
Ùæ× :
ÂÌæ :

â´»èÌæ ÂæÜ
ÖÜôÕâæ ¥ÂæÅü÷×ð´Å 127 Îå× Îå× Âæ·ü. 4Æ $È÷ÜôÚ $È÷ÜòÅ Ù´. 4âè.
·ôÜ·Ìæ, Õ´»éÚ °ò$ßð‹Øé °â.¥ô Üð· $Åæ©Ù, ÙôÍü 24 ÂÚ÷»Ùâ ßòSÅ
Õ´»æÜ 700055 §´çÇØæ

$ÈôÙÑ 91-9432146914

SÍæØè ¹æÌæ â´vØæ : ASUPP6160C | çÙÏæüÚ‡æ ßáü : 2022-23 | Â˜æ â´ÎÖü â´vØæ : CPC/2223/A1/244802209|ÂæßÌè â´. : 595586950240422

ITR Èæò×ü ·æ Âý·æÚ
ITR1 ×åÜ

âå¿Ùæ ¥æÎðàæ ·è ç¼Ùæ´·
04/06/2022

Èæ§çÜ´» ·è ç¼Ùæ´·
24/04/2022

çÙØÌ ç¼Ùæ´·
31/07/2022

çßSÌæçÚÌ çÙØÌ ç¼Ùæ´·

31/07/2022

¥æØ·Ú çßßÚ‡æè ·æ çßßÚ‡æ

}.â´. çßßÚ‡æ çÚÂôçÅZ» àæèáü ·ÚÎæÌæ mæÚæ ÂýÎæÙ
ç·Øæ »Øæ

ÏæÚæ 143(1) ·è
»‡æÙæ ·ð ¥ÙéâæÚ

Úæçàæ (` ×ð´)

01 115BAC ·æ çß·ËÂ ¿éÙæ No No

02 ¥æØ ·æ çßßÚ‡æ ·éÜ ¥æØ 2,09,300 2,09,300

03 ·Ú ·æ çßßÚ‡æ ÚæãÌ ·ð ÕæÎ ·Ú ÎæçØˆß 0 0

04 ŽØæÁ ¥õÚ ÎðØ àæéË· ·éÜ ŽØæÁ ¥õÚ àæéË· (234A, 234B, 234C ¥õÚ 234F) 0 0

°Ù âæ§ü´ÚæÁ
âãæØ· ¥æØ·Ú çÙÎðàæ·, âè.Âè.âè.

Õð´»ÜéL~

¥æßæâèØ çSÍçÌ

Resident
çSÍçÌ

Individual

·ÚæÏæÙ çß·ËÂ

çÙÏæüÚ‡æ ßáü 2022-23 ·ð çÜ° ¥æÂ·è çßßÚ‡æè ·ô â´âæçÏÌ ç·Øæ
»Øæ ãñÐ ·ô§ü Öé»ÌæÙ ÎðØ Ùãè´ ãñÐ

05 Âåßü â´Îžæ ·Ú ·éÜ Öé»ÌæÙ ç·Øæ »Øæ ·Ú (¥ç»ý× ·Ú, Åè Çè °â ,Åè âè °â , Sß çÙÏæüçÚÌ ·Ú) 0 0

06 àæðá 0 0

07 ·éÜ ÎðØ Úæçàæ / ÎðØ ÂýçÌÎæØ 0 0

Click here for English version

ÏæÚæ 143(1) ·ð ÌãÌ âå¿Ùæ

Page 1 of 6

Ùæ× : â´»èÌæ ÂæÜ

SÍæØè ¹æÌæ â´vØæ : ASUPP6160C | çÙÏæüÚ‡æ ßáü : 2022-23 | Â˜æ â´ÎÖü â´vØæ : CPC/2223/A1/244802209|ÂæßÌè â´. : 595586950240422

}.â´. çßßÚ‡æ çÚÂôçÅZ» àæèáü
Úæçàæ (` ×ð´)

