FORM 60

(See third provise to rule 144 B)

Form of Declaration to be filled by a person who does not have either a permanent Account number or General Index Register Number and who makes payment in cash In respect of transaction specified in clauses (a) to (h) of rule 114 B

- 1. Full name and address
- 2. Particulars of transaction
- 3. Amount of transaction
- 4. Are you assessed to tax ?

Yes /No.

If yes ,

 Details of ward/circle /
 range where the last
 return of income was
 filed ?.

ii) Reasons for not having permanent account number / General Index Register Number ?

6. Details of the document being produce in support of address in column (i)

Verification

Ι			
do hereby declar that what is stated a	above is true to best of my knowl	edge and belief	
Verified today , the	day of	20	
Date			
Place		Signature of the declara	 int

Instruction :- Documents which can be produced in support of the address are :

- a) Ration card
- b) Passport
- c) Driving licence
- d) Identity card issued by any institution
- e) Copy of electricity bill showing residential address
- f) Any document or communication issued by any authority of central government state government

or local bodies showing residential address

g) Any other documentary evidence in support of his address given in the declaration .