FORM NO. 2B

[See rule 12(1A) of Income-tax Rules, 1962]

RETURN OF INCOME FOR BLOCK ASSESSMENT

ITS-2B

	r search and seizure cases) Please follow enclosed instructions PAN must be quoted. Use block letters only.													A			EDGE		Т													
	AN must be quoted. Use block letters only. MANENT ACCOUNT NUMBER								D	NT.			For	Office	use o																	
								Use b	lock I	etters	oniy.			_		-					Rece	ipt No					Dat	e				
								orm 49 <i>A</i>	7)																							
								Middle		e in tha	at ord	ler)																				
																								Seal	and S		ire of l	Receiv	ing			
																										Offi	cial					
3. ADE)RF:	SS F	OR CO	MN	/HINI	CAT	ON														-											
3. ADE	, ICL	001	on co			SIDE								C	r B.	OFF	ICE	T			8. W.	ARD/C	IRCLI	E SPL.	RANC	ЭE						
(Flat N	lo./I	Door/	House	No	., Pre	emises	, Roa	ad, Loc	ality/	Village	, To	wn/D	Distri	et, S	tate/	Jnio	on Te	errit	ory in	that				CHAN			ISDIC	TION	,			
Order)																					ST	ATE	OLD '	WARI	O/CIR	CLE/S	SPL. R	.ANGI	E			
															<u> </u>						10 D	ATE	ON L MA	шен	FIDC	TOFA	DCII	ATITT	IODIC	SATIO	NT.	
																														мм-ү)
																								(0101		0,00			(
PIN	F 43	137	$\sqcup \sqcup$		_	Tl	ELEP!	HONE					4.6		0.40			, !				A TEE	-	пон	- -	OF A	DCH		ODIC	A TELON	т.	
FAX, I			DTH/I	NC)DDC	DAT	ION/			6	STA	TUS	4. Se	X **	(M/	-()														ATION MM-Y		`
FORM							IOIV/			0.	SIA	1103									EALC	OTEI	. KEQ	(01311	-		32A W	IADE	(DD-1	/11V1- 1	111,	
	-			-	_																12. B	LOCK	PER	OD								
7. IS T						N AD	DRES	SS?		Y]	No					From			-				-				
. If yes,	wh	ether	A. Re	eside	ence				0	r B. Of	fice										To		_	-				-				
																					13. RE	I	_	-			М	DNI II/	Y 150	Y BC/15	Y	Y
																					13. KE	SIDEN	I IAL S	IAIUS		14.1	CE I UI	KIN O/	3 130	3 C/13	ово	
																					15. Di	id you	ı ever	file V	Vealt	h Tax	retui	rn for	any o	of the	vears	
																					Fallir						Yes			No	Ĭ	
16.	U	NDI	SCLO	SED	INC	OME	AS Pl	ER PAR	TIC	F THE	E RE	TUR	N							106		Ī										
17.	T.	AX (ON TH	ΕU	NDIS	SCLO	SED I	NCOM	E											117												
18.	SI	URC	HARC	Œ																129												
19.	9. TAX PAYABLE						130																									
20.	20. INTEREST UNDER SECTION 158BFA																															
21.	1. TAX AND INTEREST PAYABLE (19 + 20)																															
22.	TAX PAID ON UNDISCLOSED INCOME BEFORE FILING THE RETURN 142							142																								
23.	BALANCE TAX AND INTEREST PAYABLE (21 - 22)							148																								

DETAILS OF ASSETS FOUND/SEIZED/REQUISITIONED ALONG WITH VALUE AS ON DATE OF SEARCH/REQUISITION (PREMISES-WISE)
(ATTACH SEPARATE SHEETS, IF NECESSARY)

Premises	Money Found Seized		Jewel	lery	Other Valuables			
	Found	Seized	Found	Seized	Found	Seized		

 $[\]ast$ Fill in code as mentioned in Instructions

^{**}Applicable for Individual assessees

$\label{eq:partial} \textit{PART I}$ COMPUTATION OF TOTAL UNDISCLOSED INCOME

(As per notes below)

