/54GA
	4d
	
	

	
	
	
	e
	Net balance
	4e
	

	
	
	5
	Amount deemed to be long term capital gains under sections 54/54B/54D/54EC/ 54ED/ 54F/54G/54GA
	5
	

	
	
	6
	Total long term capital gain (1e (enter nil if loss) + 2 + 3e (enter nil if loss) + 4e (enter nil if loss) + 5)
	B6
	

	
	C
	Income chargeable under the head “CAPITAL GAINS” (A6 + B6) (enter B6 as nil, if loss)
	C
	

	
	D
	Information about accrual/receipt of capital gain
	
	

	
	
	
	Date

	Upto 15/9

 (i)

i)
	16/9 to 15/12

(ii)
	16/12 to 15/3

(iii)
	16/3 to 31/3

(iv)

	
	
	1
	Long- term where proviso under section 112(1) is applicable (Without Indexation)-

Code in SI Schedule is 22, Tax Rate is 10% ;

Enter only positive value from Item B4c of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.
	
	
	
	

	
	
	2
	Long- term where proviso under section 112(1) is NOT applicable (With Indexation)-

Code in SI Schedule is 21, Tax Rate is 20%;

Enter only positive value from Item (B6-B4c) of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.
	
	
	
	

	
	
	3
	Short-term under 111A-

Code in SI Schedule is 1A, Tax Rate is 15% ;

Enter only positive value from Item A7 of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.
	
	
	
	

	
	
	4
	Short-term OTHERS-

Taxed at normal rates;

Enter only positive value from Item A8 of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.
	
	
	
	

	NOTE ►
	Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

	Schedule OS
	Income from other sources

	OTHER SOURCES
	1
	Income other than from owning race horse(s):-
	

	
	
	a
	Dividends, Gross
	1a
	
	

	
	
	b
	Interest, Gross
	1b
	
	

	
	
	c
	Rental income from machinery, plants, buildings, etc., Gross
	1c
	
	

	
	
	d
	Others, Gross (excluding income from owning race horses)
	1d
	
	

	
	
	e
	Total (1a + 1b + 1c + 1d)
	1e
	

	
	
	f
	Deductions under section 57:-
	

	
	
	
	i
	Expenses / Deductions
	fi
	
	

	
	
	
	ii
	Depreciation
	fii
	
	

	
	
	
	iii
	Total
	fiii
	
	

	
	
	g
	Balance (1e – fiii)
	1g
	

	
	2
	Winnings from lotteries, crossword puzzles, races, etc.
	2
	

	
	3
	Income from other sources (other than from owning race horses) (1g + 2) (enter 1g as nil if loss)
	3
	

	
	4
	Income from owning and maintaining race horses
	

	
	
	a
	Receipts
	4a
	
	

	
	
	b
	Deductions under section 57 in relation to (4)
	4b
	
	

	
	
	c
	Balance (2a – 2b)
	
	
	4c
	

	
	5
	Income chargeable under the head “Income from other sources” (3 + 4c) (enter 4c as nil if loss and take 4c loss figure to Schedule CFL)
	5
	

	NOTE ►
	Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

	Schedule CYLA
	Details of Income after set-off of current years losses

	CURRENT YEAR LOSS ADJUSTMENT
	Sl.No

	Head/ Source of Income

	Income of current year

(Fill this column only if income is zero or positive)
	House property loss of the current year set off
	Business Loss

(other than speculation loss) of the current year set off
	Other sources loss (other than loss from race horses) of the current year set off
	Current year’s Income remaining after set off

	
	
	
	
	Total loss

 (4c of Schedule –HP)
	Total loss

(A37 of Schedule-BP)
	Total loss

(3 of Schedule-OS)
	

	
	
	
	1
	2
	3
	4
	5=1-2-3-4

	
	
	Loss to be adjusted ->
	
	
	
	
	

	
	i
	Salaries
	
	
	
	
	

	
	ii
	House property
	
	
	
	
	

	
	iii
	Business(including speculation profit)
	
	
	
	
	

	
	iv
	Short-term capital gain
	
	
	
	
	

	
	v
	Long term capital gain
	
	
	
	
	

	
	vi
	Other sources (incl. profit from owning race horses but excluding winnings from lottery)
	
	
	
	
	

	
	vii
	Total loss set off
	
	
	
	

	
	viii
	Loss remaining after set-off
	
	
	
	

	Schedule BFLA
	Details of Income after Set off of Brought Forward Losses of earlier years

	BROUGHT FORWARD LOSS ADJUSTMENT
	Sl.

