< To be printed in letter head >

DECLARATION IN RESPECT OF TDS U/s 194Q OF INCOME TAX ACT, 1961
[To be obtained from those customers / Buyers whose purchases from the company during the year exceeds Rs.50 lakhs]

To

<<< Name / Designation of Authorise person>>>
<<<<__Own company Name & Address____>>>>
<<<<<_______>>>>
<<<<<_______>>>>

Sub : Declaration in respect of filing of our Income Tax Returns for the past two Financial Years

Name of Our Company :	………………………………………
PAN of our Company:	……………………………………..

I, <<<___ Name of Authorise Person with designation___>> of M/s <<<____Name of company__>> do hereby undertake and declare as under:

1) That TDS U/s 194Q of the Income Tax Act of your company Ms/ <<<___own company name___>>>, PAN <<<__own company PAN__>>> will be deducted by us @ 0.10% on purchases made by us from your company;
2) That we will be responsible for deposit of above said TDS to the credit of central government as per the provisions of Income Tax Act;
3) That we will provide TDS Certificates of the TDS deducted by us within the time & manner as prescribed under Income Tax Act;
We further undertake that in case due to failure on our part to comply with relevant laws /regulations if any TDS / TCS liability, interest , penalties or any other amount becomes payable by your company, we shall indemnify for the same.
For M/s ………………………………..

(Signature)
Name :
Designation :

Phone No. …………………
Email ID. …………………

Place :
Date :

*Strike off which is not applicable

*This is a suggestive format only and not prescribed by any government / income tax department . Users of this format are expected to make necessary changes as per their requirement and understanding.

*Any suggestions for improvement can be posted in comment section of our website : www.ankgassociates.com

[bookmark: _GoBack]
