Form No. 16A
[See Rule 31(1)(b)]
Certificate Of Deduction Of Tax At Source Under Section 203 Of The Income-Tax Act, 1961

For interest on securities; dividends; interest other than “interest on securities”; winnings from lottery or crossword puzzle ; winnings from horse race; payments to contractors and sub-contractors; insurance commission; payments to non-resident sportsmen/sports associations; payments in re-spect of deposits under National Savings Scheme; payments on account of repurchase of units by Mutual Fund or Unit Trust of India; commission, remuneration or prize on sale of lottery tickets; rent; fees for professional or technical services; income in respect of units; other sums under section 195; income of foreign companies referred to in section 196A(2); income from units referred to in section 196B; income from foreign currency bonds or shares of an Indian company referred to in section 196C; income of Foreign Institutional Investors from securities re-ferred to in section 196D
	Name and address of the person deducting tax
	TDS circle where Annual Return under section 206 is to `be delivered
	Name and address of the person to whom payment made or in whose account it is credited

	
	
	

	TAX DEDUCTION A/C NO. OF THE DEDUCTOR
	NATURE OF PAYMENT
	PAN/GIR NO. OF THE PAYEE

	
	
	

	PAN/GIR NO. OF THE DEDUCTOR
	
	FOR THE PERIOD

	
	
	 TO .

DETAILS OF PAYMENT, TAX DEDUCTION AND DEPOSIT OF TAX INTO
CENTRAL GOVERNMENT ACCOUNT

	Date of payment/ credit
	Amount paid/credited (Rs.)
	Amount of income-ta
x deducted (Rs.)
	Rate at which deducted
	Date & Challan No. of deposit of tax into Central Government Account
	Name of bank and branch where tax deposited

	
	
	
	
	
	

	
	
	
	
	
	

Certified that a sum of Rs. (in words)……………….has been deducted at source and paid to the credit of the Central Government as per details given above.
Place…………. 	………………….
Date………….. Signature of person responsible for deduction of tax
 Full Name. ………………..
 Designation………………..

