

निर्वाचनों का संचालन नियम- 1961

(कानूनी नियम और आदेश)

प्ररूप- 2ख

(नियम 4 देखिए)

नाम निर्देशन-पत्र

बिहार (राज्य) की विधान सभा के लिए निर्वाचन

नीचे भाग 1 या भाग 2, जो लागू न हो, उसे काट दें

भाग- 1

(मान्यता प्राप्त राजनैतिक दल द्वारा खड़े किए गए अभ्यर्थी द्वारा उपयोग के लिए)

मैं विधान सभा के निर्वाचन के लिए 83-दरभंगा-सामान्य

विधान सभा निर्वाचन क्षेत्र से अभ्यर्थी के रूप में निम्नलिखित को नामनिर्दिष्ट करता हूँ ।

अभ्यर्थी का नाम रंजय सरावगी

पिता/माता/पति का नाम परमेश्वर सरावगी

उसका डाक पता मो०-श्रीफुल्लाहागंज, वार्ड नं०-6 पुराना, 12 नया, पी०-दरभंगा (एच०ओ०)

पिनकोड-846004, जिला-दरभंगा उसका नाम 83-दरभंगा-सामान्य

विधान सभा निर्वाचन क्षेत्र की निर्वाचक नामावली के भाग सं० 305 में क्रम

सं० 1385 पर प्रविष्ट है ।

मेरा नाम कमला कान्त झा है जो 83-दरभंगा

..... सामान्य विधान सभा निर्वाचन क्षेत्र की निर्वाचक नामावली के भाग

सं० 90 में क्रम सं० 305 पर प्रविष्ट है ।

तारीख 05.10.2010

कमला कान्त झा
(प्रस्थापक के हस्ताक्षर)

भाग- 2

(मान्यता प्राप्त दल द्वारा खड़े न किए गए अभ्यर्थी द्वारा उपयोग किए जाने के लिए)

हम विधान सभा के निर्वाचन के लिए विधान सभा निर्वाचन क्षेत्र से अभ्यर्थी के रूप में निम्नलिखित का नामनिर्देशन करते हैं ।

अभ्यर्थी का नाम
 पिता/माता/पति का नाम
 उसका डाक पता

उसका नाम विधान सभा निर्वाचन क्षेत्र की निर्वाचक नामावली के भाग सं० में क्रम सं०..... पर प्रविष्ट हैं ।

हम घोषणा करते हैं कि हम उपरोक्त विधान सभा निर्वाचन क्षेत्र के निर्वाचक हैं और हमारे नाम उस विधान सभा निर्वाचन क्षेत्र के लिए निर्वाचक नामावली में जैसे कि नीचे उपदर्शित है, दर्ज हैं और हम इस नामनिर्देशन के प्रतीक स्वरूप नीचे अपने हस्ताक्षर करते हैं।

प्रस्थापकों की विशिष्टियां और उनके हस्ताक्षर

क्रम सं०	प्रस्थापक का निर्वाचक नामावली संख्यांक		पूरा नाम	हस्ताक्षर	तारीख
	निर्वाचन क्षेत्र की निर्वाचक नामावली का भाग संख्यांक	उस भाग की क्रम संख्या			
1	2	3	4	5	6
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					

प्रस्थापक के रूप में निर्वाचन क्षेत्र के 10 निर्वाचक होने चाहिए ।

मैं भाग 1/ भाग 2 (जो लागू न हो उसे काट दें) में वर्णित अभ्यर्थी इस नामनिर्देशन के लिए अपनी अनुमति देता हूँ और घोषणा करता हूँ कि-

(क) मैंने 40 वर्ष की आयु पूरी कर ली है ।

(नीचे ख (i) या ख (ii) जो लागू न हो उसे काट दें)

(ख) (i) मुझे इस निर्वाचन में भारतीय जनता पार्टी दल द्वारा खड़ा किया गया है, जो इस राज्य में मान्यताप्राप्त राष्ट्रीय दल/राज्य दल है और उपरोक्त दल के लिए आरक्षित प्रतीक मुझे, आवंटित किया जाए ।

