	Area code
	AO type
	Range code
	AO No.

	
	
	
	
	
	
	
	
	
	
	
	

[image: image1.jpg]ot et
iy

Form No. 49A
Application for Allotment of Permanent Account Number
[In the case of Indian Citizens/Indian Companies/Entities incorporated in India/
Unincorporated entities formed in India]
Under section 139A of the Income Tax Act, 1961
To avoid mistake (s), please follow the accompanying instructions and examples before filling up the form
[image: image2.jpg]TTTTTT

Sign/ leftTumb impression across
this photo
Sir,
I/We hereby request that a permanent account number be allotted to me/us.
I/We give below necessary particulars:
1 Full Name (Full expanded name to be mentioned as appearing in proof of identity/address documents: initials are not permitted)
Please select title,
as applicable
Shri
Smt.
Kumari
M/s
Last Name / Surname
First Name
Middle Name
2 Abbreviation of the above name, as you would like it, to be printed on the PAN card
3 Have you ever been known by any other name?
Yes
No
(Please tick as applicable)
If yes, please give that other name
Please select title,
as applicable
Shri
Smt.
Kumari
M/s
Last Name / Surname
First Name
Middle Name
4 Gender (for Individual applicants only)
Male
Female
(Please tick as applicable)
5 Date of Birth/Incorporation/Agreement/Partnership or Trust Deed/ Formation of Body of individuals or Association of Persons
Day
Month
Year
6 Father's Name (Only 'Individual' applicants: Even married women should fill in father's name only)
Last Name / Surname
First Name
Middle Name
7 Address
Residence Address
Flat/Room/ Door / Block No.
Name of Premises/ Building/ Village
Road/Street/ Lane/Post Office
Area / Locality / Taluka/ Sub‐ Division
Town / City / District
State / Union Territory
Pincode / Zip code
Country Name
Office Address
Name of office
Flat/Room/ Door / Block No.
Name of Premises/ Building/ Village
Road/Street/ Lane/Post Office
Area / Locality / Taluka/ Sub‐ Division
Town / City / District

State / Union Territory
Pincode / Zip code
Country Name
8 Address for Communication
Residence
Office
(Please tick as applicable)
9 Telephone Number & Email ID details
Country code Area/STD Code
Telephone / Mobile number
Email ID
10 Status of applicant
Please select status,
as applicable
Government
Individual
Hindu undivided family
Company
Partnership Firm
Association of Persons
Trusts
Body of Individuals
Local Authority
Artificial Juridical Persons
Limited Liability Partnership
11 Registration Number (for company, firms, LLPs, etc.)
12 In case of a citizen of India, then
Please mention your AADHAAR number (if allotted)
13 Source of Income
Please select status,
as applicable
Salary
Capital Gains
Income from Business / Profession
Business/Profession code
[For Code: Refer instructions]
Income from Other sources
Income from House property
No income
14 Representative Assessee (RA)
Full name, address of the Representative Assessee, who is assessable under the Income Tax Act in respect of the person, whose particulars have been given in the
column 1‐13.
Full Name (Full expanded name: initials are not permitted)
Please select title,
as applicable
Shri
Smt.
Kumari
M/s
Last Name / Surname
First Name
Middle Name
Address
Flat/Room/ Door / Block No.
Name of Premises/ Building/ Village
Road/Street/ Lane/Post Office
Area / Locality / Taluka/ Sub‐ Division
Town / City / District
State / Union Territory
Pincode
15 Documents submitted as Proof of Identity(POI) and Proof of Address (POA)
I/We have enclosed
 as proof of identity and
as proof of address.
[Please refer to the instructions (as specified in Rule 114 of I.T. Rules, 1962) for list of mandatory certified documents to be submitted as applicable]
16 I/We
, the applicant, in the capacity of
do hereby declare that what is stated above is
true to the best of my/our information and belief.
Place
D D
M M Y Y Y Y
Signature / Left Thumb Impression of
Date

Applicant (inside the box)
	Ite
m
No.
	Item Details
	Guidelines for filling the form

	1
	Full Name
	Please select appropriate title.
Do not use abbreviations in the First and the Last name/Surname.
For example RAVIKANT should be written as :
Last Name/Surname R A V I K A N T
First Name
Middle Name
For example SURESH SARDA should be written as :
Last Name/Surname S A R D A
First Name S U R E S H
Middle Name
For example POONAM RAVI NARAYAN should be written as:
Last Name/Surname N A R A Y A N
First Name P O O N A M
Middle Name R A V I
For example SATYAM VENKAT M. K. RAO should be written as :
Last Name/Surname R A O
First Name S A T Y A M
Middle Name V E N K A T M K

