

जुलाई 2005 व आगे के भुगतानों के लिए / For payments from July 2005 onwards

* महत्वपूर्ण : कृपया चालान भरने से पहले टिप्पणी पीछे देखें ।
Important: Please see notes overleaf before filling up the challan.

स्रोत पर/संग्रहण कर कटौती चालान /
T.D.S./TCS TAX CHALLAN

एकल प्रति (क्षे.ले.अधिकारी के पास भेजने के लिए)
Single Copy (to be sent to the ZAO)

चालान सं / आई
टी एन एस
CHALLAN NO. /
ITNS
281

उपयुक्त कर (एक पर निशान लगावें) / Tax Applicable (Tick One) *
स्रोत पर काटा गया / संग्रहित कर / TAX DEDUCTED / COLLECTED AT SOURCE FROM
(0020) कम्पनी कटौतीदाता (0021) गैर-कम्पनी कटौतीदाता
COMPANY DEDUCTEES NON-COMPANY DEDUCTEES

निर्धारण वर्ष
Assessment
Year

-

कर कटौती लेखा संख्या (टैन) / Tax Deduction Account No. (T.A.N.)

पूरा नाम / Full Name

पूरा पता, नगर और राज्य सहित / Complete Address with City & State

फोन न./Tel. No.

पिन/Pin

भुगतान का निर्देशन / Type of Payment

कोड / Code*

(एक पर निशान लगावें) / Tick One

कृपया पीछे देखें/(Please. see overleaf)

करदाता द्वारा देय टी डी एस/टी सी एस / TDS/TCS Payable by Taxpayer (200)

टी डी एस/टी सी एस - नियमित निर्धारण (आयकर विभाग द्वारा उत्पन्न) /

TDS/TCS Regular Assessment (Raised by I.T. Deptt.) (400)

भुगतान का विवरण / DETAILS OF PAYMENTS

राशि (केवल रू. में) / Amount (in Rs. Only)

आयकर / Income Tax

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

अधिभार / Surcharge

शिक्षा उपकर / Education Cess

व्याज / Interest

शास्ति / Penalty

जोड़ / Total

जोड़ (शब्दों में) / Total (in words)

करोड़ / CRORES	लाख / LACS	हजार / THOUSANDS	सैकड़ / HUNDREDS	दहाई / TENS	इकाई / UNITS
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

नकद / खाते से डेबीट / चेक सं.

Paid in Cash/ Debit to A/c /Cheque No. दिनांक

अदाकर्ता बैंक / Drawn on

(बैंक एवं शाखा का नाम) / (Name of the Bank and Branch)

द्वारा जमा किया ।

दिनांक / Date :

जमा करने वाले व्यक्ति के हस्ताक्षर
Signature of person making payment
यहां से काटें / Tear Here

रू./Rs.

प्राप्तकर्ता बैंक में प्रयोग के लिये
FOR USE IN RECEIVING BANK

खाते से डेबीट / चेक के क्रेडिट की तारीख
Debit to A/c / Cheque credited on

ता. / DD मा. / MM वर्ष / YY

बैंक की मोहर के लिए स्थान
SPACE FOR BANK SEAL

करदाता का प्रतिपण / Taxpayers Counterfoil (To be filled up by tax payer)

कर कटौती लेखा सं. (टैन) / TAN

Received from

(नाम) / (Name)

से नकद/खाते से डेबीट / चेक सं.

Cash/ Debit to A/c /Cheque No. रू.

For Rs.

रू. (शब्दों में)

Rs. (in words)

अदाकर्ता बैंक / drawn on

(बैंक एवं शाखा का नाम) / (Name of the Bank and Branch)

द्वारा से स्रोत पर कर/कर संग्रहण (टीसीएस) कटौती (टी.डी.एस.) कम्पनी/Company / गैर-कम्पनी/Non-Company कटौतीदाता/
Deductees

on account of Tax Deducted at Source (TDS)/Tax Collected at source (TCS) from (Fill up Code)

(जो लागू ना हो उसे काट दें) / (Strike out whichever is not applicable)

के रूप में निर्धारण वर्ष / for the Assessment Year

-

के लिए प्राप्त हुआ

रू./Rs.

बैंक की मोहर के लिए स्थान
SPACE FOR BANK SEAL

*** टिप्पणी/NOTES**

- कृपया नोट करें कि आयकर अधिनियम, 1961 की धारा 272 ख ख के अनुसार झूठा कर कटौती लेखा संख्या (टैन) दर्शाने पर 10000/- रूपये की शास्ति की व्यवस्था है।
Please note that quoting false TAN may attract a penalty of Rs. 10,000/- as per section 272BB of I.T. Act, 1961.
- भुगतान के प्रत्येक प्रकार (निदर्शन) के लिए अलग चालान का प्रयोग करें।
Use a Separate Challan for each Nature (Type) of Payment. The relevant Codes are:
सुसंगत कोड निम्नलिखित है:

धारा/Section	भुगतान का प्रकार / Nature of Payment	कोड/Code
192	संघ सरकार के कर्मचारी को छोड़कर सरकारी कर्मचारियों को संदाय / Payment to Govt. Employees other than Union Government Employees	9 2 A
192	सरकारी कर्मचारियों को छोड़कर कर्मचारियों को संदाय / Payment of Employees other than Govt. Employees	9 2 B
193	प्रतिभूतियों पर ब्याज / Interest on securities	1 9 3
194	लाभांश / Dividend	1 9 4
194A	प्रतिभूतियों से भिन्न ब्याज / Interest other than interest on securities	9 4 A
194B	लाटरी व वर्ग पहेली में हुई जीत / Winnings from lotteries and crossword puzzles	9 4 B
194BB	घुड़दौड़ में हुई जीत / Winnings from horse race	4 B B
194C	ठेकेदारों व उपठेकेदारों का भुगतान / Payment of contractors and sub-contractors	9 4 C
194D	बीमा कमीशन / Insurance Commission	9 4 D
194E	अनिवासी खेल संगमों या संस्थाओं को संदाय / Payments to non-resident Sportsmen/Sport Associations	9 4 E
194EE	राष्ट्रीय बचत योजना के अन्तर्गत निक्षेपों से संबंधित संदाय / Payments in respect of Deposits under National Savings Schemes	4 E E
194F	म्यूच्युअल फंड या यू.टी.आई. द्वारा यूनिटों के पुनः क्रय के कारण / Payments on account of Re-purchase of Units by Mutual Funds or UTI	9 4 F
194G	लाटरी की सेल पर कमीशन, इनाम इत्यादि / Commision, prize etc. on sale of Lottery tickets	9 4 G
194H	कमीशन या ब्रोकरेज / Commission or Brokerage	9 4 H
194I	किराया / Rent	9 4 I
194J	वृत्तिक अथवा तकनीकी सेवाओं के लिए फीस / Fees For Professional Or Technical Services	9 4 J
194K	विनिर्दिष्ट म्यूच्युअल फंड यूनिटों या यू.टी.आई. की यूनिटों के संबंध में निवासी निर्धारित को संदेय आय / Income payable to a Resident Assessee in respect of Units of a specified Mutual Fund or of the Units of the UTI	9 4 K
194LA	कतिपय अचल सम्पत्ति के अर्जन पर प्रतिकर का संदाय / Payment of Compensation on Acquisition of Certain Immovable Property	9 4 L
195	अनिवासी को संदाय अन्य रकम / Other sums payable to a non-resident	1 9 5
196A	अनिवासी की यूनिटों के संबंध में आय / Income in respect of units of Non-Residents	9 6 A
196B	अपतट निधि के यूनिटों के संबंध में किया गया संदाय / Payments in respect of Units to an Offshore Fund	9 6 B
196C	किसी अनिवासी का संदेय विदेशी करेन्सी, बांड्स या भारतीय कम्पनी के शेयरों से आय / Income from foreign Currency Bonds or shares of Indian Company payable to Non-Resident	9 6 C
196D	प्रतिभूतियों से विदेशी संस्थागत निवेशकों को आय / Income of foreign institutional investors from securities	9 6 D
206C	मानव उपभोग के लिए एल्कोहाली लिकर से स्रोत पर संग्रहण / Collection at Source from Alcoholic Liquor for Human Consumption	6 C A
206C	वन पट्टे के अंतर्गत प्राप्त काष्ठ से स्रोत पर संग्रहण / Collection at Source from Timber obtained under Forest lease	6 C B
206C	वन पट्टे के अलावा अन्य किसी प्रकार से प्राप्त किए गए काष्ठ से स्रोत पर संग्रहण / Collection at Source from Timber obtained by any Mode other than a Forest Lease	6 C C
206C	किसी अन्य वन उत्पाद (जो तेंदू पत्ता नहीं है) से स्रोत पर संग्रहण / Collection at source from any other Forest Produce (not being Tendu Leaves)	6 C D
206C	स्कैप से स्रोत पर संग्रहण / Collection at Source from Scrap	6 C E
206C	पार्किंग लाटस से संबंधित ठेकों अथवा लाईसेंस अथवा पट्टे से स्रोत पर संग्रहण / Collection at Source from contractors or licensee or lease relating to Parking lots	6 C F
206C	टोल प्लाजा से संबंधित ठेकों अथवा लाईसेंस अथवा पट्टे से स्रोत पर संग्रहण / Collection at Source from contractors or licensee or lease relating to toll plaza	6 C G
206C	खान अथवा खनिज से संबंधित ठेकों अथवा लाईसेंस अथवा पट्टे से स्रोत पर संग्रहण / Collection at Source from contractors or licensee or lease relating to mine or quarry	6 C H
206C	तेंदू पत्तों से स्रोत पर संग्रहण / Collection at Source from tendu leaves	6 C I

कृपया चालान के ऊपर सुसंगत बाक्स में सही का निशान लगायें। कम्पनी कटौतीदाता तथा गैर-कम्पनी कटौतीदाता से स्रोत पर काटे गए कर को जमा करने के लिये अलग चालान का प्रयोग किया जाना है।

PLEASE TICK THE RELEVANT BOX AT THE TOP OF THE CHALLAN. SEPARATE CHALLANS SHOULD BE USED FOR DEPOSITING TAX DEDUCTED AT SOURCE FROM COMPANY DEDUCTEES AND FROM NON-COMPANY DEDUCTEES.

कृपया जांच करें कि बैंक पावती में निम्नलिखित सूचना उपलब्ध है :-

- बैंक शाखा का 7 अंक की बी एस आर कोड
- चालान जमा करने की तारीख (दिन, माह, वर्ष)
- चालान क्रम संख्या

आपको इसका आय की विवरणी में उल्लेख करना होगा।

KINDLY ENSURE THAT THE BANK'S ACKNOWLEDGEMENT CONTAINS THE FOLLOWING:-

- 7 DIGIT BSR CODE OF THE BANK BRANCH
- DATE OF DEPOSIT OF CHALLAN (DD MM YY)
- CHALLAN SERIAL NUMBER

THESE WILL HAVE TO BE QUOTED IN YOUR RETURN OF INCOME.