

INSTRUCTIONS FOR FILLING FORM 49AA

- (a) Form to be filled legibly in **BLOCK LETTERS** and preferably in **BLACK INK**.

- (b) Each box, wherever provided, should contain only one character (alphabet /number / punctuation sign) leaving a blank box after each word.

- (c) 'Individual' applicants should affix two recent colour photographs (size 3.5 cm x 2.5 cm) in the space provided on the form. The photographs should not be stapled or clipped to the form. The clarity of image on PAN card will depend on the quality and clarity of photograph affixed on the form.

- (d) Signature /Left hand thumb impression should be provided across the photo affixed on the left side of the form.

- (e) Signature /Left hand thumb impression should be **within the box** provided on the right side of the form. The signature should not be on the photograph affixed on right side of the form. If there is any mark on this photograph such that it hinders the clear visibility of the face of the applicant, the application will not be accepted.

- (f) Thumb impression, if used, should be attested by a Magistrate or a Notary Public or a Gazetted Officer under official seal and stamp.

- (g) AO code (Area Code, AO Type, Range Code and AO Number) must be filled up by the applicant. These details can be obtained from the Income Tax Office or TIN Facilitation Centre (TIN-FC) may assist in doing so.

- (h) Applicant can also search for AO details on **www.tin-nsdl.com**

Item No.	Item Details	Guidelines for filling the form																																																																																																				
1	Full Name	<p>Please select appropriate title. Do not use abbreviations in the First and the Last name. For example Poonam Ravi Narayan should be written as: Last Name/Surname First Name Middle Name NARAYAN POONAM RAVI</p> <p>Allowed two characters initials in applicant's surname, first name and father's name are mentioned below –</p> <table border="1" data-bbox="435 583 1572 762"> <tbody> <tr><td>AH</td><td>AI</td><td>AL</td><td>AN</td><td>AO</td><td>AR</td><td>AS</td><td>BE</td><td>BI</td><td>BO</td><td>BP</td><td>Ch</td><td>CY</td><td>DA</td><td>DE</td><td>EE</td><td>EK</td><td>EM</td><td>ES</td><td>FA</td></tr> <tr><td>FE</td><td>FK</td><td>FU</td><td>GI</td><td>GO</td><td>GU</td><td>HA</td><td>HE</td><td>HO</td><td>HU</td><td>ID</td><td>IK</td><td>IL</td><td>IN</td><td>JI</td><td>JO</td><td>KA</td><td>KO</td><td>KE</td><td>KH</td></tr> <tr><td>KJ</td><td>KO</td><td>KS</td><td>KU</td><td>LE</td><td>LO</td><td>LU</td><td>MA</td><td>NA</td><td>NG</td><td>OH</td><td>OM</td><td>ON</td><td>PI</td><td>PT</td><td>QI</td><td>RU</td><td>SA</td><td>SE</td><td>SI</td></tr> <tr><td>SM</td><td>SU</td><td>TA</td><td>TI</td><td>TO</td><td>TU</td><td>UL</td><td>UR</td><td>WO</td><td>WU</td><td>YE</td><td>YH</td><td>YI</td><td>YJ</td><td>YO</td><td>YU</td><td>ZI</td><td>JE</td><td>JR</td><td>JU</td></tr> <tr><td>MU</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </tbody> </table> <p>Applicants other than 'Individuals' must ignore above instructions.</p> <p>Non-Individuals should write their full name starting from the first block of Last Name/Surname. If the name is longer than the space provided for the last name, it can be continued in the space provided for First and Middle Name.</p> <p>For example: Last Name/Surname First Name Middle Name GOLDEN STAR INTERNATIONAL FREIGHT CARRIERS PRIVATE LIMITED</p> <p>HUF should mention (HUF) within brackets after its full name. For example: Last Name/Surname First Name Middle Name MANOJ MAFATLAL DAVE (HUF)</p> <p>In case of Company, the name should be provided without any abbreviations. For example, different variations of 'Private Limited' viz. Pvt Ltd, Private Ltd, Pvt Limited, P Ltd, P. Ltd., P. Ltd are not allowed. It should be 'Private Limited' only.</p> <p>In case of sole proprietorship concern, the proprietor should apply for PAN in his/her own name.</p> <p>Name should not be prefixed with titles such as Shri, Smt, Kumari, Dr., Major, M/s etc.</p> <p>The full name as mentioned in the application form will be printed on the PAN card.</p>	AH	AI	AL	AN	AO	AR	AS	BE	BI	BO	BP	Ch	CY	DA	DE	EE	EK	EM	ES	FA	FE	FK	FU	GI	GO	GU	HA	HE	HO	HU	ID	IK	IL	IN	JI	JO	KA	KO	KE	KH	KJ	KO	KS	KU	LE	LO	LU	MA	NA	NG	OH	OM	ON	PI	PT	QI	RU	SA	SE	SI	SM	SU	TA	TI	TO	TU	UL	UR	WO	WU	YE	YH	YI	YJ	YO	YU	ZI	JE	JR	JU	MU																			
AH	AI	AL	AN	AO	AR	AS	BE	BI	BO	BP	Ch	CY	DA	DE	EE	EK	EM	ES	FA																																																																																			
FE	FK	FU	GI	GO	GU	HA	HE	HO	HU	ID	IK	IL	IN	JI	JO	KA	KO	KE	KH																																																																																			
KJ	KO	KS	KU	LE	LO	LU	MA	NA	NG	OH	OM	ON	PI	PT	QI	RU	SA	SE	SI																																																																																			
SM	SU	TA	TI	TO	TU	UL	UR	WO	WU	YE	YH	YI	YJ	YO	YU	ZI	JE	JR	JU																																																																																			
MU																																																																																																						
2	Abbrevia	The applicants have been given a choice to indicate an abbreviation of their full name																																																																																																				