No.
	Head/ Source of Income
	Income after set off, if any, of current year’s losses as per 5 of Schedule CYLA)
	Brought forward loss set off
	Brought forward depreciation set off
	Brought forward allowance under section 35(4) set off
	Current year’s income remaining after set off

	
	
	
	1
	2
	3
	4
	5

	
	i
	House property
	
	
	
	
	

	
	ii
	Business (including speculation profit)
	
	
	
	
	

	
	Iii
	Short-term capital gain
	
	
	
	
	

	
	iv
	Long-term capital gain
	
	
	
	
	

	
	v
	Other sources (incl. profit from owning race horses but excluding winnings from lottery)
	
	
	
	
	

	
	vi
	Total of brought forward loss set off
	
	
	
	

	
	vii
	Current year’s income remaining after set off Total (i5 + ii5 + iii5 + iv5+v5)
	

	Schedule CFL
	Details of Losses to be carried forward to future years

	CARRY FORWARD OF LOSS
	Sl. No.
	Assessment Year
	Date of Filing

(DD/MM/YYYY)
	House property loss
	Loss from business other than loss from speculative business including unabsorbed depreciation allowance u/s 35(4)
	Loss from speculative business including unabsorbed depreciation allowance u/s 35(4)
	Short-term capital loss
	Long-term Capital loss
	Other sources loss (from owning race horses)

	
	i
	2003-04
	
	
	
	
	
	
	

	
	ii
	2004-05
	
	
	
	
	
	
	

	
	iii
	2005-06
	
	
	
	
	
	
	

	
	iv
	2006-07
	
	
	
	
	
	
	

	
	v
	2007-08
	
	
	
	
	
	
	

	
	vi
	2008-09
	
	
	
	
	
	
	

	
	vii
	2009-10
	
	
	
	
	
	
	

	
	viii
	2010-11
	
	
	
	
	
	
	

	
	ix
	Total of earlier year losses
	
	
	
	
	
	
	

	
	x
	Adjustment of above losses in Schedule BFLA (see instruction)
	
	
	
	
	
	
	

	
	xi
	2011-12 (Current year losses)
	
	
	
	
	
	
	

	
	xii
	Total loss Carried Forward to future years
	
	
	
	
	
	
	

	Schedule 10A
	Deduction under section 10A

	DEDUCTIONS U/S 10A

DE

	1
	Deduction in respect of units located in Software Technology Park
	

	
	
	a
	Undertaking No.1
	1a
	
	

	
	
	b
	Undertaking No.2
	1b
	
	

	
	
	c
	Undertaking No.3
	1c
	
	

	
	
	d
	Undertaking No.4
	1d
	
	

	
	
	e
	Undertaking No.5
	1e
	
	

	
	
	f
	Total (1a + 1b+ 1c + 1d + 1e)
	1f
	

	
	2
	Deductions in respect of units located in Electronic Hardware Technology Park
	

	
	
	a
	Undertaking No.1
	2a
	
	

	
	
	b
	Undertaking No.2
	2b
	
	

	
	
	c
	Undertaking No.3
	2c
	
	

	
	
	d
	Total (2a + 2b+ 2c)
	2d
	

	
	3
	Deductions in respect of units located in Free Trade Zone
	

	
	
	a
	Undertaking No.1
	3a
	
	

	
	
	b
	Undertaking No.2
	3b
	
	

	
	
	c
	Undertaking No.3
	3c
	
	

	
	
	d
	Total (3a + 3b+ 3c)
	3d
	

	
	4
	Deductions in respect of units located in Export Processing Zone
	

	
	
	a
	Undertaking No.1
	4a
	
	