Previous y (chronologic		Assessment year		including undisc mputed u/s 158B.		Returned/Asses sec		Indicate whether Returned (R) or Assessed (A)	
			Total income	Lo	sses3	Total income	Lo	sses3	1
				Source	Amount (Rs.)		Source	Amount(Rs.)	
1st (earliest)	221								
2nd	222								
3rd	223								
4th	224								
5th	225								
6 th	226								
7th	227								
8th	228								
9th	229								
10th	230								
11th	231								
(latest) TOTAL	232								
			(A)		(B)	(C)		(D)	

C. Total undisclosed income for the block period = [(A)-(C)]+[(D)-(B)] = Rs.

233					

Notes: 1. Compute the total income without giving effect to set-off of brought forward losses under Chapter VI or unabsorbed depreciation under section 32(2) in excess of whatever has been allowed for determining the total income returned/assessed.

- 2. Give the details in respect of the previous year on the basis of assessment order, if the assessment has been completed. Else, give the details on the basis of return of income filed. For the previous year which has not ended or for which the date of filing of the return under section 139(1) has not expired and you are in a position to prove to the satisfaction of the Assessing Officer that such income or the transactions relating to such income have been recorded in the books of account and documents maintained in the normal course, such income is to be indicated against that previous year. For any year, if the return has not been furnished for the reason that the taxable income was not above the maximum amount not chargeable to tax, the total income is to be mentioned against that previous year.
- 3. Losses of the year remaining after set-off under Chapter VI.

PART II

(FILL IN SEPARATE SHEET FOR EACH OF THE ASSESSMENT YEARS RELEVANT TO THE PREVIOUS YEARS FALLING WITHIN THE BLOCK PERIOD)

1.	To	otal Numbe	er of sheet(s)												
	98	36	(in case	e of more than one as	sessme	ent year)	Sheet No.	987							
2.	As	ssessment	year					988			-				
3.		evious yea						989			-				
4.		esidential S													
5.				ne was furnished before	ore the	date of		-		-					
		arch/requis						990	Ŋ	Yes			No		
6.		return was													
			f filing of ret		~			991	-		Ļ	-	Ц,	<u>Ļ</u>	
	ii 			ange where the return	was fi	iled		992							
	iii		ed total incom		. ,.	1		993							
	iv	_		ss/unabsorbed depred	1ation,	11 any sho		00.5			1 1				
		•		rn/under section	1'	. 1 0	994	995							
	ν		_	reciation remaining u	-	sted after	006	007							
		-	tation of tota ed total incor	l income/under section	n		996	997 998					1	_	
	vii		f assessment					998				_	44	$oldsymbol{+}$	
	vii	. Date 0	i assessinciii	COMPUTATION	I OF TO	TAL INCON	/IE/LOSS					-			
S			Head of I				tal income incl	uding undisclosed uted u/s 158BB	Ret	urned/1		sed inc			ıe
			1					2			.,	3			
1.		Salary			70	1									
2.		Income fi	rom house pr	operty	70	2									
3.		Profits an	nd gains of bu	isiness or profession	70	3									
4.		Capital ga	ain :												
		lc	ong-term		70	5									
		sł	nort-term		70	4									
5.		Income fi	rom other sou	urces	70	6									
6.		Gross tota	al income		74	.5									
7.		Less : De	duction unde	er Chapter VI-A.											
		Code*	Section	Amount											
				Total	747										
8.		Total inco	ome		750										
9.				maining unadjusted a		nputation	of total inco	ome							
		Source		Amount											
				1		Total	774								
If tl	ner <i>e</i>	e is any di	fference betw	veen the figures of co	olumn			n (3) for any roy	v plea	se ex	nlair	1			
hov	it	arose.		. con me nguies of et		(2) and the	or cordin	(5) 101 uiiy 101	., pica	JU UA	L'idii	•			

^{*}Fill in code as mentioned in instructions.

