

INCOME-TAX RULES, 1962

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]

See Rule 114

To avoid mistake (s), please follow the accompanying instructions and examples before filling up the form

Only 'Individuals' to affix recent photograph (3.5 cm x 2.5 cm)

Only 'Individuals' to affix recent photograph (3.5 cm x 2.5 cm)

Assessing officer (AO code)

Area code	AO type	Range code	AO No.

Sign / Left Thumb impression across this photo

Signature / Left Thumb Impression

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/date of birth/address documents: initials are not permitted)

Please select title, as applicable Shri Smt Kumari M/s

Last Name / Surname

First Name

Middle Name

2 Abbreviations 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) (please tick as applicable) Male Female Transgender

5 Date of Birth/Incorporation/Agreement/Partnership or Trust Deed/ Formation of Body of individuals or Association of Persons

Day	Month	Year

6 Details of Parents (applicable only for individual applicants)

Whether mother is a single parent and you wish to apply for PAN by furnishing the name of your mother only?

Yes No (please tick as applicable)

If yes, please fill in mother's name in the appropriate space provide below

Father's Name (Mandatory except where mother is a single parent and PAN is applied by furnishing the name of mother only)

Last Name/Surname

First Name

Middle Name

Mother's Name (optional except where mother is a single parent and PAN is applied by furnishing the name of mother only)

Last Name/Surname

First Name

Middle Name

Select the name of either father or mother which you may like to be printed on PAN card (Select one only)

Father's name Mother's name (Please tick as applicable)

(In case no option is provided then PAN card will be issued with father's name except where mother is a single parent and you wish to apply for PAN by furnishing name of the mother only)