या

(ख) (ii) मुझे इस निर्वाचन में दल द्वारा खड़ा किया गया है, जो रजिस्ट्रीकृत अमान्यताप्राप्त राजनैतिक दल है । मैं यह निर्वाचन स्वतंत्र अभ्यर्थी के रूप में लड़ रहा हूँ (जो लागू न हो उसे काट दें) और मैंने जो प्रतीक चुने है वे अधिमान कम में (i) (ii)

(iii) है ।

(ग) मेरा नाम और मेरे पिता/माता/पति का नाम ऊपर हिन्दी (भाषा का नाम) में सही रूप से लिखा गया है ।

(घ) अपनी सर्वोत्तम जानकारी और विश्वास के अनुसार मैं इस राज्य की विधान सभा का स्थान भरने के लिए चुने जाने के लिए अर्हित हूँ और निरर्हित भी नहीं हूँ ।

*मैं यह भी घोषणा करता हूँ कि मैं

**जाति/जनजाति का सदस्य हूँ जो राज्य के उस राज्य में के (क्षेत्र) के संबंध में अनुसूचित

***जाति/जनजाति है ।

मैं यह भी घोषणा करता हूँ कि मुझे बिहार राज्य की विधान सभा के लिए साथ-साथ कराए जा रहे वर्तमान साधारण निर्वाचन/उप-निर्वाचनों में से दो से अधिक विधान सभा निर्वाचन क्षेत्रों में अभ्यर्थी के रूप में ****नाम निर्देशित नहीं किया गया है और न ही किया जाएगा ।

तारीख ... 05.10.2010

(अभ्यर्थी का हस्ताक्षर)

** यदि लागू न हो तो इस पैरा को काट दीजिए ।

***लागू न होने वाले शब्द काट दीजिए ।

कृपया ध्यान दें :- "मान्यताप्राप्त राजनैतिक दल" निर्वाचन आयोग द्वारा निर्वाचन प्रतीक (आरक्षण और आवंटन) आदेश, 1968 के अधीन संबंधित राज्य में मान्यता प्राप्त कोई राजनैतिक दल अभिप्रेत है ।

भाग- 3 "क"

(अभ्यर्थी द्वारा भरा जाए)

क्या अभ्यर्थी को :-

- (i) लोक प्रतिनिधित्व अधिनियम- 1951 (1951 का 43) की धारा 8 की-
(क) उपधारा (1) के अधीन किसी अपराध (अपराधों) के लिए; या
(ख) उपधारा (2) में विनिर्दिष्ट किसी विधि के उल्लंघन के लिए,
सिद्धदोष ठहराया गया है : या
- (ii) ऐसे किसी अन्य अपराध (अपराधों) के लिए सिद्धदोष ठहराया गया है,
जिसके (जिनके) लिए उसे दो वर्ष या अधिक के कारावास से दंडित
किया गया है ।

ह/नहीं

यदि उत्तर "हाँ" में है, तो अभ्यर्थी निम्नलिखित जानकारी देगा :

- (i) मामला / प्रथम सूचना रिपोर्ट, संख्यांक लागु नहीं
- (ii) पुलिस थाना (थाने) लागु नहीं
जिला (जिले) राज्य
- (iii) संबंध अधिनियम (अधिनियमों) की धारा (धाराएँ) और उस अपराध (उन अपराधों) का संक्षिप्त विवरण, जिसके (जिनके) लिए उसे सिद्धदोष ठहराया गया था लागु नहीं

- (iv) दोषसिद्धि (दोषसिद्धियों) की तारीख / (तारीखें) लागु नहीं

(v) वह (वे) न्यायालय जिसने (जिन्होंने) अभ्यर्थी को सिद्धदोष ठहराया था

1. लागू नहीं
2.
3.
4.
5.