	
	
	b
	Undertaking No.2
	4b
	
	

	
	
	c
	Undertaking No.3
	4c
	
	

	
	
	d
	Total (4a + 4b+ 4c)
	4d
	

	
	5
	Deductions in respect of units located in Special Economic Zone
	

	
	
	a
	Undertaking No.1
	5a
	
	

	
	
	b
	Undertaking No.2
	5b
	
	

	
	
	c
	Undertaking No.3
	5c
	
	

	
	
	d
	Total (5a + 5b+ 5c)
	5d
	

	
	6
	
	Total deduction under section 10A (1f + 2d + 3d + 4d + 5d)
	6
	

	Schedule 10AA
	Deduction under section 10AA

	DEDUCTION U/S 10AA
	Deductions in respect of units located in Special Economic Zone
	

	
	a
	Undertaking No.1
	a
	
	

	
	b
	Undertaking No.2
	b
	
	

	
	c
	Undertaking No.3
	c
	
	

	
	d
	Total (a + b + c)
	d
	

	Schedule 10B
	Deduction under section 10B

	DEDUCTIONS U/S 10B

	Deduction in respect of hundred percent Export Oriented units
	

	
	a
	Undertaking No.1
	a
	
	

	
	b
	Undertaking No.2
	b
	
	

	
	c
	Undertaking No.3
	c
	
	

	
	d
	Undertaking No.4
	d
	
	

	
	e
	Undertaking No.5
	e
	
	

	
	f
	Total (a + b + c + d + e)
	f
	

	Schedule 10BA
	Deduction under section 10BA

	DEDUCTIONS U/S 10BA

	Deduction in respect of exports of handmade wooden articles
	

	
	a
	Undertaking No.1
	a
	
	

	
	b
	Undertaking No.2
	b
	
	

	
	c
	Undertaking No.3
	c
	
	

	
	d
	Undertaking No.4
	d
	
	

	
	e
	Undertaking No.5
	e
	
	

	
	f
	Total (a + b + c + d + e)
	f
	

	Schedule 80G
	Details of donations entitled for deduction under section 80G

	DETAILS OF DONATIONS
	A
	Donations entitled for 100% deduction
	

	
	
	Name and address of donee
	
	Amount of donation

	
	
	i
	
	Ai
	

	
	
	ii
	
	Aii
	

	
	
	iii
	
	Aiii
	

	
	
	iv
	
	Aiv
	

	
	
	v
	
	Av
	

	
	
	vi
	Total
	Avi
	

	
	B
	Donations entitled for 50% deduction where donee not required to be approved under section 80G(5) (vi)
	

	
	
	Name and address of donee
	
	Amount of donation

	
	
	i
	
	Bi
	

	
	
	ii
	
	Bii
	

	
	
	iii
	
	Biii
	

	
	
	iv
	
	Biv
	

	
	
	v
	
	Bv
	

	
	
	vi
	Total
	Bvi
	

	
	C
	Donations entitled for 50% deduction where donee is required to be approved under section 80G(5) (vi)
	

	
	
	Name and address of donee
	PANof donee
	
	Amount of donation

	
	
	i
	
	
	Ci
	

	
	
	ii
	
	
	Cii
	

	
	
	iii
	
	
	Ciii
	

	
	
	iv
	
	
	Civ
	

	
	
	v
	
	
	Cv
	

	
	
	vi
	Total
	Cvi
	

	
	D
	Total donations (Avi + Bvi + Cvi)
	D
	

	Schedule 80-IA
	Deductions under section 80-IA

	DEDUCTIONS U/S 80-IA

	a
	Deduction in respect of profits of an enterprise referred to in section 80-IA(4)(i) [Infrastructure facility]
	a
	
	

	
	b
	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(ii) [Telecommunication services]
	b
	
	

	
	c
	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(iii) [Industrial park and SEZs]
	c
	
	

	
	d
	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(iv) [Power]
	d
	
	

	
	e
	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(v) [Revival of power generating plant]

and deduction in respect of profits of an undertaking referred to in section 80-IA(4)(vi)[Cross-country natural gas distribution network]
	e
	