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

--	--	--

4	Gender	This field is mandatory for Individuals. Field should be left blank in case of other applicants.																
5	Date of Birth/Incorporation / Agreement / Partnership or Trust Deed / Formation of Body of Individuals / Association of Persons	<p>Date cannot be a future date. Date: 2nd August 1975 should be written as:</p> <table border="1"> <tr> <td>D</td><td>D</td><td>M</td><td>M</td><td>Y</td><td>Y</td><td>Y</td><td>Y</td> </tr> <tr> <td>0</td><td>2</td><td>0</td><td>8</td><td>1</td><td>9</td><td>7</td><td>5</td> </tr> </table> <p>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.</p>	D	D	M	M	Y	Y	Y	Y	0	2	0	8	1	9	7	5
D	D	M	M	Y	Y	Y	Y											
0	2	0	8	1	9	7	5											
6	Details of Parents (Applicable to Individuals only)	<p>Instructions in Item No.1 with respect to name apply here.</p> <p>Father's Name: It is mandatory for Individual applicants to provide father's name. Married woman applicant should also give father's name and not husband's name.</p> <p>Mother's Name: This is an optional field.</p> <p>Appropriate flag should be selected to indicate the name (out of the father's name and mother's name given in the form) to be printed on the PAN card.</p> <p>If none of the option is selected, then father's name shall be considered for printing on the PAN card.</p>																
7	Address - Residence and office	<p>R - Residence Address: For Individuals, HUF, AOP, BOI or AJP, residential address is mandatory. Other applicants should leave this field blank.</p> <p>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.</p> <p>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.</p> <p>In case, a foreign address is provided then it is mandatory to provide Country Name along with ZIP Code of the country.</p>																
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 Email ID	<p>(1) Telephone number should include country code (ISD code) and STD code or Mobile No. should include Country code (ISD Code).</p> <p>For example :</p> <p>(i) Telephone number 23555705 of Delhi should be written as</p> <table border="1"> <tr> <td>Country code</td> <td>STD Code</td> <td>Telephone Number / Mobile number</td> </tr> <tr> <td>9 1</td> <td>1 1</td> <td>2 3 5 5 5 7 0 5</td> </tr> </table> <p>Where '91' is the country code of India and 11 is the STD Code of Delhi.</p> <p>(ii) Mobile number 9102511111 of India should be written as</p> <table border="1"> <tr> <td>Country code</td> <td>STD Code</td> <td>Telephone Number / Mobile number</td> </tr> <tr> <td>9 1</td> <td></td> <td>9 1 0 2 5 1 1 1 1 1</td> </tr> </table> <p>Where '91' is the country code of India.</p> <p>(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.</p> <p>(3) Application status updates are sent using the SMS facility on the mobile numbers mentioned in the application form.</p>	Country code	STD Code	Telephone Number / Mobile number	9 1	1 1	2 3 5 5 5 7 0 5	Country code	STD Code	Telephone Number / Mobile number	9 1		9 1 0 2 5 1 1 1 1 1				
Country code	STD Code	Telephone Number / Mobile number																
9 1	1 1	2 3 5 5 5 7 0 5																
Country code	STD Code	Telephone Number / Mobile number																
9 1		9 1 0 2 5 1 1 1 1 1																
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	<p>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.</p> <p>Please refer the table given below to select the business/profession code:</p> <table border="1" data-bbox="427 327 1517 835"> <thead> <tr> <th>Code</th> <th>Business/ Profession</th> <th>Code</th> <th>Business/ Profession</th> </tr> </thead> <tbody> <tr> <td>01</td> <td>Medical Profession and Business</td> <td>11</td> <td>Films, TV and such other entertainment</td> </tr> <tr> <td>02</td> <td>Engineering</td> <td>12</td> <td>Information Technology</td> </tr> <tr> <td>03</td> <td>Architecture</td> <td>13</td> <td>Builders and Developers</td> </tr> <tr> <td>04</td> <td>Chartered Accountant/ Accountancy</td> <td>14</td> <td>Members of Stock Exchange, Share Brokers and Sub-Brokers</td> </tr> <tr> <td>05</td> <td>Interior Decoration</td> <td>15</td> <td>Performing Arts and Yatra</td> </tr> <tr> <td>06</td> <td>Technical Consultancy</td> <td>16</td> <td>Operation of Ships, Hovercraft, Aircrafts or Helicopters</td> </tr> <tr> <td>07</td> <td>Company Secretary</td> <td>17</td> <td>Plying Taxis, Lorries, Trucks, Buses or other Commercial Vehicles</td> </tr> <tr> <td>08</td> <td>Legal Practitioner and Solicitors</td> <td>18</td> <td>Ownership of Horses or Jockeys</td> </tr> <tr> <td>09</td> <td>Government Contractors</td> <td>19</td> <td>Cinema Halls and Other Theatres</td> </tr> <tr> <td>10</td> <td>Insurance Agency</td> <td>20</td> <td>Others</td> </tr> </tbody> </table>	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
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	<p>Section 160 of Income Tax Act, 1961 provides that any 'specified 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.</p> <p>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.</p> <p>Proof of Identity and Proof of address are also required for representative assessee.</p>																																												
15	Proof of Identity, Proof of Address and Proof of Date of Birth documents	<p>It is mandatory to attach proof of identity, proof of address and proof of date of birth with PAN application. Documents should be in the name of applicant. List of documents which will serve as proof of identity, address and date of birth for each status of applicant is as given below:</p>																																												