1.	To	otal Numbe	er of sheet(s)									
	98	36	(in case	of more than one a	ssessment ye	ear) Sheet No. 987						
2.	A	ssessment	year			988		-				
3.	Pr	evious yea	r			989		-				
4.	Re	esidential S	Status*									
5.				ne was furnished be	fore the date				_	,		
		arch/requi:				990	Yes			No		
6.		return was									1	1
			f filing of retu		<i>(</i> 11 1	991	-	-	.	1,		
	i:			ange where the retur	n was filed	992						
	ii		ed total incon		.:.4: :6	993						
	iv	_		s/unabsorbed depre n/under section	ciation, ii an	994 995						1
				reciation remaining	unadiustad s							
	ı		_	income/under secti		996 997						
	vi	_	ed total incon			998						
	vi		f assessment			999	<u> </u>	1 .	.		 	
				COMPUTATION	OF TOTAL							
S No			Head of I			Total income including undisclosed	Returned					е
100	<i>)</i> .		1			income computed u/s 158BB 2	аан	of searc	n requ	usiiio	1	
1.		Salary			701							
2.		Income fi	rom house pro	operty	702							
3.		Profits an	d gains of bu	siness or profession	703							
4.		Capital g	ain :									
		lo	ong-term		705							
		sl	nort-term		704							
5.		Income fi	rom other sou	rces	706							
6.		Gross tota	al income		745							
7.		Less : De	duction under	r Chapter VI-A.								
		Code*	Section	Amount								
				Total	747							
8.		Total ince	ome		750							
9.		Current y	ear's loss ren	naining unadjusted	after computa	ation of total income						
		Source		Amount								
					7	Total 774						
			fference betw	een the figures of o	column (2) a	nd that of column (3) for any re	ow, please ex	xplain				
how	/ it	arose.										

^{*}Fill in code as mentioned in instructions.

1.	То	tal Numbe	er of sheet(s)								
	98	6	(in case	of more than one as	ssessment ye	ear) Sheet No.	987				
2.	As	sessment y	year				988		-		
3.	Pre	evious year	r				989		-		
4.	Re	sidential S	Status*								
5.	W	hether a re	turn of incom	ne was furnished be	fore the date	of		_			
		arch/requis					990	Yes		No	
6.	If 1	return was									
	i		filing of retu				991	-	-		
	ii		_	nge where the retur	n was filed		992				
	iii		ed total incon				993				
	iv.			s/unabsorbed depre	ciation, if an						
				n/under section		994	995				
	ν			reciation remaining							
		_		income/under secti	on	996	997				
	vi.		ed total incon	ne			998				
	vii	. Date of	assessment				999	-	-		
S			Head of Ir	COMPUTATION	OF TOTAL		S uding undisclosed	Returned	/Assessed inc	ome as o	n the
No			Treat of I	uonu			uted u/s 158BB		of search/re		inc
			1			2	2		3		
1.		Salary			701						
2.		Income fr	om house pro	perty	702						
3.		Profits an	d gains of bus	siness or profession	703						
4.		Capital ga	nin :			' -					
		lo	ng-term		705						
		sh	ort-term		704						
5.		Income fr	om other sou	rces	706						
6.	l	Gross tota	al income		745						
7.		Less : Dec	duction under	r Chapter VI-A.							
		Code*	Section	Amount		1					
	-										
	-			Total	747						
8.		Total inco	ome		750						
9.				naining unadjusted a		ation of total inco	ome				
	Ī	Source		Amount							
	-	5011.00									
	L				,	Total 774					
I£ +1	ara	ic any dif	faranca batur	een the figures of c			n (3) for any ray	nlesse ex	vnlain		
		arose.	icience betw	con the figures of c	ошин (<i>2)</i> а	ing that of column	11 (3) 101 ally 100	v, picase ex	rhiaiii		
*Г.П	1 in	anda aa m	ontioned in i	netruotione							

1. Total Number of sheet(s)

^{*}Fill in code as mentioned in instructions.