	

	
	f
	Total deductions under section 80-IA (a + b + c + d + e)
	f
	

	Schedule 80-IB
	Deductions under section 80-IB

	DEDUCTIONS U/S 80-IB

DEDUCTIONS U/S 10A

	a
	Deduction in respect of industrial undertaking referred to in section 80-IB(3) [Small-scale industry]
	a
	
	

	
	b
	Deduction in respect of industrial undertaking located in Jammu & Kashmir [Section 80-IB(4)]
	b
	
	

	
	c
	Deduction in respect of industrial undertaking located in industrially backward states specified in Eighth Schedule [Section 80-IB(4)]
	c
	
	

	
	d
	Deduction in respect of industrial undertaking located in industrially backward districts [Section 80-IB(5)]
	d
	
	

	
	e
	Deduction in the case of multiplex theatre [Section 80-IB(7A)]
	e
	
	

	
	f
	Deduction in the case of convention centre [Section 80-IB(7B)]
	f
	
	

	
	g
	Deduction in the case of company carrying on scientific research [Section 80-IB(8A)]
	g
	
	

	
	h
	Deduction in the case of undertaking which begins commercial production or refining of mineral oil

[Section 80-IB(9)]
	h
	
	

	
	i
	Deduction in the case of an undertaking developing and building housing projects [Section 80-IB(10)]
	i
	
	

	
	j
	Deduction in the case of an undertaking operating a cold chain facility [Section 80-IB(11)]
	j
	
	

	
	k
	Deduction in the case of an undertaking engaged in processing, preservation and packaging of fruits and vegetables [Section 80-IB(11A)]
	k
	
	

	
	l
	Deduction in the case of an undertaking engaged in integrated business of handling, storage and transportation of foodgrains [Section 80-IB(11A)]
	l
	
	

	
	m
	Deduction in the case of an undertaking engaged in operating and maintaining a rural hospital [Section 80-IB(11B)]
	m
	
	

	
	n
	Total deduction under section 80-IB (Total of a to m)
	n
	

	Schedule 80-IC or 80-IE
	Deductions under section 80-IC or 80-IE

	DEDUCTIONS U/S 80-IC/ID/IE

	1
	Deduction in respect of industrial undertaking located in Sikkim
	1
	

	
	2
	Deduction in respect of industrial undertaking located in Himachal Pradesh
	2
	

	
	3
	Deduction in respect of industrial undertaking located in Uttaranchal
	3
	

	
	4
	Deduction in respect of industrial undertaking located in North-East
	

	
	
	a
	Assam
	4a
	
	

	
	
	b
	Arunachal Pradesh
	4b
	
	

	
	
	c
	Manipur
	4c
	
	

	
	
	d
	Mizoram
	4d
	
	

	
	
	e
	Meghalaya
	4e
	
	

	
	
	f
	Nagaland
	4f
	
	

	
	
	g
	Tripura
	4g
	
	

	
	
	h
	Total of deduction for undertakings located in North-east (Total of 5a to 5g)
	4h
	

	
	5
	Total deduction under section 80-IC or 80-IE (1 + 2 + 3 + 4h)
	5
	

	Schedule VI-A
	Deductions under Chapter VI-A (Section)

	TOTAL DEDUCTIONS

	a
	80C
	
	k
	80GGC
	
	

	
	b
	80CCC
	
	l
	80IA (f of Schedule 80-IA)
	
	

	
	c
	80CCD
	
	m
	80IAB
	
	

	
	d
	80CCF
	
	n
	80IB (n of Schedule 80-IB
	
	

	
	e
	80D
	
	o
	80IC/ 80-IE (5 of Schedule 80-IC/ 80-IE)
	
	

	
	f
	80DD
	
	p
	80ID/ 80JJA
	
	

	
	g
	80DDB
	
	q
	80QQB
	
	

	
	h
	80E
	
	r
	80RRB
	
	

	
	i
	80G
	
	s
	80U
	
	

	
	j
	80GG/GGA
	
	
	

	
	t
	Total deductions under Chapter VI-A (Total of a to s)
	t
	

	Schedule SPI
	Income of specified persons(spouse, minor child etc) includable in income of the assessee