INSTRUCTIONS FOR FILLING FORM 49A
(a) Form to be filled legibly in BLOCK LETTERS and preferably in BLACK INK. Form should be filled in English only
(b) Each box, wherever provided, should contain only one character (alphabet /number / punctuation sign) leaving a blank box after
each word.
(c) 'Individual' applicants should affix two recent colour photographs with white background(size 3.5 cm x 2.5 cm) in the space provided
on the form. The photographs should not be stapled or clipped to the form. The clarity of image on PAN card will depend on the
quality and clarity of photograph affixed on the form.
(d) Signature / Left hand thumb impression should be provided across the photo affixed on the left side of the form in such a manner
that portion of signature/impression is on photo as well as on form.
(e) Signature /Left hand thumb impression should be within the box provided on the right side of the form. The signature should not
be on the photograph affixed on right side of the form. If there is any mark on this photograph such that it hinders the clear
visibility of the face of the applicant, the application will not be accepted.
(f) Thumb impression, if used, should be attested by a Magistrate or a Notary Public or a Gazetted Officer under official seal and stamp.
(g) AO code (Area Code, AO Type, Range Code and AO Number) of the Jurisdictional Assessing Officer must be filled up by the
applicant. These details can be obtained from the Income Tax Office or PAN Centre or websites of PAN Service Providers on
www.utiitsl.com or www.tin-nsdl.com.
	
	
	For example M. S. KANDASWAMY(MADURAI SOMASUNDRAM KANDASWAMY) should be written as :
Last Name/Surname K A N D A S W A M Y
First Name M A D U R A I
Middle Name S O M A S U N D R A M
Applicants other than 'Individuals' may ignore above instructions.
Non-Individuals should write their full name starting from the first block of Last Name/Surname. If the name is longer
than the space provided for the last name, it can be continued in the space provided for First and Middle Name.
For example XYZ DATA CORPORATION (INDIA) PRIVATE LIMITED should be written as :
Last Name/Surname X Y Z D A T A C O R P O R A T I O N (I N D
First Name I A) P R I V A T E L I M I T E D
Middle Name
For example MANOJ MAFATLAL DAVE (HUF) should be written as :
Last Name/Surname M A N O J M A F A T L A L D A V E (H U F)
First Name
Middle Name
In case of Company, the name should be provided without any abbreviations. For example, different variations of
'Private Limited' viz. Pvt Ltd, Private Ltd, Pvt Limited, P Ltd, P. Ltd., P. Ltd are not allowed. It should be 'Private
Limited' only.
In case of sole proprietorship concern, the proprietor should apply for PAN in his/her own name.
Name should not be prefixed with any title such as Shri, Smt, Kumari, Dr., Major, M/s etc.

	2
	Abbreviation of
the full name to
be printed on
the PAN card
	Individual applicants should provide full/abbreviated name to be printed on the PAN card. Name, if abbreviated,
should necessarily contain the last name. For example:
SATYAM VENKAT M. K. RAO which is written in the Name field as :
Last Name/Surname R A O
First Name S A T Y A M
Middle Name V E N K A T M K
Can be written as in ‘Name to be printed on the PAN Card’ column as
SATYAM VENKAT M. K. RAO or
S. V. M. K. RAO or
SATYAM V. M. K. RAO
For non individual applicants, this should be same as last name field in item no. 1 above.

	3
	Have you ever
been known by
any other
name?
	If applicant selects 'Yes', then it is mandatory to provide details of the other name. Instructions in Item No. 1 with
respect to name apply here. Title should be similar to the title mentioned in Item No. 1.

	4
	Gender
	This field is mandatory for Individuals. Field should be left blank in case of other applicants.

	5
	Date of
Birth/Incorporat
ion/ Agreement
/Partnership or
Trust
Deed/Formation
of
Body of
	Date cannot be a future date. Date: 2nd August 1975 should be written as:

	D
	D
	M
	M
	Y
	Y
	Y
	Y

	0
	2
	0
	8
	1
	9
	7
	5

	
	Individuals/
Association of
Persons
	Relevant date for different categories of applicants is:
Individual: Actual Date of Birth; Company: Date of Incorporation;
Association of Persons: Date of formation/creation; Trusts: Date of creation of Trust
Deed; Partnership Firms: Date of Partnership Deed; LLPs : Date of Incorporation/Registration; HUFs: Date of creation
of HUF and for ancestral HUF date can be 01-01-0001 where the date of creation is not available.