Ī	986 (in case of more than one as:	aaaamant waar)	Sheet No.	987				7
2.	Assessment year (in case of more than one ass	sessment year)	Sheet No.	988		1 1-1		
3.	Previous year			989		₩-		-
4.	Residential Status*							
5.	Whether a return of income was furnished before	ore the date of						
	search/requisition:	no the date of		990	Ye	s	No	
6.	If return was filed :							
	<i>i</i> . Date of filing of return			991	T] - [
	ii. Ward/Circle/Spl. Range where the return	was filed		992				+
	iii. Returned total income			993				+
	iv. Brought forward loss/unabsorbed deprec	iation, if any s	hown					
	adjusted in the return/under section	, ,	994	995				
	v. Amount of loss/depreciation remaining u	ınadiusted afte						
	computation of total income/under section		996	997				
	vi. Assessed total income		-	998				
	vii. Date of assessment			999	 	 		╁
	COMPUTATION	OF TOTAL IN	ICOME/LOSS					
S	. Head of Income		Total income includir				income as on th	ie
No	1		income computed 2	WS 130DD	·	late of search	requisition	
1.	Salary	701						
2.	Income from house property	702						
3.	Profits and gains of business or profession	703			1			
		703						
4.	Capital gain :	705						
	long-term	705						
	short-term	704						
5.	Income from other sources	706						
6.	Gross total income	745						
7.	Less: Deduction under Chapter VI-A.				Ì			
	Code* Section Amount							
	Total	747						
8.	Total income	750						
9.	Current year's loss remaining unadjusted at		on of total income					
,	Source Amount	- ter computation	m or total meome	,				
	Source Amount							
		Т-4	1 774					
TC .1	1100	Tota		· · · ·				
	here is any difference between the figures of co vit arose.	olumn (2) and	that of column (3	3) for any ro	w, please	explain		
ПОТ	it diose.							
*Fi	1 in code as mentioned in instructions.							
	T (1N 1 01 W)							
1.	Total Number of sheet(s)		CI (N	007				7
	(in case of more than one ass	sessment year)	Sheet No.	987				

2.	Assessment year	988	- I
3.	Previous year	989	
4.	Residential Status*		
5.	Whether a return of income was furnished before	are the date of	
	search/requisition:	990	Yes No
6.	If return was filed:		
	<i>i</i> . Date of filing of return	991	
	ii. Ward/Circle/Spl. Range where the return		
	iii. Returned total income	993	
	iv. Brought forward loss/unabsorbed deprec		
	adjusted in the return/under section	994 995	
	v. Amount of loss/depreciation remaining u		
	computation of total income/under section		
	vi. Assessed total income	998	
	vii. Date of assessment	999 DE TOTAL BIGOME/LOGG	- -
S		OF TOTAL INCOME/LOSS Total income including undisclosed	Returned/Assessed income as on the
No		income computed u/s 158BB	date of search/requisition
	1	2	3
1.	Salary	701	
2.	Income from house property	702	
3.	Profits and gains of business or profession	703	
4.	Capital gain :		
	long-term	705	
	short-term	704	
5.	Income from other sources	706	
6.	Gross total income	745	
7.	Less: Deduction under Chapter VI-A.		
/•	Code* Section Amount		
	Code: Section Amount		
	T 4.1		
	Total	747	
8.	Total income	750	
9.	Current year's loss remaining unadjusted af	ter computation of total income	
	Source Amount		
		Total 774	
	ere is any difference between the figures of co	lumn (2) and that of column (3) for any ro	w, please explain
now	it arose.		
*Ei1	l in code as mentioned in instructions.		
. L II	in code as mentioned in instructions.		
1.	Total Number of sheet(s)		
	(in case of more than one ass	2	
2.	Assessment year	988	