(vi) अधिरोपित दंड (कारावास (कारावासों) की अवधि और / या जुर्माने (जुर्मानों) की राशि उपदर्शित करें)

लागू नहीं

(vii) कारागार से निर्मुक्ति की तारीख (तारीखें)

लागू नहीं

(viii) क्या उपरोक्त क्लेषसिद्धि (दोषसिद्धियों) के विरुद्ध कोई अपील (अपीलों)/ पुनरीक्षण फाइल किए गए थे : हॉ / नहीं

(ix) फाइल की गई अपील (अपीलों)/ पुनरीक्षण आवेदन (आवेदनों) की विशिष्टियां :-

लागू नहीं

(x) उस न्यायालय (उन न्यायालयों) का (के) नाम, जिसके (जिनके) समक्ष अपील (अपीलों) / पुनरीक्षण आवेदन फाइल किए गए थे :-

लागू नहीं

(xi) क्या उक्त अपील (अपीलों) /पुनरीक्षण आवेदन (आवेदनों) का निपटारा हो गया है या वह / वे लंबित है

लागू नहीं

(xii) यदि उक्त अपील (अपीलों) /पुनरीक्षण आवेदन (आवेदनों) का निपटारा हो गया है, तो

(क) निपटारे की तारीख (तारीखें)

लागू नहीं

(ख) पारित आदेश (आदेशों) की प्रकृति

लागू नहीं

स्थान :- देहली

तारीख :- 05.10.2010

अभ्यर्थी के हस्ताक्षर

भाग-- 4

(रिटर्निंग आफिसर द्वारा भरा गया)

नाम निर्देशन-पत्र की क्रम संख्या- 08 यह नामनिर्देशन मुझे/ मेरे कार्यालय में 05/10/10 (तारीख) को 11.00 AM (दिनांक) *अभ्यर्थी/ प्रस्थापक द्वारा परित्त किया गया ।

तारीख 05/10/10

*जो शब्द लागू न हो उसे काट दीजिए ।

रिटर्निंग आफिसर
05/10/10

भाग-- 5


नामनिर्देशन-पत्र को प्रतिगृहीत या रद्द करने वाले रिटर्निंग आफिसर का विनिश्चय मैंने इस नामनिर्देशन-पत्र को लोक प्रतिनिधित्व अधिनियम, 1951 की धारा 36 के अनुसार परीक्षित कर लिया है और मैं निम्नलिखित रूप में विनिश्चय करता हूँ । :-

तारीख

(रिटर्निंग आफिसर)

(छिद्रण)

(छिद्रण)


NOTARY
 DARBHAGNA, BIHAR INDIA
 Authorised u/s 297 (1) (c) of Cr.P.C.
 8 (1) (a) of The Notaries Act and
 u/s 139 (a) of C.P.C. 1908

Reg. No. 01 Date 05.10.2010 Form 26

(See rule 4A)

Affidavit to be furnished by the candidate before the returning officer for election to- **Bihar Legislative Assembly** (name of the House) from- **83- Darbhanga General** constituency (name of the constituency)

I, **Sanjay Saraogi** son/daughter/ wife of **Shri Parmeshwar Saraogi** aged about- 41 years, resident of Mohalla-Saifullaganj, Ward No. 6(Old) 12 (New), P.O.-Darbhanga (H.O.), P.S.-L.N.M.U. Campus Dist-Darbhangha candidate at the above election, do hereby solemnly affirm/state on oath as under :--

1. I am/am not accused of any offence(s) punishable with imprisonment for two years and more in a pending case(s) in which a charge(s) has/have been framed by the court(s) of competent jurisdiction.

If the deponent is accused of any such offence(s) he shall furnish the following information:

- i. Case/First information report No./Nos
 (I) Town P.S. Case No. 66/01
 (ii) Town P.S. Case No. 25/98
 (iii) Laheriasarai P.S. Case No. 34/05
 (iv) L.N.M.U.P.S. Case No. 11/05
 (v) Laheriasarai P.S. Case No. 309/05
 Police station(s)

(ii) Town, (II) Laheriasarai, (III) L.N.M.U. District(s) Darbhanga State(s) Bihar
 iii. Section(s) of the concerned Act(s) and short description of the offence(s) for which the candidate has been charged


- (i) U/S 144, 353, 427, 504 I.P.C.
- (ii) U/S 341, 323, 147, 504 I.P.C.
- (iii) U/S 3 of the Bihar Prevention of Defacement of Property Act 1985
- (iv) U/S 3 of Bihar Prevention of Defacement of Property Act and 120 of R.P. Act and 171 I.P.C.
- (v) U/S 295(A) 34 I.P.C.