	6
	Father’s Name
	Applicable to Individuals only. Instructions in Item No.1 with respect to name apply here. Married woman applicant
should give father's name and not husband's name.

	7
	Address –
Residence and
office
	R - Residence Address:
For Individuals, HUF, AOP, BOI or AJP, residential address is mandatory. Other applicants should leave this field
blank.
O - Office Address:
(1) Name of Office and address to be mentioned in case of individuals having source of income as salary or
Business/profession[Item No.13].
(2) In case of Firm, LLP, Company, Local Authority and Trust, name of office and complete address of office is
mandatory.
For all categories of applicants, it is necessary to mention complete address and the details of Town/City/District,
State/Union Territory, and PINCODE are mandatory.
In case, a foreign address is provided then it is mandatory to provide Country Name along with ZIP Code of the
country.

	8
	Address for
communication
	Individuals/HUFs/AOP/BOI/AJP may indicate either 'Residence' or 'Office' and other applicants should necessarily
indicate 'Office' as the Address for Communication.
All communication will be sent at the address indicated in this field.

	9
	Telephone
Number and E-
mail ID
	(1) Telephone number should include country code(ISD code) and STD code or Mobile No. should include Country
code(ISD Code).
For example :
(i) Telephone number 23555705 of Delhi should be written as
Country code STD Code Telephone Number / Mobile number
9 1 1 1 2 3 5 5 5 7 0 5
Where ‘91’ is the country code of India and 11 is the STD Code of Delhi.
(ii) Mobile number 9102511111 of India should be written as
Country code STD Code Telephone Number / Mobile number
9 1 9 1 0 2 5 1 1 1 1 1
Where '91' is the country code of India.
(2) It is mandatory for the applicants to mention either their “Telephone number” or valid “e-mail id” so that they can
be contacted in case of any discrepancy in the application and/or for receiving PAN through e-mail.
(3) Application status updates are sent using the SMS facility on the mobile numbers mentioned in the application
form.

	10
	Status of
Applicant
	This field is mandatory for all categories of applicants. In case of ‘Limited Liability Partnership’, the PAN will be
allotted in ‘Firm’ status.

	11
	Registration
number
	Not applicable to Individuals and HUFs. Mandatory for 'Company'. Company should mention registration number
issued by the Registrar of Companies. Other applicants may mention registration number issued by any State or
Central Government Authority.

	12
	In case of
citizen of India
	AADHAAR number, if allotted, has to be quoted (supported by copy of AADHAAR letter/card)

	13
	Source of
Income
	It is mandatory to indicate at least one of the sources of incomes, as mentioned in the form. In case, the income
from Business/profession is selected by the applicant then an appropriate business/ profession code should be
mentioned.

	
	
	Please refer the table given below to select the business/profession code:

	
	
	
	Code
	Business/ Profession
	Code
	Business/ Profession

	
	
	
	01
	Medical Profession and Business
	11
	Films, TV and such other entertainment

	
	
	
	02
	Engineering
	12
	Information Technology

	
	
	
	03
	Architecture
	13
	Builders and Developers

	
	
	
	04
	Chartered Accountant/Accountancy
	14
	Members of Stock Exchange, Share Brokers and Sub-
Brokers

	
	
	
	05
	Interior Decoration
	15
	Performing Arts and Yatra

	
	
	
	06
	Technical Consultancy
	16
	Operation of Ships, Hovercraft, Aircrafts or Helicopters

	
	
	
	07
	Company Secretary
	17
	Plying Taxis, Lorries, Trucks, Buses or other Commercial
Vehicles

	
	
	
	08
	Legal Practitioner and Solicitors
	18
	Ownership of Horses or Jockeys

	
	
	
	09
	Government Contractors
	19
	Cinema Halls and Other Theatres

	
	
	
	10
	Insurance Agency
	20
	Others

	14
	Name and
address of
Representative
Assessee
	Section 160 of Income Tax Act, 1961 provides that any person(assessee) can be represented through Representative
Assessee. Therefore, this column should be filled in by representative assessee only as specified in Section 160 of
the Income-tax Act, 1961, such as, an agent of the non-resident, guardian or manager of a minor, lunatic or idiot,
Court of Wards, Administrator General, Official Trustee, receiver, manager, trustee of a Trust including Wakf.
This field will contain particulars of the Representative Assessee. This field is mandatory if applicant is minor,
deceased, idiot, lunatic or mentally retarded. Column 1 to 13 will contain details of person on whose behalf this
application is submitted.
Proof of Identity and Proof of address is also required for representative assessee.

