INCOME-TAX RULES, 1962

Form No.13

[See rules 28 and 37G]
Application by a person for a certificate under sections 197
and/or 206C(9) of the Income-tax Act, 1961, for no
*deduction/collection of tax or *deduction/
collection of tax at a lower rate
To

The Assessing Officer,

1.*I, …………….. of……………… do, hereby, request that a certificate m ay be issued to the person responsible for paying to me the incomes/sum by way of salary/interest on securities/interest other than "interest on securities"/insurance commission/commission (not being insurance commission) or brokerage/commission, etc., on the sale of lottery tickets/fees for professional or technical services/any sum by way of payment to contractors and sub-contractors/dividends/ rent/income in respect of units/sum by way of payment of compensation on acquisition of immovable property (strike out whichever is not applicable) authorising him not to deduct income-tax at the time of payment to me of such income/sum. The particulars of my income and other details are as per para 2.

and/or

*I, ………………… of …………………do, hereby, request that a certificate m ay be issued to m e for receiving the incomes/sum by way of salary/interest on securities/interest other than "interest on securities"/insurance commission/commission (not being insurance commission) or brokerage/commission, etc., on the sale of lottery tickets/fees for professional or technical services/any sum by way of payment to contractors and sub-contractors/dividends/rent/income in respect of units/sum by way of payment of compensation on acquisition of immovable property (strike out whichever is not applicable) after deduction of income-tax at the rate of………….. per cent. The particulars of my income and other details are as per para 2.

and/or

*I, of do, hereby, request that a certificate m ay be issued to the seller, being the person responsible for collecting the tax from me in respect of the amount payable by me as the buyer of [specify the nature of goods referred to in the Table in sub-section (1) of section 206C] /lessee or licensee of [specify the nature of contract or licence or lease referred to in the Table in sub -section (1C) of section 206C] (Strike out whichever is not applicable) authorizing him to collect income-tax at the rate of per cent at the time of debit of such amount to my account or receipt thereof from me, as the case may be. The particulars of my income and other details are as per para 2.

2. The particulars of my income and other details are as under :

	(i) Status
	

	(State whether individual, Hindu undivided family, firm, body of individuals, Company, etc.)
	

	(ii) Residential status
	

	(Whether resident/resident but not ordinarily resident/ non-resident)
	

	(iii) Permanent Account No. (PAN)
	

	(iv) Tax Deduction and Collection Account No. (TAN)
	

(v) Details of returns/statements which have become due but have not been filed :

	Section under which return/statement has become due
	Assessment year/ quarter
	Due date for filing
	Reason for not filing

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

	Section 139
	
	
	

	Section 200
	
	
	

	Section 206C
	
	
	

(vi) Details of returned income/ assessed income for the last three assessment years:

(enclose copies of returns of income filed alongwith their enclosures and copies of assessment orders, if assessed, for the last three assessment years.)

	Assessment year
	Total income as per return of income
	Total income as per latest assessment
	Total tax including interest payable on returned income
	Total tax including interest payable on assessed income

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

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(vii) Details of tax payment for the last three assessment years:

	Assessment year
	Total payment of tax including interest
	Tax paid by way of Advance tax
	Credit claimed for tax deduction at source
	Credit claimed for tax collection at source
	Tax paid by way of self assessment tax
	Tax paid in response to notice of demand under section 156

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

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(viii) Details of sales, profit, etc. for the last three previous years in the case of assessee whose income include income under the head "Pro fits and gains of business or profession":

(enclose copies of profit and loss account and balance sheet along with audit report, if audited, for the last three previous years)

	Previous
	Gross sales,
	Gross profit
	Net profit

	year
	turnover
receipt of
business or
profession
	In rupees
	In percentage to amount stated in column (1)
	In rupees
	In percentage
to amount
stated in
column (1)

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	
	
	
	
	
	

	
	
	
	
	
	

(ix) Details of existing liability under Income-tax Act, 1961 and Wealth-tax Act, 1957:

	Assessment Year/ period
	Liability under the Income-tax Act, 1961
	Amount payable under the Wealth-tax Act, 1957

	
	Amount payable in respect of advance-tax
	Amount payable for self-
assessment tax
	Amount for which notice of demand under section 156 has been served but not paid
	Amount payable as deductor or collector which had become due but not paid
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	
	
	
	
	
	

(x) Assessment year to which the payments relate ………………………………………………
(xi) Estimated total income of the previous year relevant to the assessment year referred to in (x) above (give detailed computation and basis thereof) ……………………………………………
(xii) Total tax including interest payable on the income at (xi) …………………………………
(xiii) How the liability mentioned in col. (ix) and col. (xii) is proposed to be discharged? ………………………………
(xiv) Details of payment of advance-tax an d tax already deducted/collected for the assessment year relevant to the current previous year till date.

	Nature of prepaid tax
	Date of payment/deduction/collection

	Advance tax
	

	TDS
	

	TCS
	

(xv) Details of income claimed to be exempt and not included in the total income in col. (xi) (Please append a note giving reason for claiming such exemption).

……
……
……
……
(xvi) Please furnish the particulars in Annexure-I in respect of no deduction of tax under section 197 where it is requested that certificate is to be issued under sub-rule (4) of rule 28AA; or in Annexure –I-A in respect of deduction of tax at a lower rate under section 197 where it is requested that the certificate is to be issued under sub-rule (6) of rule 28AA and/or in Annexure-II for collection of tax at lower rate under section 206C(9) of the Income-tax Act, as the case may be.