- iv. Court(s) which framed the charge(s) C.J.M. DARBHANGA
 Date(s) on which the charge(s) was/were framed
 (I) 22.8.01 (II) 3.11.04 (III) 1.6.05 (IV) 26.7.05 (v) Charge not framed F.F. submitted
- vi. Whether all or any of the proceeding(s) have been stayed by any court(s) of competent jurisdiction..... NO

2. I have been/have not been convicted of an offence(s) {other than any offence(s) referred to in sub-section(1) or sub-section(2), or covered in sub-section(3), of section 8 of the Representation of the People Act, 1951 (43 of 1951) and sentenced to imprisonment for one year or more.

If the deponent is convicted and punished as aforesaid, he shall furnish the following information:

- (i) Case/First information report No./Nos.....
- (ii) Court(s) which punished.....


05.10.10

- (v) Date(s) on which the sentence(s) was/were pronounced.....
 (vi) Whether the sentence(s) has/have been stayed by any court(s) of competent jurisdiction.....


Place: DARBHANGA
 Date: 05/10/2010

[Handwritten Signature]
 Signature of deponent

VERIFICATION

I, the above named deponent, do hereby verify and declare that the contents of this affidavit are true and correct to the best of my knowledge and belief, no part of it is false and nothing material has been concealed therein.

Verified at Darbhanga this 05th day of October, 2010


[Handwritten Signature]
 05.10.10

[Handwritten Signature]
 Signature of deponent

Note: The columns in this Form which are not applicable to the deponent may be struck off"

[Handwritten Signature]
 05.10.10
**Deponents Solemnly
 Affirmed Before me**
Md. Shahid Wajeeh
Notary Public
 Darbhanga, Bihar India

ATTESTED
[Handwritten Signature]
 05.10.10
 Md. Shahid Wajeeh
 Notary Public, Darbhanga
 Reg. No. 32/91


NOTARY
 DARBHAGNA, BIHAR INDIA
 Authorised u/s 297 (1) (c) of Cr/P
 8 (1) (a) of The Notaries Act and
 u/s 139 (a a) of C.P.C. 1908

**Affidavit to be furnished by candidate alongwith nomination paper
 Before the Returning Officer
 for election to Bihar Legislative Assembly (name of the House) from 83-
 Darbhanga General constituency
 (name of the constituency)**

Reg. No. 02 Date 05.10.10

I, Sanjay Saraogi Son/daughter/wife of Shri Parmeshwar Saraogi aged about 41 years, resident of Mohalla- Saifullaganj Ward No. 6 (Old), 12 (New) P.O.-Darbhanga(H.O.)P.S.- L.N.M.U. Campus, District-Darbhanga candidate at the above election, do hereby solemnly affirm and state on oath as under

[Strike out whichever not applicable]

1. The following case(s) is/are pending against me in which cognizance has been taken by the court:

- (A) TR.No. 622/10 State Vs. Kriti Jha Azad & others A.K.Ram – Ist Class J.M.Darbhanga
- (B) TR.No. 2158/10 State Vs.Parmeshwar Saraogi & others Abhay Srivastava –Ist Class J.M.Darbhanga
- © TR.No. 43/10 State Vs. Sanjay Saraogi – C.J.M.Darbhanga
- (D) TR No. 46/10 State Vs.Sanjay Saraogi, -C.J.M.Darbhanga
- (E) Laheriasarai P.S.Case No. 309/05 State Vs.Sanjay Saraogi

For hearing F.F.-----C.J.M.Darbhanga

Section of the Act and description of the offence for which cognizance taken:


- (a) U/S 144,353,427,504 I.P.C.
- (b) U/S 341,323,147,504 I.P.C.
- (c) U/S 3 of Bihar Prevention of Defacement of property Act, 1985
- (d) U/S 3 of Bihar Prevention of Defacement of Property Act and 120 of R.P.Act and 171 I.P.C.
- (e) U/S 295(A)34 I.P.C.

