

धारा 143(1) के तहत सूचना

आयकर केन्द्र
CENTRALIZED PROCESSING CENTER
INCOME TAX DEPARTMENT

नाम : मनीष कुमार तिवारी
पता : 415 बेलिलियोउस रोड 5ठ फ़्लोर फ़्लॉट 5डी हावरा, हावरा हावरा,
हावरा एच.ओ वॉस्ट बंगाल 711101 इंडिया
फ़ोन: 91-9831630210

स्थायी खाता संख्या : AGHPT7427K | निर्धारण वर्ष : 2021-22 | पावती सं. : 479454530271221 | पत्र संदर्भ संख्या : CPC/2122/A1/203430159

निर्धारण वर्ष 2021-22 के लिए आपके केस में प्रतिदाय निर्धारित हुआ है

* प्रतिदाय की राशि:	₹ 1,530	प्रतिदाय अनुक्रम सं.:	9114686768
---------------------	---------	-----------------------	------------

ITR फॉर्म का प्रकार ITR1 मूल	फाइलिंग की दिनांक 27/12/2021	सूचना आदेश की दिनांक 27/12/2021	नियत दिनांक 31/12/2021
विस्तारित नियत दिनांक 31/12/2021	स्थिति Individual	आवासीय स्थिति Resident	

आयकर विवरणी का विवरण

क्र.सं.	विवरण	रिपोर्टिंग शीर्ष	राशि (₹ में) करदाता द्वारा प्रदान किया गया	धारा 143(1) की गणना के अनुसार
01	कराधान विकल्प	115BAC का विकल्प चुना	No	No
02	आय का विवरण	कुल आय	3,33,780	3,33,780
03	कर का विवरण	राहत के बाद कर दायित्व	0	0
04	ब्याज और देय शुल्क	कुल ब्याज और शुल्क (234A, 234B, 234C और 234F)	0	0
05	पूर्व संदत्त कर	कुल भुगतान किया गया कर (अग्रिम कर, टी डी एस, टी सी एस, स्व निर्धारित कर)	1,463	1,463
06	प्रतिदाय का विवरण	प्रतिदाय राशि (244A के ब्याज सहित)	1,460	1,530

* नोट: सूचना प्राप्त होने की तिथि से 15 दिनों के भीतर प्रतिदाय आपके बैंक खाते में जमा कर दिया जायेगा। कृपया ध्यान दें कि ऐसा क्रेडिट आपके बैंक खाता के पूर्व-मान्य होने और आपके पैसों से लिंक होने पर आधारित है।

[Click here for English version](#)

एन साईराज
सहायक आयकर निदेशक, सी.पी.सी.
बेंगलुरु

धारा 143(1) के तहत सूचना

नाम : मनीष कुमार तिवारी

स्थायी खाता संख्या : AGHPT7427K

निर्धारण वर्ष : 2021-22

पावती सं. : 479454530271221

पत्र संदर्भ संख्या

: CPC/2122/A1/203430159

क्र.सं.	विवरण	रिपोर्टिंग शीर्ष	राशि (₹ में)	
			करदाता द्वारा प्रदान किया गया	धारा 143(1) की गणना के अनुसार
01	वेतन	(i) सकल वेतन (ia+ib+ic)	6,78,441	6,78,441
		(a) धारा 17(1) के अनुसार वेतन	6,78,441	6,78,441
		(b) धारा 17(2) के अनुसार अनुलब्धियों का मूल्य	0	0
		(c) धारा 17(3) के अनुसार वेतन के बदले लाभ	0	0
		(ii) कम : धारा 10 के तहत छूट की सीमा	0	0
		(iii) कुल वेतन (i-ii)	6,78,441	6,78,441
		(iv) धारा 16 के तहत कटौती (iva + ivb + ivc)	52,120	52,120
		(a) धारा 16(ia) के तहत मानक कटौती	50,000	50,000
		(b) धारा 16(ii) के तहत मनोरंजन भत्ता	0	0
		(c) धारा 16(iii) के तहत व्यावसायिक कर	2,120	2,120
(v) 'वेतन' शीर्ष के अंतर्गत प्रभार्य आय (iii-iv)	6,26,321	6,26,321		
02	गृह संपत्ति	गृह संपत्ति का प्रकार	स्व अधिग्रहित	स्व अधिग्रहित
		(i) वर्ष के दौरान सकल किराया का प्राप्त/प्राप्य/देय मूल्य	0	0
		(ii) स्थानीय प्राधिकरणों को भुगतान किया गया कर	0	0
		(iii) वार्षिक मूल्य (i-ii)	0	0
		(iv) वार्षिक मूल्य का 30%	0	0
		(v) उधार ली गई पूंजी पर देय ब्याज	1,83,820	1,83,820
		(vi) वर्ष के दौरान प्राप्त बकाया/अप्राप्त किराया 30% कम	0	0
		(vii) गृह संपत्ति के तहत प्रभार्य आय [(iii - iv - v) + vi]	-1,83,820	-1,83,820
03	अन्य स्रोत	अन्य स्रोतों से आय (नीचे दिए गए मदों का योग)	48,209	48,209
		(i) बचत खाते से ब्याज	7,224	7,224
		(ii) कोई अन्य	40,985	40,985
04		कुल सकल आय [4= (1+2+3)]	4,90,710	4,90,710
05	अध्याय VIA के तहत कटौती	कटौती		
		80C (जीवन बीमा प्रीमियम, आस्थगित वार्षिकी, भविष्य निधि (a) में अंशदान, कुछ इक्विटी शेयरों या डिबेंचरों की सदस्यता के संबंध में कटौती)	1,38,201	1,38,201
		(b) 80D (स्वास्थ्य बीमा प्रीमियम के संबंध में कटौती)	11,506	11,506
		(c) 80TTA (बचत खाते में जमा पर ब्याज के संबंध में कटौती)	7,224	7,224
		अध्याय VI-A के तहत कुल कटौती (उम्र दिए गए मदों का योग) (जैसा कि रिटर्न में दावा की गई राशि तक ही सीमित है)	1,56,931	1,56,931
06		कटौती के बाद कुल आय [6=(4-5)]	3,33,780	3,33,780
07	कर का विवरण	कुल आय पर देय कर	4,189	4,189
08		धारा 87A के तहत छूट	4,189	4,189
09		छूट के बाद देय कर [9=(7-8)]	0	0
10		(9 पर) अधिभार	0	0
11		स्वास्थ्य और शिक्षा उपकर @ 4% की दर से (9+10)	0	0
12		कर राहत से पहले सकल कर देयता (कुल कर और उपकर) [12=(9+10+11)]	0	0
13		कर राहत	0	0
14	कुल आयकर देयता	0	0	
15	ब्याज और देय शुल्क	(a) धारा 234A के तहत ब्याज	0	0

धारा 143(1) के तहत सूचना

नाम : मनीष कुमार तिवारी

स्थायी खाता संख्या : AGHPT7427K

निर्धारण वर्ष : 2021-22

पावती सं.

: 479454530271221

पत्र संदर्भ संख्या

: CPC/2122/A1/203430159

क्र.सं.	विवरण	रिपोर्टिंग शीर्ष	राशि (₹ में)	
			करदाता द्वारा प्रदान किया गया	धारा 143(1) की गणना के अनुसार
16		(b) धारा 234B के तहत ब्याज	0	0
		(c) धारा 234C के तहत ब्याज	0	0
		(d) धारा 234F के तहत शुल्क	0	0
		(e) कुल ब्याज और शुल्क देय [15e={15(a)+15(b)+15(c)+15(d)}]	0	0
		कुल आयकर देय [16=(14+15e)]	0	0
17	पूर्व संदत्त कर	(a) अग्रिम कर	0	0
		(b) टी डी एस	1,463	1,463
		(c) टी सी एस	0	0
		(d) स्वतः निर्धारित कर	0	0
		(e) भुगतान किया गया कुल कर [17e = {17(a)+17(b)+17(c)+17(d)}]	1,463	1,463
18	प्रतिदाय	प्रतिदाय राशि [18=(17e-16)]	1,460	1,463
19		करदाता को विलंब श्रेय (महीनों में)	N/A	0
20		धारा 244A के तहत प्रतिदाय पर ब्याज (क्रम संख्या 19 पर विचार करने के बाद क्रम संख्या 18 के तहत प्रतिदाय राशि पर)	N/A	63
21		कुल आयकर प्रतिदाय [21=(18+20)]	N/A	1,526
22		धारा 220(2) के तहत कुल बकाया मांग और ब्याज, प्रतिदाय राशि की समायोजित सीमा तक देय है।		0
23	प्रतिदाय योग्य कुल राशि [23=(21-22)]		1,530	

धारा 143(1) के तहत सूचना

नाम : मनीष कुमार तिवारी

स्थायी खाता संख्या : AGHPT7427K | निर्धारण वर्ष : 2021-22 | पावती सं. : 479454530271221 | पत्र संदर्भ संख्या : CPC/2122/A1/203430159

प्रतिदाय नोट:

1. आयकर अधिनियम, 1961 की धारा 244A के तहत ब्याज की गणना हेतु प्रतिदाय जारी करने की तारीख शामिल की जाती है।
2. इस सूचना में निर्धारित प्रतिदाय तथा धारा 244A के तहत ब्याज, धारा 245 के तहत बकाया राशि के समायोजन के अधीन है।
3. आयकर विभाग की ओर से स्टेट बैंक ऑफ इंडिया (प्रतिदाय बैंक) द्वारा प्रतिदाय जारी किया जाता है। प्रतिदाय की स्थिति का विवरण वेबसाइट (www.tin-nsdl.com) पर "कर प्रतिदाय की स्थिति" के अंतर्गत प्राप्त किया जा सकता है। प्रतिदाय की प्राप्ति में किसी भी कठिनाई या विलंब के मामले में, या प्रतिदाय की स्थिति जानने के लिए स्टेट बैंक ऑफ इंडिया के कॉल सेंटर नंबर 18004259760 पर कॉल करें।
4. यदि इस सूचना के किसी भी भाग में सुधार करने की आवश्यकता है, तो आप आयकर अधिनियम 1961 की धारा 154 के तहत सुधार हेतु अनुरोध कर सकते हैं।

To file a Rectification Request

Intimation u/s 143(1)

Name : MANISH KUMAR TIWARI
Address : 415 BELILIOUS ROAD 5TH FLOOR FLAT 5D HOWRAH, Howrah HOWRAH,
Howrah H.O West Bengal 711101 INDIA
Ph : 91-9831630210

नाम : मनीष कुमार तिवारी
पता : 415 बेलिलियोउस रोड 5ठ फ़्लोर फ़्लैट 5डी हावरा, हावरा हावरा,
हावरा एच.ओ वेंस्ट बंगाल 711101 इंडिया
फ़ोन : 91-9831630210

PAN : AGHPT7427K | AY : 2021-22 | Ack. No. : 479454530271221 | DIN : CPC/2122/A1/203430159

You have a Refund for A.Y. 2021-22

* Amount of Refund : ₹ 1,530

Refund Sequence No : 9114686768

ITR Form Type	Date of Filing	Intimation Order Date	Due Date
ITR1 Original	27/12/2021	27/12/2021	31/12/2021
Extended Due Date	Status	Residential status	
31/12/2021	Individual	Resident	

RETURN DETAILS

Sl.No.	Particulars	Reporting Heads	Amount in ₹	
			As provided by Taxpayer	As Computed u/s 143(1)
01	Taxation option	Opted for 115BAC	No	No
02	Income Details	Total Income	3,33,780	3,33,780
03	Tax Details	Tax Liability after relief	0	0
04	Interest and Fee Payable	Total Interest And Fee (234A, 234B, 234C & 234F)	0	0
05	Pre-paid Taxes	Total Taxes Paid (Advance Tax, TDS, TCS, Self Assessment Tax)	1,463	1,463
06	Refund Details	Refund Amount (Including 244A interest)	1,460	1,530

* Note: Refund will be credited to your bank account within 15 days from the date of receipt of intimation. Kindly note that such credit is subject to your bank account being pre-validated and linked to your PAN.

Signature Not Verified
Digitally signed by
SAIRAJ N
Date: 2021.12.27 21:32:31 IST
Reason: Digitally Signed
Location: Bengaluru

N SAIRAJ

Asst. Director of Income Tax, CPC
Bengaluru

Intimation u/s 143(1)