3.	Previous year 989
4.	Residential Status*
5.	Whether a return of income was furnished before the date of
	search/requisition: 990 Yes No
6.	If return was filed:
	i. Date of filing of return
	ii. Ward/Circle/Spl. Range where the return was filed 992
	iii. Returned total income 993
	iv. Brought forward loss/unabsorbed depreciation, if any shown
	adjusted in the return/under section 994 995
	v. Amount of loss/depreciation remaining unadjusted after
	computation of total income/under section 996 997
	vi. Assessed total income 998
	vii. Date of assessment 999
S	COMPUTATION OF TOTAL INCOME/LOSS Head of Income Total income including undisclosed Returned/Assessed income as on the
No	
	1 2 3
1.	Salary 701
2.	Income from house property 702
3.	Profits and gains of business or profession 703
4.	Capital gain :
	long-term 705
	short-term 704
5.	Income from other sources 706
6.	Gross total income 745
7.	Less: Deduction under Chapter VI-A.
7.	
	Code* Section Amount
	Total 747
8.	Total income 750
9.	Current year's loss remaining unadjusted after computation of total income
	Source Amount
	Total 774
	ere is any difference between the figures of column (2) and that of column (3) for any row, please explain
how	it arose.
-latter 1	
*F1	I in code as mentioned in instructions.
1.	Total Number of sheet(s)
	986 (in case of more than one assessment year) Sheet No. 987
2.	Assessment year 988
3.	Previous year 989

4.	R	esidential S	Status*											
5.				ne was furnished be	fore the date	of								
		earch/requi					990		Yes			No	,	
6.	If	return was							_	-	- 1			
			of filing of retu		~		991	Ш	-		ļ-,		Щ	
			_	inge where the retu	rn was filed		992							
	ii		ned total incor				993							
	l	_		s/unabsorbed depre	eciation, if an	-	00.5							
				n/under section		994	995							
				reciation remaining income/under sect		996	997							
		_	sed total incor		.1011	990	998				+			
	vi		of assessment	iic			999						Ш	
	νı	i. Daic 0	assessificit	COMPUTATION	NOF TOTAL	. INCOME/LOS								
S			Head of I			Total income inc	luding undisclosed	K		d/Asse				the
Ne	9.		1			income comp	uted u/s 158BB 2		da	te of se	arch/1	equisit	ion	
1.		Salary			701									
2.			rom house pro	operty	702									
3.				siness or profession										
4.		Capital g	ain :											
			ong-term		705									
		S	hort-term		704									
5.		Income f	rom other sou	rces	706									
6.		Gross tot	al income		745									
7.		Less : De	eduction unde	r Chapter VI-A.									_	
		Code*	Section	Amount				·						
				Total	747									
8.		Total inc	ome		750									
9.				naining unadjusted		ation of total inc	ome							
		Source		Amount										
					F	Total 774								
If tl	ner	e is anv di	fference betw	een the figures of	column (2) a	nd that of colum	n (3) for any ro	w. pl	ease (explai	n			
		arose.		<i>g</i> 12			(-) 5	·· , r		Ι				
*Fi	ll i	n code as n	mentioned in i	nstructions.										
1.			er of sheet(s)	c a) (1 (3)	007							_
ا م		86		of more than one a	assessment ye	ear) Sheet No								
2.		ssessment	-				988 989				-			
3. 4.		revious yea esidential S					989							
→.	I	concillial	Siaius.											

5.	Whether a return of income was furnished before	ore the date	e of		
	search/requisition:		990	Yes	No
6.	If return was filed:				
	<i>i</i> . Date of filing of return		991		
	ii. Ward/Circle/Spl. Range where the return	was filed	992		
	iii. Returned total income		993		
	iv. Brought forward loss/unabsorbed deprec	iation, if ar	ny shown		
	adjusted in the return/under section		994 995		
	v. Amount of loss/depreciation remaining u				
	computation of total income/under section	on	996 997		
	vi. Assessed total income		998		
	vii. Date of assessment	OF TOTA	999		
S.	COMPUTATION Head of Income	OF TOTAL	L INCOME/LOSS Total income including undisclosed	Returned/Assessed inco	ome as on the
No			income computed u/s 158BB	date of search/req	
1	1 Colores	701	2	3	
1.	Salary	701			
2.	Income from house property	702			
3.	Profits and gains of business or profession	703			
4.	Capital gain :				
	long-term	705			
	short-term	704			
5.	Income from other sources	706			
6.	Gross total income	745			
7.	Less: Deduction under Chapter VI-A.				
	Code* Section Amount			<u> </u>	
	Section Timount				
	Total	747			
0					
8. 9.	Total income Current year's loss remaining unadjusted at	750	ration of total income		
٦.	Source Amount	iter comput	ation of total meonic		
	Source Amount				
			Total 774		
TO .1	1100				
	ere is any difference between the figures of co it arose.	olumn (2) a	and that of column (3) for any rov	w, please explain	
*Fil	l in code as mentioned in instructions.				
1.	Total Number of sheet(s)				
	986 (in case of more than one as	sessment ye	ear) Sheet No. 987		
2.	Assessment year	,	988		
3.	Previous year		989	-	
4.	Residential Status*				
5.	Whether a return of income was furnished before	ore the date	of		
	search/requisition:		990	Yes	No

