(Name and address of the person or the office of the person issuing the certificate) (office letterhead may be used)

Certificate of Collection of Tax [section 58 of the Income Tax Ordinance, 1984 (XXXVI of 1984)]

No.	0.				Date		
01	Name of the person from whom tax has been collected						
02	Address						
03	Does the person have a Twelve-digit TIN?				Yes No	0	
04	Twelve-digit TIN (if answer of 03 is Yes)				l .		
05 P	Particulars of ta	v collection (ad	d lines if necessary	<i>)</i>			
Sl	Date of Collection		f collection of tax	Section	Amount of tax collected &	Remarks	
1							
2						_	
Tota	al					_	
			credit of the Gover	rnment (add lines if			
Sl	Challan* Number	Challan date	Bank Name	Total amount in the challan &	Amount relating to the this certificate b	Remarks	
1							
2						-	
Total						-	
In w	vords:						
*if pay	ment is made in any	y other mode specific	ed by the Board, provide	information relevant to the	at mode.		
		-					
Cer	tified that the ii	ntormation give	n above is correct	and complete.			
Name of the person issuing the certificate				Signature and seal			
Des	ignation						
TCA	AN						
Pho	ne & E-mail			Date			