Name : MANISH KUMAR TIWARI

PAN : AGHPT7427K

AY : 2021-22

Ack. No. : 479454530271221

DIN : CPC/2122/A1/203430159

Sl.No.	Particulars	Reporting Heads	Amount in ₹	
			As provided by Taxpayer	As Computed u/s 143(1)
01	SALARY	(i) Gross salary (ia+ib+ic)	6,78,441	6,78,441
		(a) Salary as per section 17(1)	6,78,441	6,78,441
		(b) Value of perquisites as per section 17(2)	0	0
		(c) Profits in lieu of salary as per sec 17(3)	0	0
		(ii) Less : Allowances to the extent exempt u/s 10	0	0
		(iii) Net salary (i-ii)	6,78,441	6,78,441
		(iv) Deduction u/s 16 (iva+ivb+ivc)	52,120	52,120
		(a) Standard deduction u/s 16 (ia)	50,000	50,000
		(b) Entertainment allowance u/s 16 (ii)	0	0
		(c) Professional tax 16(iii)	2,120	2,120
		(v) Income chargeable under the head 'Salaries' (iii-iv)	6,26,321	6,26,321
02	HOUSE PROPERTY	Type of House Property	Self Occupied	Self Occupied
		(i) Gross rent received/receivable/lettable value during the year	0	0
		(ii) Tax paid to local authorities	0	0
		(iii) Annual value (i-ii)	0	0
		(iv) 30% of annual value	0	0
		(v) Interest payable on borrowed capital	1,83,820	1,83,820
		(vi) Arrears/ Unrealized rent received during the Year Less 30%	0	0
		(vii) Income chargeable under the head 'House Property' [(iii-iv-v)+vi]	-1,83,820	-1,83,820
03	OTHER SOURCES	Income from other sources (sum of the items below)	48,209	48,209
		(i) Interest from Savings Account	7,224	7,224
		(ii) Any Other	40,985	40,985
04		Gross Total Income [4=(1+2+3)]	4,90,710	4,90,710
05	DEDUCTION UNDER CHAPTER VIA	Deductions (u/s)		
		(a) 80C (Deduction in respect of life insurance premia, deferred annuity, contributions to provident fund, subscription to certain equity shares or debentures, etc.)	1,38,201	1,38,201
		(b) 80D (Deduction in respect of health insurance premia)	11,506	11,506
		(c) 80TTA (Deduction in respect of interest on deposits in savings account)	7,224	7,224
		Total deductions under chapter VI-A (sum of the items above) (As restricted to the amount claimed in the return)	1,56,931	1,56,931
06		Total income after deductions [6=(4-5)]	3,33,780	3,33,780
07	TAX DETAILS	Tax payable on total income	4,189	4,189
		Rebate u/s 87A	4,189	4,189
		Tax payable after rebate [9=(7-8)]	0	0
		Surcharge (on 9)	0	0
		Health and education cess @4% on (9+10)	0	0
		Gross tax liability before tax relief (total tax and cess) [12=(9+10+11)]	0	0
		Relief u/s 89	0	0
13	TAX RELIEF	Relief u/s 89	0	0
14	TOTAL INCOME TAX LIABILITY	Balance tax after relief [14=(12-13)]	0	0
15	INTEREST AND FEE PAYABLE	(a) Interest u/s 234A	0	0

Intimation u/s 143(1)

आयकर केन्द्र
CENTRALIZED PROCESSING CENTER
INCOME TAX DEPARTMENT

Name : MANISH KUMAR TIWARI

PAN : AGHPT7427K

AY : 2021-22

Ack. No. : 479454530271221

DIN : CPC/2122/A1/203430159

Sl.No.	Particulars	Reporting Heads	Amount in ₹	
			As provided by Taxpayer	As Computed u/s 143(1)
		(b) Interest u/s 234B	0	0
		(c) Interest u/s 234C	0	0
		(d) Fee u/s 234F	0	0
		(e) Total interest and fee payable [15e={15(a)+15(b)+15(c)+15(d)}]	0	0
16		Aggregate income tax liability [16=(14+15e)]	0	0
17	PRE-PAID TAXES	(a) Advance tax	0	0
		(b) TDS	1,463	1,463
		(c) TCS	0	0
		(d) Self assessment tax	0	0
		(e) Total tax paid [17e={17(a)+17(b)+17(c)+17(d)}]	1,463	1,463
18	REFUND	Refund Amount [18=(17e-16)]	1,460	1,463
19		Delay attributable to taxpayer (in months)	N/A	0
20		Interest u/s 244A on refund (on item 18 above after considering item 19)	N/A	63
21		Total income tax refund [21=(18+20)]	N/A	1,526
22		Total outstanding demand and interest payable u/s 220(2) to the extent adjusted with the refund amount.		0
23		Net Amount Refundable [23=(21-22)]		1,530

Intimation u/s 143(1)

Name : MANISH KUMAR TIWARI

PAN : AGHPT7427K

AY : 2021-22

Ack. No. : 479454530271221

DIN : CPC/2122/A1/203430159

Notes:

1. Interest u/s 244A of the Income Tax Act, 1961 is computed up to the date of issue of the refund.
2. The refund determined in this intimation, along with interest u/s 244A is subject to adjustment of arrear demand, if any, u/s 245.
3. The Refund is issued by the State Bank of India (Refund Banker) on behalf of the Income Tax Department. The details of the status of the Refund can be obtained from website (www.tin-nsdl.com) under "Status of Tax Refunds". In case of any difficulty or delay in the receipt of refund, kindly call the State Bank of India Call Center number 18004259760 to know the status of refund.
4. If you consider that any part of this intimation requires to be rectified, you may request for a rectification u/s 154 of the Income Tax Act 1961.

To file a Rectification Request

Log on to www.incometax.gov.in with your PAN Number and Password.

Click on 'Rectification' under 'Services' tab.