·ÚÎæÌæ mæÚæ ÂýÎæÙ
ç·Øæ »Øæ

ÏæÚæ 143(1) ·è
»‡æÙæ ·ð ¥ÙéâæÚ

ÏæÚæ 143(1) ·ð ÌãÌ âå¿Ùæ

01 ßðÌÙ (i) â·Ü ßðÌÙ (ia+ib+ic+id+ie) 3,20,156 3,20,156

(a) ÏæÚæ 17(1) ·ð ¥ÙéâæÚ ßðÌÙ 3,20,156 3,20,156

(b) ÏæÚæ 17 (2) ·ð ¥ÙéâæÚ ¥ÙéÜçŽÏØô´ ·æ ×åËØ 0 0

(c) ÏæÚæ 17 (3) ·ð ¥ÙéâæÚ ßðÌÙ ·ð ÕÎÜð ÜæÖ 0 0

(d)
ÏæÚæ 89A ·ð ÌãÌ ¥çÏâåç¿Ì Îðàæ ×ð´ ÕÙæ° »° âðßæçÙßëçžæ
ÜæÖ ¹æÌð âð ¥æØ

0 0

(e)
ÏæÚæ 89A ·ð ÌãÌ ¥çÏâåç¿Ì Îðàæ ·ð ¥Üæßæ ç·âè ¥‹Ø
Îðàæ ×ð´ ÕÙæ° »° âðßæçÙßëçžæ ÜæÖ ¹æÌð âð ¥æØ

0 0

(ii) ·× Ñ ÏæÚæ 10 ·ð ÌãÌ ÀåÅ ·è âè×æ 0 0

(iia) ·× Ñ ÏæÚæ 89A ·ð ÌãÌ ·ÚæÏæÙ âð ÚæãÌ ·ð çÜ° Îæßæ ·è »§ü ¥æØ 0 0

(iii) ·éÜ ßðÌÙ (i-ii-iia) 3,20,156 3,20,156

(iv) ÏæÚæ 16 ·ð ÌãÌ ·ÅõÌè (iva + ivb + ivc) 50,000 50,000

(a) ÏæÚæ 16(ia) ·ð ÌãÌ ×æÙ· ·ÅõÌè 50,000 50,000

(b) ÏæÚæ 16(ii) ·ð ÌãÌ ×ÙôÚ´ÁÙ Öžææ 0 0

(c) ÏæÚæ 16(iii) ·ð ÌãÌ ÃØæßâæçØ· ·Ú 0 0

(v) 'ßðÌÙ' àæèáü ·ð ¥´Ì»üÌ ÂýÖæØü ¥æØ (iii-iv) 2,70,156 2,70,156

02 »ëã â´Âçžæ »ëã â´Âçžæ ·æ Âý·æÚ

(i) ßáü ·ð ÎõÚæÙ â·Ü ç·ÚæØð ·æ Âýæ#/ÂýæŒØ/ÎðØ ×åËØ 0 0

(ii) SÍæÙèØ ÂýæçÏ·Ú‡æô´ ·ô Öé»ÌæÙ ç·Øæ »Øæ ·Ú 0 0

(iii) ßæçáü· ×åËØ (i-ii) 0 0

(iv) ßæçáü· ×åËØ ·æ 30% 0 0

(v) ©ÏæÚ Üè »§ü Âå´Áè ÂÚ ÎðØ ŽØæÁ 0 0

(vi) ßáü ·ð ÎõÚæÙ Âýæ# Õ·æØæ/¥Âýæ# ç·ÚæØð 30% ·× 0 0

(vii) »ëã â´Âçžæ ·ð ÌãÌ ÂýÖæØü ¥æØ [(iii - iv - v) + vi] 0 0

03 ¥‹Ø âýôÌ ¥‹Ø âýôÌô´ âð ¥æØ (Ùè¿ð ç¼° »° ×Îô´ ·æ Øô») 0 0

04 ·éÜ â·Ü ¥æØ [4= (1+2+3)] 2,70,156 2,70,156

05 ¥ŠØæØ VIA ·ð ÌãÌ ·ÅõÌè ·ÅõÌè

(a)
80C (ÁèßÙ Õè×æ Âýèç×Ø×, ¥æSÍç»Ì ßæçáü·è, ÖçßcØ çÙçÏ
×ð´ ¥´àæÎæÙ, ·éÀ §ç€ßÅè àæðØÚô´ Øæ çÇÕð´¿Úô´ ·è âÎSØÌæ ·ð
â´Õ´Ï ×ð´ ·ÅõÌè)

60,855 60,855

¥ŠØæØ VI-A ·ð ÌãÌ ·éÜ ·ÅõÌè (ªÂÚ ç¼° »° ×Îô´ ·æ Øô»)
(Áñâæ ç· çÚÅÙü ×ð´ Îæßæ ·è »§ü Úæçàæ Ì· ãè âèç×Ì ãñ)