	Sl No
	Name of person
	PAN of person (optional)
	Relationship
	Nature of Income
	Amount (Rs)

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Schedule SI
	Income chargeable to Income tax at special rates IB [Please see instruction Number-9(iii) for section code and rate of tax]

	SPECIAL RATE
	Sl No
	Section code
	(
	Special rate (%)
	Income

i
	Tax thereon

ii

	Sl No
	Section code
	(
	Special rate (%)
	Income

i
	Tax thereon

ii

	
	1
	1A
	(
	15
	
	
	6
	
	(
	
	
	

	
	2
	22
	(
	10
	
	
	7
	
	(
	
	
	

	
	3
	21
	(
	20
	
	
	8
	
	(
	
	
	

	
	4
	5BB
	(
	30
	
	
	9
	
	(
	
	
	

	
	5
	
	(
	
	
	
	10
	
	(
	
	
	

	
	11
	 Total (1ii to 10 ii)
	

	Schedule IF
	Information regarding partnership firms in which you are partner

	FIRMS IN WHICH PARTNER
	Number of firms in which you are partner

	
	
	Name of the Firm
	PAN of the firm
	Percentage Share

in the profit

of the firm
	Amount of share

in the profit

	Capital balance on 31st March in the firm

	
	
	
	
	
	i
	ii

	
	1
	
	
	
	
	

	
	2
	
	
	
	
	

	
	3
	
	
	
	
	

	
	4
	
	
	
	
	

	
	5
	
	
	
	
	

	
	6
	Total
	
	

	Schedule EI
	Details of Exempt Income (Income not to be included in Total Income)

	EXEMPT INCOME
	1
	Interest income
	1
	

	
	2
	Dividend income
	2
	

	
	3
	Long-term capital gains on which Securities Transaction Tax is paid
	3
	

	
	4
	Net Agriculture income(other than income to be excluded under rule 7, 7A, 7B or 8)
	4
	

	
	5
	Share in the profit of firm/AOP etc.
	5
	

	
	6
	Others, including exempt income of minor child
	6
	

	
	7
	Total (1+2+3+4+5+6)
	7
	

	Schedule IT
	Details of Advance Tax and Self Assessment Tax Payments of Income-tax

	TAX PAYMENTS
	Sl No
	BSR Code
	Date of Deposit (DD/MM/YYYY)
	Serial Number of Challan
	Amount (Rs)

	
	i
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ii
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	iii
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	iv
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	v
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NOTE ►
	Enter the totals of Advance tax and Self Assessment tax in Sl No.11a & 11d of Part B-TTI

	Schedule TDS1
	Details of Tax Deducted at Source from Salary [As per Form 16 issued by Employer(s)]

	TDS ON SALARY
	Sl No
	Tax Deduction Account Number (TAN) of the Employer
	Name of the Employer
	Income chargeable under Salaries
	Total tax deducted

	
	(1)
	(2)
	(3)
	(4)

	(5)

	
	 i
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ii
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Schedule TDS2
	Details of Tax Deducted at Source on Income [As per Form 16 A issued by Deductor(s)]

	TDS ON OTHER INCOME
	Sl No
	Tax Deduction Account Number (TAN) of the Deductor
	Name of the Deductor
	Total tax deducted
	Amount out of (4) claimed during the year

	
	(1)
	(2)
	(3)
	(4)
	(5)

	
	I

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ii
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NOTE ►
	Please enter total of column 7 of Schedule-TDS1 and column 7 of Schedule-TDS2 in 11(b) of PartB-TTI

	Schedule TCS
	Details of Tax Collected at Source [As per Form 27D issued by the Collector(s)]

	TCS ON INCOME
	Sl No
	Tax Deduction and Tax Collection Account Number of the Collector
	Name of the Collector
	Total tax collected
	Amount out of (4) claimed during the year

	
	(1)
	(2)
	(3)
	(4)

	(5)

	
	i
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ii
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NOTE ►
	Enter the total of column (7) in Sl No. 11c of Part B-TTI