6.	If r	eturn was	filed:															
	i.	Date of	f filing of retu	rn				991	-		-							
	ii.	ii. Ward/Circle/Spl. Range where the return was filed 992										\dagger	Н	1	1			
	iii.	·										+						
	iv.	Brough	nt forward loss	s/una	absorbed deprec	ciation, if an	ny shown											
		adjusted in the return/under section 994 995																
	v. Amount of loss/depreciation remaining unadjusted after																	
			_		me/under section	-	996	997										
	vi.	_	ed total incom					998				+						
	vii.		fassessment					999			H -	-	┰	\top				
				CO	MPUTATION	OF TOTAL	L INCOME/LOS											
S.			Head of In				Total income incl	luding undisclosed	Ret	urned/A					he			
No	-	1					_	uted u/s 158BB	date of search/requisition 3									
1.	_	Salary	1			701						,						
<u> </u>	<u> </u>		1										_					
2.			om house pro			702												
3.		Profits an	d gains of bus	sines	s or profession	703												
4.		Capital ga	ain :									-						
		lo	ng-term			705												
		sh	nort-term			704												
5.		Income fr	om other sour	rces		706												
6.		Gross tota	al income			745												
7.		Less : De	duction under	Cha	pter VI-A.													
		Code*	Section	An	nount		1								<u> </u>			
	_				Total	747												
8.		Total inco	ome			750												
9.				ainir	ng unadjusted a		ation of total inco	ome										
	Γ	Source			Amount													
		Source			Timount													
	L					,	Total 774											
T.C. 41.		: 1:4	°° 1	4	1			. (2) 6	1		-1-:							
		arose.	herence betwo	een t	ne figures of co	olullili (2) a	and that of colum	n (3) for any for	w, piea	se exp	эганн							
*Fil	l in	code as m	nentioned in ir	ıstru	ctions.													
1.	To	tal Numbe	er of sheet(s)															
	980			of m	ore than one as	sessment ye	ear) Sheet No.	987										
2.	As	sessment y	year				ŕ	988			-							
3.		evious yea						989			-							
4.		sidential S													1			
5.	Wł	nether a re	turn of incom	e wa	s furnished bef	ore the date	of					L						
		rch/requis						990	•	Yes		1	No					
6.		eturn was								L								
	i.	Date of	f filing of retu	rn				991	-		-							