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

Proof of Identity	Proof of Address	Proof of date of birth
Indian Citizens (including those located outside India)		
Individuals & HUF		
<p>(i) Copy of</p> <p>a. Aadhaar Card issued by the Unique Identification Authority of India; or</p> <p>b. Elector's photo identity card; or</p> <p>c. Driving License; or</p> <p>d. Passport; or</p> <p>e. Ration card having photograph of the applicant; or</p> <p>f. Arm's license; or</p> <p>g. Photo identity card issued by the Central Government or State Government or Public Sector Undertaking; or</p> <p>h. Pensioner card having photograph of the applicant; or</p> <p>i. Central Government Health Service Scheme Card or Ex-Servicemen Contributory Health Scheme photo card; or</p> <p>(ii) Certificate of identity in Original signed by a Member of Parliament or Member of Legislative Assembly or Municipal Councilor or a Gazetted officer, as the case may be; or</p> <p>(iii) Bank certificate in Original on letter head from the branch (along with name and stamp of the issuing officer) containing duly attested photograph and bank account number of the applicant</p>	<p>(i) Copy of</p> <p>a. Aadhaar Card issued by the Unique Identification Authority of India; or</p> <p>b. Elector's photo identity card; or</p> <p>c. Driving License; or</p> <p>d. Passport; or</p> <p>e. Passport of the spouse; or</p> <p>f. Post office passbook having address of the applicant; or</p> <p>g. Latest property tax assessment order; or</p> <p>h. Domicile certificate issued by the Government; or</p> <p>i. Allotment letter of accommodation issued by Central or State Government of not more than three years old; or</p> <p>j. Property Registration Document; or</p> <p>(ii) Copy of following documents of not more than three months old</p> <p>(a) Electricity Bill; or</p> <p>(b) Landline Telephone or Broadband connection bill; or</p> <p>(c) Water Bill; or</p> <p>(d) Consumer gas connection card or book or piped gas bill; or</p> <p>(e) Bank account statement or as per Note 2; or</p> <p>(f) Depository account statement; or</p> <p>(g) Credit card statement; or</p> <p>(iii) Certificate of address in Original signed by a Member of Parliament or Member of Legislative Assembly or Municipal Councilor or a Gazetted officer, as the case may be; or</p> <p>(iv) Employer certificate in original.</p>	<p>Copy of the following documents if they bear the name, date, month and year of birth of the applicant, namely:-</p> <p>a. Aadhaar Card issued by the Unique Identification Authority of India; or</p> <p>b. Elector's photo identity card; or</p> <p>c. Driving License; or</p> <p>d. Passport; or</p> <p>e. Matriculation Certificate or Mark Sheet of recognized board; or</p> <p>f. Birth Certificate issued by the Municipal Authority or any office authorized to issue Birth and Death Certificate by the Registrar of Birth and Death or the Indian Consulate as defined in clause (d) of sub-section (1) of section 2 of the Citizenship Act, 1955 (57 of 1955); or</p> <p>g. Photo identity card issued by the Central Government or State Government or Public Sector Undertaking or State Public Sector Undertaking; or</p> <p>h. Domicile Certificate issued by the Government; or</p> <p>i. Central Government Health Service Scheme photo Card or Ex-Servicemen Contributory Health Scheme photo card; or</p> <p>j. Pension payment order; or</p> <p>k. Marriage certificate issued by Registrar of Marriages; or</p> <p>l. Affidavit sworn before a magistrate stating the date of birth.</p>
<p>Note:</p> <p>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.</p> <p>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 as proof of identity, address and date of birth.</p>	<p>Note:</p> <p>1. Proof of Address is required for residence address mentioned in item no. 7.</p> <p>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 (not more than three months old) shall be the proof of address.</p>	

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
4	Trust	Copy of trust deed or copy of certificate of registration number issued by Charity Commissioner.
5	Association of Persons, 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 / Thumb impression	Application must be signed by (i) the applicant; or (ii) Karta in case of HUF; or (iii) Director of a Company; or (iv) Authorised Signatory 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 e-Gov), 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 e-Gov website (www.tin-nsdl.com).
- (b) The fee for processing PAN application is ₹ 107/- (including service tax). In case, the PAN card is to be dispatched outside India then additional dispatch charge of ₹ 887/- 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 acknowledgement number can be used for tracking the status of the application.
- (e) For more information / Application status enquiry contact:

Mode	Income-tax Department	NSDL e-Gov
Website	www.incometaxindia.gov.in	www.tin-nsdl.com
Call Center	1800-180-1961	020-27218080
Email ID		tininfo@nsdl.co.in
SMS		SMS NSDLPAN <space> Acknowledgement No. & send to 57575 to obtain application status. For example → Type 'NSDLPAN 8810101010100' and send to 57575
Address		INCOME TAX PAN SERVICES UNIT (Managed by NSDL e-Governance Infrastructure Limited), 5th Floor, Mantri Sterling, Plot No. 341, Survey No. 997/8, Model Colony, Near Deep Bungalow Chowk, Pune - 411 016.