

NATIONAL SANSKRIT UNIVERSITY: TIRUPATI

DECLARATION FORM OF ANNUAL INCOME AND SAVINGS FOR INCOME TAX PURPOSE (FY 2020-2021 AY 2021-22)

	From	To	
		The Registrar	
	S/o,D/o.:	National Sanskrit University	
	National Sanskrit University	Tirupathi	
	Tirupathi		
	PAN No:	Teaching	Teaching
	Designation:	Non-Teaching	
	Gender: Male/Female	Date of Birth:	
	Date of Joining:	Date of Retirement:	
	Mobile No:	S.No:	

Sir,

Sub: Submission of Proof of savings and other Income received for assessing Income Tax – Financial Year 2020-21

1. Please find enclosed herewith my declaration and following proofs of tax savings and other income during the financial year **2020-21** together with the documentary evidence(s) self-attested

2. Enclosed Documents:

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

3.

1. I certify that particulars furnished are true and correct to the best of my knowledge and belief.
2. I also certify that these savings have been made/proposed savings will be made by me from my own salary income/sources.
3. Proof of the proposed savings declared will be submitted latest by 30th Jan 2021.
4. I understand that if I am unable to submit the self-attested saving proofs for the current savings by 20th Dec, 2020 & proposed savings evidences by 30th Jan 2021, the existing savings/Income may be accounted and the Income tax due may be deducted accordingly without any further intimation to me.
5. I will be personally responsible to Income Tax Department, Govt. of India, for all information pertaining to income tax assessment.
6. I to hereby declare I have not mentioned any Income/Savings related to my Husband/wife for the financial year **2020-21** in the enclosed statement of declaration, who is working as _____

Thanking you,

Place:

Yours faithfully,

Date:

Signature

Savings Investment and other income Declaration Form for FY 2020-21

S.No	TOTAL INCOME RECEIVED FOR THE YEAR 2019-20	Sub Total	Grand Total
1	Gross Salary/Remuneration /Hon. for 12 months (Mar-20 to Feb-21)		
2	Honorarium received (from Projects, Seminar, Sadas, Exam etc.,)		
3	Remuneration (Invigilation, Evaluation, Hostels etc.,		
4	Children education Fee reimbursement		
5	Interest/Dividends on investments received		
6	House Rent received		
7	Other source of income if any		
		Gross Total Income	
1	House rent paid by the employee (Sub to receipt of HRA) for 12 months		
2	Interest on Housing loan (U/s 24) paid to bank s etc., Year of construction		
3	Medical insurance claim policy payment (U/s 80D)		
4	Medical treatment etc. and deposit made for Maintenance of Handicapped dependant person (Proof to be enclosed). (U/s 80DD/80U)		
5	Education Loan (Up to 8 Years from the date of Interest charged (U/s 80-E)		
6	Donations / Flood relief fund (Proof to be enclosed) (U/s 80-G)		
		Total	
Permissible deduction under chapter-A to the tune of (Rs 1,50,000+ Rs 50,000},2.00,000/-			
1	LIC/PLI premium paid GPF/CPF/VPF (U/s 80CC)		
2	Contribution to NPF made by employee (U/s 80-CCD)		
3	Management share invested in NPF individual account (U/s 80CCE)		
4	Investment in equate savings scheme/NSC/U. Lib/Mutual fund bonds (U/s 80-CCG)		
5	Housing loan principle (RSVP) (U/s 80-CC)		
6	Housing loan principle (Bank) (U/s 80-CC)		
7	Post Office term deposit /Bank FDR's (for a period of 10 years and above) (U/s 80-CC)		
8	Children education Fee reimbursement (U/s 80-CC)		
		Total of U/s 80-C/CCC /CCD restricted the tune of (Rs 1,50,000+ Rs 50,000) 2.00,000/-	

I here by declare that Information as stated above is true and correct. I also authorize the University to recover the income tax (TDS) from my salary based on the declaration/documents submitted by me. I am personally liable to pay Income Tax proceedings for any misstatements in the declaration or proofs submitted herewith if they are inconsistent with the requirement of Income Tax Act, 1961.

I _____ solemnly declare that to the best of my knowledge and belief the information given above is correct and complete.

Date:

Place:

Signature