		Ward/Circle/Spl. Range where the return was filed 992														
i		Returned total income 993														
	_		s/unabsorbed depreci	ation, if ar	-											
			n/under section		994	995										
			eciation remaining un			005										
	_		income/under section	1	996	997										
		ed total incon	ne			998	<u> </u>	<u> </u>			Ш	1				
1	vii. Date o	f assessment	COMPLITATION	DE TOTAL		999		-		-						
S.		Head of Ir	COMPUTATION (OF IOTAL	Total income inclu		Returned/Assessed income as on the									
No.	No.				income comput	ted u/s 158BB	date of search/requisition									
1	G 1	1		701	2					3						
1.	Salary			701												
2.		rom house pro		702												
3.			siness or profession	703												
4.	Capital g															
	lo	ong-term		705												
	sl	hort-term		704												
5.	Income f	rom other sou	rces	706												
6.	Gross tot	al income		745												
7.	Less : De	duction under	Chapter VI-A.													
	Code*	Section	Amount													
			Total	747												
8.	Total inc	ome		750												
9.			naining unadjusted aft		ation of total inco	me										
	Source		Amount													
				,	Total 774											
If the	ra is any di	fference betwe	een the figures of col			(3) for any r	ow nl	2262 23	nlain							
	it arose.	nerence between	cen the figures of con	iuiiii (2) a	ind that of column	(3) 101 ally 1	ow, pr	case ca	фіапі							
*Fill	in code as n	nentioned in in	nstructions.													
1.	Total Numbe	er of sheet(s)														
Ģ	986	(in case	of more than one ass	essment ye	ear) Sheet No.	987										
2.	Assessment	year				988			-							
3. I	Previous yea	ır				989			-							
4. I	Residential S	esidential Status*														
	Whether a return of income was furnished before the date of															
	search/requi					990		Yes			No					
6. I	6. If return was filed :															
		f filing of retu				991		-		-						
	ii. Ward/Circle/Spl. Range where the return was filed 992															
i	iii. Return	ed total incon	ne			993										

	iv. Brough	t forward lo	ss/una	bsorbed depre	ciation, if a	ınv show	/ n													
	_	d in the retu		•		<i>J</i>	994	4	995											
				ion remaining	unadjusted	after														
				me/under secti			990	5 9	997											
	_	ed total inco							998						+	H				
,	vii. Date of	assessment					999			T - T	Н		-	\top	\top					
			CO	MPUTATION	OF TOTA	L INCO	ME/LOS	SS				<u> </u>								
S. No.		Head of	Income			Total income including undisclosed income computed u/s 158BB						Returned/Assessed income as on the date of search/requisition								
NO.		1					псоте сот	2	1300	<u> </u>	3									
1.	Salary				701															
2.	Income fr	om house pi	roperty	<i>y</i>	702															
3.				s or profession																
4.	Capital ga	in:																		
		ng-term			705															
	sh	ort-term			704															
5.	Income fr	om other so	urces		706															
6.	Gross tota	l income			745															
7.	Less : Dec	duction unde	er Cha	pter VI-A.																
	Code*	Section	An	nount																
				Total	747															
8.	Total inco				750															
9.	Current ye	ear's loss re	mainir	ng unadjusted a	after compu	itation o	f total inc	come												
	Source			Amount																
						Total	774													
	ere is any dif it arose.	ference bety	ween t	he figures of c	column (2)	and that	of colun	nn (3)	for a	ny ro	w, p	lease	exp	lain						
now	it alose.																			
*Fill	in code as m	entioned in	instru	ctions.																
			1110010	•••																
					PART III															
				STATE	MENT OF	TAXES	\mathbf{S}													
1.	Tax payable	e on the und	isclose	ed income of th	ne block pe	riod	826													
2.	Add: Surch	narge					828													
3.	Total Tax p	ayable (1 +	2)				830													
4.	Interest pay	able u/s 158	BBFA				835													
5.	Tax and inte						852													
6.		Tax and interest paid on undisclosed income before filing the return (attach challans)																		
	Date of	Payment	Re	ınk Branch wit	h code				An	noun	t (in	Rc)								
	Dure of	. aymeni	ы	am Dimien Wil	n coue		T	'ax	11/1	want	- (111			Inte	rest					
				To	otal 8	53					85	54								
											الاح									

To	otal prepaid ta	x and interest		855							
7.	Balance tax	and interest payable		882							
9.	tax payable (a) If ye (b) Amo	offer for adjustment of se (S. 158BFA), Yes es, date of receipt of offer bunt of seized money off bunt of tax and interest	No r in AO's office	884 885 890							
10.	No. of docur	ments/statements attache	d								
Des	scription	In Figures	In words	Description	In Figures	In words					
Cl	hallans			Others							
I,											
Date : Place :					1	Assessee's Signati	ure				

^{*}Any person making a false statement in the return or the accompanying schedules or statements shall be liable to be prosecuted under section 277 of the Income-tax Act, 1961 and on conviction be punishable under that section with rigorous imprisonment and with fine.