		Tax Applicable (Tick One)																				
Challan No. /															Assessment Year							
ITNS 280	(0020) Income Tax On Companies (Corporation Tax)														[- [
	(0021) Income Tax (Other Than Companies)																					
Permanent Account Number																						
Full Name													<u> </u>		<u> </u>	1	<u> </u>					
i un rearrie																						
Complete Addres																						
& State																						
Tel. No.														i Pin C	L Code						=	
						Τνρε	e of I	 Pavn	nent	(Tic	k On	e)										
Advance Tax (100) Type of Payment (Tick One) Surtax (102)																						
Self Assessment Tax (300) Tax on Distributed Profits of Domestic Companies (106)																						
Tax on Regular Assessment (400) Tax on Distributed Income to Unit Holders (107)																						
Details of Payments Amount (in Rs. Only) FOR USE IN RECEIVING BANK																						
											Debit to A/c / Cheque Credited on											
Surcharge																						
Education Cess															DD		MM		YY			
Penalty											S	PAC	E FC	DR B	ANK	SEA	L					
Others																						
Total																						
Total in Words																						
Crore Lacs	Th	Thousands					Hundreds Tens Units															
Paid in Cash / Debit	to A/c / Cheau	Je No. :						Dated	:													
Drawn on :		_																				
	ne of the Bank	and Bran	ch)																			
			- /											Rs.								
Date : Signature of person making payment																						
		Taxpay	er's C	 Cour	nter	foil		(To b	– – e fille	d up	by ta:	– – x pay	— —								·	
PAN	(10 50 mod up 5) tax payor, SPACE FOR BANK SEAL												L									
Received from :																						
Cash/ Debit to A/c /Cheque No. : for Rs. :																						
Rs.(in words):								-						1								
Drawn on :																						
(Name of the Bank and Branch)																						
On account of Income Tax on Companies / Other than Companies Tax																						
Type of Payment : (To be filled up by person making the payment)																						
for the Assessment Year : Date :																						
														F	ls.							