……
……
*I, ………………… the trustee/co-trustee of ………………… do hereby declare that the securities/sums/shares, particulars of which are given in the Annexure, are properly held under trust wholly for charitable or religious purposes and that the income therefrom qualifies for exemption under sections 11 and 13 of the Income-tax Act, 1961.

*I declare that the securities/sums/shares, particulars of which are given in the Schedules above, stand in my name and are beneficially owned by me, and the income therefrom is not includible in the total income of any other person under sections 60 to 64 of the Income-tax Act, 1961. I further declare that what is stated in this application is correct.

	Date …………..
	……………………………………..

	Place ………….
	Signature

	
	……………………………………..

	
	……………………………………..

	
	Address

*Strike out whichever is not applicable.

ANNEXURE I

[For the purpose of tax deduction at source]
Please furnish the particulars in the Schedules be low in respect of the payments f or which the certificate is sought, —

SCHEDULE I

	Description of securities
	Number of securities
	Date of securities
	Amount of securities
	Estimated amount of interest to be received

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

	
	
	
	
	

SCHEDULE II

	Sl. No.
	Name and address of the person to whom the sums are given on Interest
	Amount of such sums
	The date on which such sums were given on interest
	Period for which such sums were given on Interest
	Rate of interest
	Estimated amount of interest to be received

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

	
	
	
	
	
	
	

SCHEDULE III

	Sl. No
	Name and address of person responsible for paying insurance commission
	Estimated amount of insurance commission

	(1)
	(2)
	(3)

	
	
	

SCHEDULE IV

	Sl. No.
	Name and address of the company
	No. of shares
	Class of shares and face value of each share
	Total face value of shares
	Distinctive numbers of shares
	Estimated amount of dividend to be received

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

	
	
	
	
	
	
	

SCHEDULE V

	Sl No.
	Name and address of the employer
	Period of employment
	Amount of salary received
	Income from house property
	Income from sources other than salary and income from house property
	Estimated total income

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

	
	
	
	
	
	
	

SCHEDULE VI

	Sl. No.
	Name and address of person responsible for paying rent
	Estimated amount of rent to be received

	(1)
	(2)
	(3)

	
	
	

SCHEDULE VII

	Sl. No.
	Name and address of the mutual fund
	No. of units
	Classes of units and face value of each unit
	Total face value of units
	Distinctive numbers of units
	Estimated amount of income to be received

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

	
	
	
	
	
	
	

SCHEDULE VIII

	Sl. No.
	Name and address of person responsible for paying commission (not being insurance commission referred to in section194D) or brokerage.
	Estimated amount of commission (not being insurance commission referred to in section194D) or brokerage to be received

	(1)
	(2)
	(3)

	
	
	

SCHEDULE IX

	Sl. No.
	Full name and address of the authority/person with whom the contract was made
	Date of the contract
	Nature of the contract
	Date by which work on the contract would be completed
	Sums expected to be credited/paid in pursuance of the contract during the current previous year and each of the three immediately succeeding years

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	
	
	
	
	
	

SCHEDULE X

	Sl. No.
	Name and address of person(s) responsible for paying commission, remuneration or prize (by whatever name called)on the sale of lottery tickets
	Estimated amount of commission/remuneration/prize to be received(strike out whichever is not applicable)

	(1)
	(2)
	(3)

	
	
	

SCHEDULE XI

	SI. No.
	Name and address of person(s) responsible for paying fees for professional/technical services
	Estimated amount or tees for professional/technical services to be received (strike out whichever is not applicable)

	(1)
	(2)
	(3)

	
	
	

SCHEDULE XII

	SI. No.
	Name and address of person responsible for paying compensation or enhanced compensation or the consideration or enhanced consideration on account of compulsory acquisition of immovable property
	Estimated amount of compensation or the enhanced compensation or consideration or the enhanced consideration

	(1)
	(2)
	(3)

	
	
	

	
	…………………….

	
	(Signature)

	Date …………………….
	…………………….

	
	…………………….

	Place …………………….
	…………………….

	
	(Address)

ANNEXURE I-A

[For the purpose of tax deduction at source]
Please furnish the particulars in the Schedule below in respect of the payments for which the certificate is sought, -

SCHEDULE

	SI. No.
	Nature of payment
	Estimated amount of incomes/sum to be received

	(1)
	(2)
	(3)

	
	
	

	
	…………………….

	
	(Signature)

	Date …………………….
	…………………….

	
	…………………….

	Place …………………….
	…………………….

	
	(Address)

ANNEXURE II

[For the purpose of tax collection at source]
Please furnish particulars of the amounts payable in respect of which the certificate is sought in the schedules below:-

SCHEDULE I

	Sl. No.
	Full name and address of the seller
	Date of sale with reference number of such sale
	Nature and description of the goods sold and details of sale
	Amounts expected to be debited/ paid in pursuance of the sale during the current financial year and each of the three immediately succeeding years

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

	
	
	
	
	

SCHEDULE II

	Sl. No.
	Full name and address of the person granting lease or licence
	Date of grant of lease or licence or contractor transfer of right with reference number
	Nature of contract or licence or lease and description and details of the contract
	Amounts expected to be debited/ paid in pursuance of the contract during the current financial year and each of the three immediately succeeding years

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

	
	
	
	
	

	Date ……………….…
	…………………………………

	
	Signature of the buyer

	
	Full Name ……………………...

	
	Designation …………………….