	15
	Proof of
Identity and
Proof of
Address
documents
	It is mandatory to attach proof of identity and proof of address with PAN application. Documents should be in
the name of applicant. List of documents which will serve as proof of identity and address for each status of
applicant is as given below:

	Document acceptable as proof of identity and address as per Rule 114 of Income Tax Rules, 1962

	For Individuals and HUF

	Sr.
No
	Proof of Identity (Copy of)
	Proof of address (copy of)

	1
	School Leaving Certificate
	Electricity Bill*

	2
	Matriculation Certificate
	Telephone Bill*

	3
	Degree of recognised educational institution
	Employer Certificate*

	4
	Depository Account Statement
	Depository Account Statement*

	5
	Bank Account Statement / Passbook
	Bank Account Statement / Passbook*

	6
	Credit Card
	Credit Card Statement*

	7
	Water Bill
	Rent Receipt*

	8
	Ration Card
	Ration Card

	9
	Property Tax Assessment Order
	Property Tax Assessment Order

	10
	Passport
	Passport

	11
	Voter Identity Card
	Voter Identity Card

	12
	Driving License
	Driving License

	13
	Certificate of identity signed by Member of Parliament or Member of
Legislative Assembly or Municipal Councilor or Gazetted Officer in the
prescribed format.
	Certificate of address signed by Member of Parliament or
Member of Legislative Assembly or Municipal Councilor or
Gazetted Officer in the prescribed format.

	Note :-
1. In case of Minor, any of the above mentioned documents as proof of identity
and address of any of parents/guardians of such minor shall be deemed to be the proof
of identity and address for the minor applicant.
2. For HUF, an affidavit made by the Karta of Hindu Undivided Family stating
name, father’s name and address of all the coparceners on the date of application and
copy of any of the above documents in the name of Karta of HUF is required.
	Note:
1. Proof of Address is required for residence address
mentioned in item no. 7.
2. In case of an Indian citizen residing outside India, copy of
Bank Account Statement in country of residence or copy of
Non-resident External(NRE) bank account statements.

	Other than Individuals and HUF

	1
	Company
	Copy of Certificate of Registration issued by the Registrar of Companies.

	2
	Partnership Firm
	Copy of Certificate of Registration issued by the Registrar of Firms or Copy of partnership
deed.

	3
	Limited Liability Partnership
	Copy of Certificate of Registration issued by the Registrar of LLPs

	
	Income-tax Department
	NSDL
	UTIITSL

	Website
	www.incometaxindia.gov.in
	www.tin-nsdl.com
	www.utiitsl.com

	Call
Center
	0124-2438000
	020‐27218080
	022-67931300

	Email ID
	
	tininfo@nsdl.co.in
	utiitsl.gsd@utiitsl.com

	SMS
	
	SMS
NSDLPAN<space>Acknowledgement
No. & send to 57575 to obtain
application status.
	

	Address
	
	INCOME TAX PAN SERVICES
UNIT (Managed by National
Securities Depository Limited),
3rd Floor, Sapphire Chambers,
Near Baner Telephone
Exchange, Baner, Pune ‐ 411
045.
	IT PAN Service
Centres(managed by
UTIITSL) PB no 20, Plot
no 3, Sector- 11, CBD-
Belapur – Navi Mumbai
400614

	4
	Trust
	Copy of trust deed or copy of certificate of registration number issued by Charity
Commissioner.

	5
	Association of Person, Body of
Individuals, Local Authority, or Artificial
Juridical Person
	Copy of Agreement or copy of certificate of registration number issued by charity
commissioner or registrar of cooperative society or any other competent authority or any
other document originating from any Central or State Government Department establishing
identity and address of such person.