60,855 60,855

06 ·ÅõÌè ·ð ÕæÎ ·éÜ ¥æØ [6=(4-5)] 2,09,300 2,09,300

07 ·Ú ·æ çßßÚ‡æ ·éÜ ¥æØ ÂÚ ÎðØ ·Ú 0 0

08 ÏæÚæ 87A ·ð ÌãÌ ÀåÅ 0 0

09 ÀåÅ ·ð ÕæÎ ÎðØ ·Ú [9=(7-8)] 0 0

10 9 ÂÚ SßæS‰Ø ¥õÚ çàæÿææ ©Â·Ú, 4% ·è ÎÚ âð 0 0

11 ·Ú ÚæãÌ âð ÂãÜð â·Ü ·Ú ÎðØÌæ (·éÜ ·Ú ¥õÚ ©Â·Ú)[11=(
9+10)]

0 0

12 ·Ú ÚæãÌ ÏæÚæ 89 ·ð ÌãÌ ÚæãÌ 0 0

13 ·éÜ ¥æØ·Ú ÎðØÌæ ÚæãÌ ·ð ÕæÎ àæðá ·Ú [13= (11-12)] 0 0

14 ŽØæÁ ¥õÚ ÎðØ àæéË· (a) ÏæÚæ 234A ·ð ÌãÌ ŽØæÁ 0 0

Page 2 of 6

Ùæ× : â´»èÌæ ÂæÜ

SÍæØè ¹æÌæ â´vØæ : ASUPP6160C | çÙÏæüÚ‡æ ßáü : 2022-23 | Â˜æ â´ÎÖü â´vØæ : CPC/2223/A1/244802209|ÂæßÌè â´. : 595586950240422

}.â´. çßßÚ‡æ çÚÂôçÅZ» àæèáü
Úæçàæ (` ×ð´)

·ÚÎæÌæ mæÚæ ÂýÎæÙ
ç·Øæ »Øæ

ÏæÚæ 143(1) ·è
»‡æÙæ ·ð ¥ÙéâæÚ

ÏæÚæ 143(1) ·ð ÌãÌ âå¿Ùæ

(b) ÏæÚæ 234B ·ð ÌãÌ ŽØæÁ 0 0

(c) ÏæÚæ 234C ·ð ÌãÌ ŽØæÁ 0 0

(d) ÏæÚæ 234F ·ð ÌãÌ àæéË· 0 0

(e) ·éÜ ŽØæÁ ¥õÚ àæéË· ÎðØ [14e={14(a)+14(b)+14(c)+14(d)}] 0 0

15 ·éÜ ¥æØ·Ú ÎðØ [15=(13+14e)] 0 0

16 Âåßü â´Îžæ ·Ú (a) ¥ç»ý× ·Ú 0 0

(b) Åè Çè °â 0 0

(c) Åè âè °â 0 0

(d) SßÌ: çÙÏæüçÚÌ ·Ú 0 0

(e)
Öé»ÌæÙ ç·Øæ »Øæ ·éÜ ·Ú [16e =
{16(a)+16(b)+16(c)+16(d)}]

0 0

17 àæðá 0 0

Page 3 of 6

Name : SANGITA PAL
Address : Bhalobasa Apartment 127 Dum Dum Park. 4th Floor Flat No. 4C. Kolkata,

Bangur Avenue S.O Lake Town, NORTH 24 PARGANAS West Bengal
700055 INDIA

Ph : 91-9432146914

Ùæ× : â´»èÌæ ÂæÜ
ÂÌæ : ÖÜôÕâæ ¥ÂæÅü÷×ð´Å 127 Îå× Îå× Âæ·ü. 4Æ $È÷ÜôÚ $È÷ÜòÅ Ù´. 4âè.

·ôÜ·Ìæ, Õ´»éÚ °ò$ßð‹Øé °â.¥ô Üð· $Åæ©Ù, ÙôÍü 24 ÂÚ÷»Ùâ ßòSÅ
Õ´»æÜ 700055 §´çÇØæ

$ÈôÙÑ 91-9432146914

PAN : ASUPP6160C | AY : 2022-23 | DIN : CPC/2223/A1/244802209|Ack. No. : 595586950240422

ITR Form Type

ITR1 Original
Intimation Order Date

04/06/2022
Date of Filing

24/04/2022
Due Date

31/07/2022

Extended Due Date

31/07/2022

RETURN DETAILS

Sl.No. Particulars Reporting Heads
Amount in `

As provided by Taxpayer As Computed u/s 143(1)

01 Opted for 115BAC

02 Income Details Total Income 2,09,300 2,09,300

03 Tax Details Tax Liability after relief 0 0

04 Interest and Fee Payable Total Interest And Fee (234A, 234B, 234C & 234F) 0 0

N SAIRAJ
Asst. Director of Income Tax, CPC

Bengaluru

No No

Status

Individual
Residential status

Resident

Taxation option

Your Return for A.Y. 2022-23 has been processed.
There is no payment due.

05 Pre-paid Taxes Total Taxes Paid (Advance Tax, TDS, TCS, Self Assessment Tax) 0 0

06 Balance 0 0

07 Net Amount Payable / Refundable 0 0

Intimation u/s 143(1)

Page 4 of 6

Digitally signed by
SAIRAJ N
Date: 2022.06.04 15:37:50 IST
Reason: Digitally Signed
Location: Bengaluru

Signature Not Verified

Name : SANGITA PAL

PAN : ASUPP6160C | AY : 2022-23 | DIN : CPC/2223/A1/244802209|Ack. No. : 595586950240422

Intimation u/s 143(1)

Sl.No. Particulars Reporting Heads
Amount in `

As provided by Taxpayer As Computed u/s 143(1)

01 SALARY (i) Gross salary (ia+ib+ic+id+ie) 3,20,156 3,20,156

(a) Salary as per section 17(1) 3,20,156 3,20,156

(b) Value of perquisites as per section 17(2) 0 0

(c) Profits in lieu of salary as per section 17(3) 0 0

(d) Income from retirement benefit account maintained in a notified
country u/s 89A 0 0

(e) Income from retirement benefit account maintained in a country
other than notified country u/s 89A 0 0

(ii) Less : Allowances to the extent exempt u/s 10 0 0

(iia) Less: Income claimed for relief from taxation u/s 89A 0 0

(iii) Net salary (i-ii-iia) 3,20,156 3,20,156

(iv) Deduction u/s 16 (iva+ivb+ivc) 50,000 50,000

(a) Standard deduction u/s 16 (ia) 50,000 50,000

(b) Entertainment allowance u/s 16 (ii) 0 0

(c) Professional tax u/s 16(iii) 0 0

(v) Income chargeable under the head 'Salaries' (iii-iv) 2,70,156 2,70,156

02 HOUSE PROPERTY Type of House Property

(i) Gross rent received/receivable/lettable value during the year 0 0

(ii) Tax paid to local authorities 0 0

(iii) Annual value (i-ii) 0 0

(iv) 30% of annual value 0 0

(v) Interest payable on borrowed capital 0 0

(vi) Arrears/ Unrealized rent received during the Year Less 30% 0 0

(vii) Income chargeable under the head 'House Property' [(iii-iv-v)+vi] 0 0

03 OTHER SOURCES Income from other sources (sum of the items below) 0 0

04 Gross Total Income [4=(1+2+3)] 2,70,156 2,70,156

05
DEDUCTION

UNDER CHAPTER
VIA

Deductions (u/s)

(a)
80C (Deduction in respect of life insurance premia, deferred annuity,
contributions to provident fund, subscription to certain equity shares or
debentures, etc.)

60,855 60,855

Total deductions under chapter VI-A (sum of the items above) (As restricted
to the amount claimed in the return) 60,855 60,855

06 Total income after deductions [6=(4-5)] 2,09,300 2,09,300

07 TAX DETAILS Tax payable on total income 0 0

08 Rebate u/s 87A 0 0

09 Tax after rebate [9=(7-8)] 0 0

10 Health and education cess @4% on 9 0 0

11 Gross tax liability before tax relief (total tax and cess) [11=(9+10)] 0 0

12 TAX RELIEF Relief u/s 89 0 0

13 TOTAL INCOME TAX
LIABILITY Balance tax after relief [13=(11-12)] 0 0

14 INTEREST AND FEE
PAYABLE (a) Interest u/s 234A 0 0

(b) Interest u/s 234B 0 0

Page 5 of 6

Name : SANGITA PAL

PAN : ASUPP6160C | AY : 2022-23 | DIN : CPC/2223/A1/244802209|Ack. No. : 595586950240422

Intimation u/s 143(1)

Sl.No. Particulars Reporting Heads
Amount in `

As provided by Taxpayer As Computed u/s 143(1)

(c) Interest u/s 234C 0 0

(d) Fee u/s 234F 0 0

(e) Total interest and fee payable [14e={14(a)+14(b)+14(c)+14(d)}] 0 0

15 Aggregate income tax liability [15=(13+14e)] 0 0

16 TAXES PAID (a) Advance tax 0 0

(b) TDS 0 0

(c) TCS 0 0

(d) Self assessment tax 0 0

(e) Total tax paid [16e={16(a)+16(b)+16(c)+16(d)}] 0 0

17 Balance 0 0

Page 6 of 6

