

FORM A

[See sub-paragraph (1) of paragraph 5]
(To be submitted in duplicate)

Serial No.

**APPLICATION FOR OPENING AN ACCOUNT UNDER THE
CAPITAL GAINS ACCOUNTS SCHEME, 1988**

To
The Branch Manager,
State Bank of India,
.....Branch

I, Mr/Ms..... Son/Daughter/Wife
of [Name of the applicant/depositor] aged
years, hereby apply for opening *Account-A *and/*or Account-B under the Capital Gains
Accounts Scheme, 1988 (in terms of section *54/*54B/*54D /*54F/*54G/*54GB of the Act) *in
my name/*in the name
of
[Name of the depositor]
of whom I am the *guardian/*karta/*authorised officer, and tender herewith the amount of Rs.
..... in cash/by way of *crossed cheque/*demand draft, towards deposit as per
details below :

1. (a) Amount deposited

Rs. [in figures]

Rs. [in
words]

*in cash/by *crossed cheque/*demand draft No.
dated.....

Drawn on.....

(b) Address of the Depositor (Attach proof)

.....
.....
.....

****2.** *I wish to make a nomination in respect of the amount to my credit in the said account /
*I do not wish to make a nomination in respect of the amount to my credit in the said
account, at present **(Use separate Nomination form – E)**

3. (a) Applicant's relationship with the depositor :.....

(In case the depositor is minor)

(b) Whether applicant is natural guardian/guardian

Appointed by Court, for the minor depositor :

(c) Date of birth of minor :

4. Depositor's permanent IT Account No./District/Ward/Circle/Range where assessed (**Attach copy of PAN CARD**)

5. Previous year from..... to month.....

(As applicable in case of the depositor)

6. Assessment year in respect of which deposit is to be made : 20....

7. (a) Whether deposit is to be made under Account-A **or** Account-B or under Account-A **and** Account-B?

(b) In case the deposit is to be made under Account-A and Account-B

(i) Amount to be deposited under Account-A Rs.[in figures]**

Rs.[in words]**

(ii) Amount to be deposited under Account-B Rs.[in figures]**

Rs.[in words]**

(c) In case of Account-B

(i) Period for which deposit is to be made

(ii) Whether the deposit is made as *Cumulative/*Non-cumulative

(iii) If non-cumulative, Interest to be credited in Account Number:.....

Signature/*thumb impression of the Depositor *of the Guardian/*Karta/*Authorised Officer of the depositor/eligible assessee as referred to in section 54GB of the Act [applicable in case of section 54GB only]*

INTRODUCTION:

I certify that I have known Mr./Mrs./Miss/..... for the last months / years and confirm his / her / their occupation and address stated in his / her / their application to open the account.

(Signature of introducer)

Account Number:

Name and address: **Additional Specimen Signatures**

Date.....

Place.....

FOR THE USE OF BRANCH

1. (a) Account-A No. has been opened on..... with Rs. in the name of [Name of the depositor]

(b) Pass Book No. has been issued to the applicant/depositor.
2. (a) Account-B No. has been opened on..... with Rs. in the name of [Name of the depositor] as *Cumulative/*Non-cumulative deposit.

(b) Deposit Receipt No. for Rs. Dated. has been delivered on..... to the *applicant / *depositor.
3. Cheque No. dated..... for Rs. drawn on tendered by the *applicant/*depositor, has not been realised, hence, account has not been opened.
4. PROOF OF IDENTITY, ADDRESS AND SIGNATURE OBTAINED.

Date.

BRANCH MANAGER / ACCOUNTANT

Notes:

1. *Delete what is not applicable.
2. Option with respect to type of account/accounts intended to be opened and amount to be deposited and other details (in case two accounts, *i.e.*, Account-A and Account-B are to be opened) must be mentioned under the respective columns.
3. **Nomination Form E must be submitted along with this application in case of individual depositor intending to make nomination otherwise the applicant should delete the portion under column 2 of the form, whichever is not applicable.
4. Column 3 is for deposits made on behalf of a minor.
5. If space provided under the columns is not sufficient to furnish any detail the same may be furnished by way of using separate enclosure and making reference of the same in respective columns.
6.
 - Section 54 - Capital Gains on account of transfer to Residential house.

- Section 54B – Capital Gain on account of transfer of land used for Agricultural purpose.
- Section 54D – Capital Gain on account of transfer of compulsory acquisition of land and building forming part of an Industrial undertaking.
- Section 54F – Capital Gain on account of transfer of any capital asset (other than residential house).
- Section 54G – Capital Gain on account of transfer of machinery, Plant or business or land of and industrial undertaking situated in an urban area for shifting of even industrial undertaking to any area (other than urban areas).
- Section 54GB.—Capital gain on transfer of residential property not to be charged in certain cases* conditions vary.