	tion of the full name to be printed on the PAN card	which can be printed on the PAN card.																
3	Have you ever been known by any other name?	If applicant selects 'Yes', then it is mandatory to provide details of the other name. Instructions in Item No. 1 with respect to name apply here. Title should be similar to the title mentioned in Item No. 1.																
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" data-bbox="435 894 943 974"> <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> <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> </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>	0	2	0	8	1	9	7	5	D	D	M	M	Y	Y	Y	Y
0	2	0	8	1	9	7	5											
D	D	M	M	Y	Y	Y	Y											
6	Father's Name	Applicable to Individuals only. Instructions in Item No.1 with respect to name apply here. Married woman applicant should give father's name and not husband's name.																
7	Address – Residential and office	<p>R - Residential Address: For Individuals, HUF, AOP, BOI or AJP, residential address is mandatory. Other applicants should leave this field blank.</p> <p>Applicants should fill complete address details. The details of Town/City/District, State/Union Territory, and ZIPCODE / PINCODE are mandatory.</p>																

		<p>In case, a foreign address is provided then it is mandatory to provide Country Name.</p> <p>O - Office Address:</p> <p>(1) Name of Office and address to be mentioned in case of individuals having source of income as salary [Item No.13].</p> <p>(2) In case of Firm, LLP, Company, Local Authority and Trusts, name of office and complete address of office is mandatory.</p> <p>(3) If applicant is engaged in a business / profession [falling under codes 9, 10, 12, 13, 15, 17 to 20 - refer Item No. 13] and the area code mentioned is MUM, then it is mandatory to provide office address.</p> <p>(4) For all categories of applicants it is necessary to mention complete address and the details of Town/City/District, State/Union Territory, Name of the Country and ZIPCODE / PINCODE are mandatory.</p>																										
8	Address for communication	<p>R' means Residence and 'O' means Office. Individuals/HUFs/AOP/BOI/AJP may indicate either 'R' or 'O' and other applicants should necessarily indicate 'O' as the Address for Communication.</p> <p>All future communication will be sent at the address indicated in this field.</p>																										
9	Telephone Number and E-mail ID	<p>(1) If Telephone Number is mentioned, STD Code is mandatory.</p> <p>(2) In case of mobile number, country code is mandatory.</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Country code</th> <th style="text-align: center;">STD Code</th> <th style="text-align: center;">Telephone Number / Mobile number</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;"> <table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table> </td> <td style="text-align: center;"> <table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> </tr> </table> </td> <td style="text-align: center;"> <table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">0</td> <td style="width: 20px; height: 20px; text-align: center;">2</td> <td style="width: 20px; height: 20px; text-align: center;">5</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table> </td> </tr> </tbody> </table> <p>Where '91' is the country code of India.</p> <p>(3) 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>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	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table>		9	1	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> </tr> </table>									<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">0</td> <td style="width: 20px; height: 20px; text-align: center;">2</td> <td style="width: 20px; height: 20px; text-align: center;">5</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table>	9	1	0	2	5	1	1	1	1
Country code	STD Code	Telephone Number / Mobile number																										
<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table>		9	1	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> <td style="width: 20px; height: 20px;"></td> </tr> </table>									<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">9</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">0</td> <td style="width: 20px; height: 20px; text-align: center;">2</td> <td style="width: 20px; height: 20px; text-align: center;">5</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> <td style="width: 20px; height: 20px; text-align: center;">1</td> </tr> </table>	9	1	0	2	5	1	1	1	1						
	9	1																										
9	1	0	2	5	1	1	1	1																				
10	Status of Applicant	<p>This field is mandatory for all categories of applicants. In case of ‘Limited Liability Partnership’, the PAN will be allotted in ‘Partnership Firm’ status.</p>																										
11	Registration number	<p>Not applicable to Individuals and HUFs. Mandatory for 'Company'. Company should mention registration number issued by the Registrar of Companies or any other registering authority in the country. Other applicants may mention registration number issued by any State or Central Government Authority or by any other authority.</p>																										