16

Signature /
impression

Thumb

Application must be signed by (i) the applicant; or (ii) Karta in case of HUF; or (iii) Director of a Company;
or (iv) Authorised Signaturee in case of AOP, Body of Individuals, Local Authority and Artificial Juridical
Person; or (v) Partner in case of Firm/LLP; or (vi) Trustee; or (vii) Representative Assessee in case of
Minor/deceased/idiot/lunatic/mentally retarded.
Applications not signed in the given manner and in the space provided are liable to be rejected.
GENERAL INFORMATION FOR PAN APPLICANTS
(a)
Applicants may obtain the application form for PAN (Form 49A) from any IT PAN Service Centres(managed by UTIITSL) or
TIN-Facilitation Centres(TIN-FCs)/PAN Centres (managed by NSDL), or any other stationery vendor providing such forms or
download
from
the

Income Tax Department website(www.incometaxindia.gov.in)/UTIITSL
website(www.utiitsl.com)/NSDL website (www.tin-nsdl.com
).
(b) The fee for processing PAN application is Rs. 85/- (plus service tax, as applicable). In case, the PAN card is to be dispatched
outside India then additional dispatch charge of Rs 850 will have to be paid by applicant.
(c) Those already allotted a ten digit alphanumeric PAN shall not apply again as having or using more than one PAN is illegal.
However, request for a new PAN card with the same PAN or/and Changes or Correction in PAN data can be made by filling up
'Request for New PAN Card or/and Changes or Correction in PAN Data' form available from any source mentioned in (a)
above. The cost of application and processing fee is same as in the case of Form 49A.
(d) Applicant will receive an acknowledgment containing a unique number on acceptance of this form. This acknowledgment
number can be used for tracking the status of the application.
Annexure -A (for form 49A)
(Certificate to be used by a Member of Parliament/Member of Legislative Assembly/Municipal Councillor or Gazetted Officer under sub-rule (4) of rule 114 of the Income-tax Rules, 1962)
	(Affix same photograph as affixed on PAN application form

(To be attested by issuing authority with his/her signature & rubber stamp appearing half on the photograph and half on the certificate)
I hereby certify that I know Sh./Smt/Kum.............................. son/daughter ofand his/her personal particulars as given below are correct to the best of my knowledge and belief. I recommend issue of PAN card by the Income-tax Department to him/her.

	Name
	

	Father's Name

(even in case of married ladies father's name is to be provided)
	

	Date of Birth
	

	Residence Address

(if applicant has resided at more than one place during last one year then all such address with dates should be mentioned)
	

	Office Address
	

	Previous Name (in case of change in name)
	

Details of issuer of certificate
	(Signature)

Full Name:

Designation:

Department/Organisation/Constituency:

Identity card No:

(Enclose a photocopy of I-card)
Telephone:

Mobile:
	Office address with location

Office Seal

Date :

Place:

Annexure -B (for form 49A)
(Certificate to be used by the Employer on the letter head of the organisation/institution under sub-rule (4) of rule 114 of the Income-tax Rules, 1962)
	(Affix same photograph as affixed on PAN application form)

	

(To be attested by issuing authority with his/her signature & rubber stamp appearing half on the photograph and half on the certificate)

It is hereby certified that Sh./Smt/Kum.............................. son/daughter of is employed with us since He/She is presently working at the following address of the organisation:-

Office Address ..

The residential address of the applicant as verified by us is given below:

Residential Address ...

...

..

Registration Number of the Company/Institution etc..

PAN of the Company/Institution:

Details of the Individual issuing the certificate
Full Name:

Designation:

PAN of the Individual:

Office address with location:

Telephone: (Signature)

Mobile: Office Seal

Date:

Place:

Annexure -C (for form 49A)
(Certificate of identification by Bank on the letter head of the bank under sub-rule (4) of rule 114 of the Income-tax Rules, 1962)
	(Affix same photograph as affixed on PAN application form)

(To be attested by issuing authority with his/her signature & rubber stamp appearing half on the photograph and half on the certificate)
This is to certify that Sh./Smt/Kum.............................. son/daughter of whose photograph is attested above is holding an account having account number with this branch of the bank.

Details of the Individual issuing the certificate
Full Name:

Designation:

PAN of the Individual:

Office address with location:

Telephone: (Signature)

Mobile: Office Seal

Date:

Place:

Assessing officer (AO code)

(h) Guidelines for filling the Form 49A:

