 (
আইটি-১১গ2016
) (
জাতীয় রাজ
স্ব
 বোর্ড
www.nbr.gov.bd
)
[bookmark: _GoBack]আয়কর রিটার্ন ফরম

ব্যক্তি-করদাতার জন্য

	নিম্নবর্ণিত তফসিলসমূহ রিটার্ন ফরমের অবিচ্ছেদ্য অংশ হিসাবে গণ্য হইবে এবং নিম্নবর্ণিত ক্ষেত্রে রিটার্নের সহিত সংযু্ক্ত করিতে হইবে:
তফসিল- ২৪এ যদি আপনার বেতন আয় থাকে
তফসিল- ২৪বি যদি আপনার গৃহসম্পত্তি আয় থাকে
তফসিল- ২৪সি যদি আপনার ব্যবসা বা পেশার আয় থাকে
তফসিল- ২৪ডি যদি আপনি বিনিয়োগজনিত কর রেয়াত দাবি করেন
	
	

ছবি

অংশ-১
সাধারণ তথ্য

	01

	 (
2
0
--
)কর বৎসর
	02
	রিটার্নটি ৮২বিবি ধারায় দাখিল করিয়াছেন কি? [টিক (∙) চিহ্ন দিন]

	
	
	
	হ্যাঁ
	না

	03
	করদাতার নাম
	04
	 (
পু
ং
স্ত্রী
)লিঙ্গ

	05
	১২ ডিজিট টিআইএন
	06
	পুরাতন টিআইএন (যদি থাকে)

	07
	সার্কেল

	08
	কর অঞ্চল

	09
	আবাসিক মর্যাদা [টিক (∙) চিহ্ন দিন]
	নিবাসী
	অনিবাসী

	10
	প্রযোজ্য ঘর/ ঘরসমূহে টিক (∙) চিহ্ন দিন

	
	10 ক
	গেজেটভুক্ত যুদ্ধাহত মুক্তিযোদ্ধা
	10 খ
	প্রতিবন্ধী ব্যক্তি

	
	10 গ
	৬৫ বৎসর বা তদূর্ধ্ব বয়সের করদাতা
	10 ঘ
	প্রতিবন্ধী ব্যক্তির পিতামাতা বা আইনানুগ অভিভাবক

	11
	জন্ম তারিখ (দিন- মাস- বৎসর)
	12
	 (
হই
তে
)আয় বৎসর

	13
	বেতনভোগীর ক্ষেত্রে, নিয়োগকারীর নাম (প্রযোজ্য ক্ষেত্রে):

	14
	স্ত্রী/ স্বামীর নাম

	15
	স্ত্রী/ স্বামীর টিআইএন (যদি থাকে)

	16
	পিতার নাম

	17
	মাতার নাম

	18
	বর্তমান ঠিকানা
	19
	স্থায়ী ঠিকানা

	20
	যোগাযোগ: টেলিফোন/মোবাইল

	21
	ই-মেইল

	22
	জাতীয় পরিচয়পত্র নম্বর
	23
	ব্যবসা নিবন্ধন নম্বর (সমূহ)

অংশ-২
আয় ও আয়করের বিবরণী

 (
টিআইএন
)
					
মোট আয়ের বিবরণী				 			 	 টাকার পরিমাণ
	24
	বেতনাদি (তফসিল 24এ সংযুক্ত করুন)
	ধারা 21
	

	25
	নিরাপত্তা জামানতের উপর সুদ
	ধারা 22
	

	26
	গৃহ সম্পত্তির আয় (তফসিল 24বি সংযুক্ত করুন)
	ধারা 24
	

	27
	কৃষি আয়
	ধারা 26
	

	28
	ব্যবসা বা পেশার আয় (তফসিল ২৪সি সংযুক্ত করুন)
	ধারা 28
	

	29
	মূলধনী লাভ
	ধারা 31
	

	30
	অন্যান্য উৎস হইতে আয়
	ধারা 33
	

	31
	ফার্ম বা ব্যক্তিসংঘের আয়ের অংশ
	
	

	32
	ধারা 43(4) অনুযায়ী অপ্রাপ্ত বয়স্ক সন্তান, স্ত্রী বা স্বামীর আয়
	ধারা 43
	

	33
	বিদেশ হইতে আয়
	
	

	34
	মোট আয় (ক্রমিক 2৪ হইতে 33 এর সমষ্টি)
	
	

কর পরিগণনা এবং পরিশোধের বিবরণী 	 		 টাকার পরিমাণ
	35
	মোট আয়ের উপর রেয়াত-পূর্ব আরোপযোগ্য আয়কর
	

	36
	কর রেয়াত (তফসিল 24ডি সংযুক্ত করুন)
	

	37
	রেয়াত-পরবর্তী নিট করদায়
	

	38
	ন্যূনতম কর
	

	39
	নিট পরিসম্পদ সারচার্জ
	

	40
	সুদ অথবা অধ্যাদেশের অধীন প্রদেয় অন্য কোন পরিমাণ (যদি থাকে)
	

	41
	মোট প্রদেয় কর
	

	42
	উৎস হতে কর্তিত/ সংগৃহীত কর (প্রমাণ সংযুক্ত করুন)
	

	43
	পরিশোধিত অগ্রিম কর (প্রমাণ সংযুক্ত করুন)
	

	44
	প্রত্যর্পণযোগ্য করের সমন্বয় (প্রত্যর্পণ সংশ্লিষ্ট কর বৎসর/ বৎসরসমূহ উল্লেখ করুন) (যদি থাকে)
	

	45
	এই রিটার্নের ভিত্তিতে পরিশোধিত কর (প্রমাণ সংযুক্ত করুন)
	

	46
	পরিশোধিত ও সমন্বয়কৃত মোট কর (42+43+44+45)
	

	47
	ঘাটতি বা অতিরিক্ত পরিশোধ (ফেরতযোগ্য) (41- 46)
	

	48
	কর অব্যাহতিপ্রাপ্ত/ করমুক্ত আয়
	

অংশ-৩

নির্দেশাবলি, সংযু্ক্তিসমূহ এবং প্রতিপাদন
 (
টিআইএন
)

	49
	নির্দেশাবলি
১। পরিসম্পদ, দায় ও ব্যয় বিবরণী (আইটি-১০বি2016) এবং জীবনযাত্রার মান সম্পর্কিত তথ্যের বিবরণী (আইটি-১০বিবি2016) অবশ্যই রিটার্নের সহিত দাখিল করিতে হইবে, যদি না আপনি ধারা 80 অনুযায়ী অনুরূপ বিবরণাদি দাখিলে অব্যাহতিপ্রাপ্ত হন।
2। অগ্রিম কর ও উৎসে কর্তিত/সংগৃহীত করসহ পরিশোধিত করের প্রমাণাদি এবং বিনিয়োগ রেয়াতের জন্য দাবিকৃত বিনিয়োগের সমর্থনে উপযুক্ত প্রমাণাদি অবশ্যই রিটার্নের সহিত সংযুক্ত করিতে হইবে।
3। প্রযোজ্য ক্ষেত্রে হিসাব বিবরণী ও অন্যান্য সংশ্লিষ্ট দলিলাদি সংযুক্ত করিতে হইবে।

	50
	আপনি প্রতিবন্ধী ব্যক্তির পিতা/মাতা হইয়া থাকিলে আপনার স্ত্রী/স্বামী কি প্রতিবন্ধী সন্তানের জন্য অতিরিক্ত কর অব্যাহতির সীমা গ্রহণ করিয়াছেন? [টিক (∙) চিহ্ন দিন]
	হ্যাঁ
	না

	51
	আপনার ক্ষেত্রে কি ধারা 80 (১) অনুযায়ী পরিসম্পদ, দায় ও ব্যয় বিবরণী (আইটি-10বি2016) দাখিলের বাধ্যবাধকতা রহিয়াছে? [টিক (∙) চিহ্ন দিন]
	হ্যাঁ
	না

	52
	রিটার্নের সহিত যে সকল তফসিল সংযুক্ত করা হইয়াছে [প্রযোজ্য সকল ক্ষেত্রে টিক (∙) চিহ্ন দিন]
	 (
24এ
24বি
24সি
24ডি
)

	53
	রিটার্নের সহিত যে সকল বিবরণী সংযুক্ত করা হইয়াছে [প্রযোজ্য সকল ক্ষেত্রে টিক (∙) চিহ্ন দিন]
	 (
আইটি-10বি২০১৬
আইটি-10বিবি২০১৬
)

	54
	রিটার্নের সহিত দাখিলকৃত অন্যান্য বিবরণী,দলিলপত্রাদি, ইত্যাদির তালিকা

প্রতিপাদন এবং স্বাক্ষর
	55
	প্রতিপাদন
আমি সশ্রদ্ধচিত্তে ঘোষণা করিতেছি যে, এই রিটার্ন এবং উহার সহিত সংযুক্ত বা সংযোজিত বিবরণীতে প্রদত্ত তথ্য এবং প্রমাণাদি আমার জ্ঞান ও বিশ্বাসমতে সঠিক ও সম্পূর্ণ।

	
	 নাম

	স্বাক্ষর

	
	স্বাক্ষরের তারিখ (দিন- মাস-বৎসর)
 (
2
0
)
	স্বাক্ষরের স্থান

কেবলমাত্র দাপ্তরিক ব্যবহারের জন্য
রিটার্ন দাখিলের তথ্য

	রিটার্ন দাখিলের তারিখ (দিন- মাস- বৎসর)
 (
2
0
)
	কর দপ্তরের এন্ট্রি নং

 (
ব্যক্তি
-করদাতা
) (
জাতীয় রাজ
স্ব
 বোর্ড
www.nbr.gov.bd
)

আয়কর রিটার্ন প্রাপ্তিস্বীকার পত্র

	 (
2
0
--
)কর বৎসর
	রিটার্নটি ৮২বিবি ধারায় দাখিল করা হইয়াছে কি? [টিক (∙) চিহ্ন দিন]

	
	হ্যাঁ
	না

	করদাতার নাম

	

	১২ ডিজিট টিআইএন
	পুরাতন টিআইএন (যদি থাকে)

	সার্কেল

	কর অঞ্চল

	প্রদর্শিত মোট আয় (ক্রমিক 34)
টাকা

	প্রদেয় কর (ক্রমিক 41)
টাকা

	পরিশোধিত ও সমন্বয়কৃত কর (ক্রমিক 46)
টাকা

	আইটি-10বি২০১৬ তে প্রদর্শিত নিট পরিসম্পদের পরিমাণ
টাকা

	পরিশোধিত নিট পরিসম্পদ সারচার্জের পরিমাণ
টাকা

	রিটার্ন দাখিলের তারিখ (দিন- মাস- বৎসর)
 (
2
0
)
	কর দপ্তরের এন্ট্রি নং

	রিটার্ন গ্রহণকারী কর্মকর্তার স্বাক্ষর ও সীল

	স্বাক্ষরের তারিখ

	কর দপ্তরের যোগাযোগ নম্বর