12	Country of citizenship.	This field is mandatory for all categories of applicants.																																												
13	Source of Income	<p>It is mandatory to indicate at least one of source 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. Please refer the table given below to select Business/profession code:</p> <table border="1"> <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	Representative or agent of the Applicant in India	<p>Section 160 of Income Tax Act, 1961 provides that any assessee can be represented through Representative Assessee. Section 163 of the Income Tax Act defines who may be treated as an agent.</p> <p>This field will contain particulars of such Representative Assessee or agent of the applicant. Column 1 to 13 will contain details of assessee on whose behalf this application is submitted. Proof of Identity and Proof of address is also required for representative assessee or agent.</p>																																												
15	Proof of Identity and Proof of Address documents	It is mandatory to attach proof of identity and proof of address with PAN application. Documents should be in the name of applicant. List of documents which will serve as proof of identity and address for each status of applicant is as given below:																																												

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

For Individuals and HUF

Sr. No.	Proof of Identity (Copy of)	Proof of address (copy of)
1	School Leaving Certificate	Electricity Bill [^]
2	Matriculation Certificate	Telephone Bill [^]
3	Degree of recognised educational institution	Employer Certificate [^]
4	Depository Account Statement	Depository Account Statement [^]

5	Bank Account Statement / Passbook	Bank Account Statement / Passbook [^]
6	Credit Card	Credit Card Statement [^]
7	Water Bill	Rent Receipt [^]
8	Ration Card	Ration Card
9	Property Tax Assessment Order	Property Tax Assessment Order
10	Passport	Passport
11	Voter Identity Card	Voter Identity Card
12	Driving License	Driving License
13	Certificate of identity signed by Member of Parliament or Member of Legislative Assembly or Municipal Councillor or a Gazetted Officer.	Certificate of address signed by Member of Parliament or Member of Legislative Assembly or Municipal Councillor or a Gazetted Officer.
	<p>Note :-</p> <ol style="list-style-type: none"> 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. For HUF, any document in the name of Karta of HUF is required. 	<p>Note:</p> <ol style="list-style-type: none"> Proof of Address mentioned in Sr. No. 1 to 7 (^) should not be more than six months old on the date of application. Proof of Address is required for residential address mentioned in item no. 5.
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	LLP	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 Person, 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	KYC Details	It is mandatory to provide KYC details in the case of an application filed by a Foreign Institutional Investor or a Qualified Foreign Investor, as prescribed under the regulations issued by the Securities and Exchange Board of India (SEBI)]. Please refer to the relevant guidelines issued by the Securities and Exchange Board of India (SEBI) and Prevention of Money Laundering Act for filling these details.
17	Signature / Thumb impression	Application must be signed by applicant. Representative Assessee can sign the application if the applicant is an agent.

GENERAL INFORMATION FOR PAN APPLICANTS

- (a) Applicants may obtain the application form for PAN (Form 49AA) from TIN-Facilitation Centres (TIN-FCs) / PAN Centres, Depository Participants (DP), any other stationery vendor providing such forms or download from the TIN website (www.tin-nsdl.com). This duly filled Form 49AA along with the prescribed documents is required to be submitted to your DP.
- (b) The fee for processing PAN application is Rs. 85/- (plus service tax, as applicable).
- (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 & Form 49AA.
- (d) An acknowledgment containing a 15–digit unique number will be issued to the DP concerned on acceptance of this form. This **acknowledgment number** can be used for tracking the status of the application.
- (e) For more information / Application status enquiry
- Visit us at **www.tin-nsdl.com**
 - Call TIN Call Centre at 020-27218080
 - e-mail us at tininfo@nsdl.co.in
 - SMS NSDLPAN<space>Acknowledgement No. & send to 57575 to obtain application status.
 - Write to: INCOME TAX PAN SERVICES UNIT (Managed by National Securities Depository Limited), 3rd Floor, Sapphire Chambers, Near Baner Telephone Exchange, Baner, Pune - 411 045.