(ii) The court which has taken cognizance : C.J.M.Darbhanga
 (iii) Case No.:

- (a) Town P.S.Case No. 66/01 (b) Town P.S.Case No. 25/98
- © Laheriasarai P.S.Case No. 34/05 (d) L.N.M.U.P.S.Case No.11/05
- (e) Laheriasarai P.S.Case No. 305/05 --- Cognizance not taken

(iv) Date of order of the Court taking cognizance:

- (a) 22.8.10 (b) 3.11.04
- © 21.6.05


NOTARY
INDIA

2. That I give hereinbelow the details of the assets (immovable, movable, bank balance, etc.) of myself, my spouse and dependents*


A. Details of movable assets.

(Assets in joint name indicating the extent of joint ownership will also have to be given)

S. No.	Description	Self	Spouse(s) Name(s) Shobha Saraogi	Dependent-1 Name Bhuwan Saraogi	Dependent-2 Name Rachit Saraogi	Dependent-3 Name
(i)	Cash	105550.00	40360.00			
(ii)	Deposits in Bank, Financial Institutions and Non-Banking Financial Companies	355238.00 State Bank of India, Darbhanga & Patna Axis Bank, Darbhanga U.C.O. Bank Darbhanga	105394.00 Dena Bank, Darbhanga Axis Bank, Darbhanga 12100.00	NIL	NIL	NIL
(iii)	Bonds, Debentures and shares in companies	485975.00	NIL	NIL	NIL	NIL
(iv)	Other Financial Instruments NSS, Postal havings, LIC policies etc.	1089133.00	202435.00	2580.00	NIL	NIL
(v)	Motor vehicles (details of make etc.)	849408.00 Mahindra Scorpio Turbo Model 2005 No.BR.07P-0837	NIL	NIL	NIL	NIL
(vi)	Jewellery (give details of weight and value)	Gold 200 gms Rs. 390000.00 Silver 150 Rs. 5000.00	Gold 400 gms Rs. 780000.00 Silver 1525 gms Rs. 58000.00	NIL	NIL	NIL
(vii)	Other assets, such as values of claims/interests	416104.00 Rifle (one) Rs. 50000.00	NIL	NIL	NIL	NIL

Note:- Value of Bonds/Shares/Debentures as per the latest market value in stock Exchange in respect of listed companies and as per books in the case of non-listed companies should be given.

* Dependent here means a person substantially depends on the income of the candidate.


05-10-10

(B) DETAILS OF IMMOVABLE ASSETS

((Note :-- Properties in joint ownership indicating the extent of joint ownership will also have to be indicated))


S. No.	Description	Self	Spouse(s) Name(s) Shobha Saraogi	Dependent-1 Name Bhuwan Saraogi	Dependent-2 Name Rachit Saraogi	Dependent-3 Name
(i)	Agricultural Land - Location(s) -Survey number(s) -Extent(Total measurement) -Current market value	NIL	NIL	NIL	NIL	NIL
(ii)	Non-Agricultural Land - Location(s) -Survey number(s) -Extent(Total measurement) -Current market value	Saifullaganj, Station Road, Darbhanga 7456,7468,7469 ,7470,7471, 7472 (1katha 5 dhur) Rs. 2300000.00	Sonhan Basudeopur, Darbhanga 1391(o) 1827(N) (1 katha 15 dhur) Rs. 1500000.00	NIL	NIL	NIL
(iii)	Buildings(commercial and residential) - Location(s) -Survey number(s) -Extent(Total measurement) -Current market value	Samserganj, Gandhi Chowk, Darbhanga 12781,12784, 12785,12786, 12789,12790, 12791,12792/ 107,107(A), 108(B) (3katha 5 dhur) Rs. 3800000.00 Joint assets self share 1/3	Mirzapur,Raj kumarganj, Darbhanga 8052,8057,8058 New-343 (7 Dhur 19 Dhurki) Rs. 950000.00 Samserganj, Gandhi Chowk, Darbhanga 12781, 12784,12785,12 786,12789,1279 0,12791,12792 (1katha 15 dhur) Rs. 6000000.00 joint assets self share 1/3	NIL	NIL	NIL
(iv)	Houses.Apartments,etc. - Location(s) -Survey number(s) -Extent(Total measurement) -Current market value	NIL	NIL	NIL	NIL	NIL
(v)	Others (such as interest in property)	NIL	NIL	NIL	NIL	NIL


10/10

- (3) I give hereinbelow the details of my liabilities/overdues to public financial institutions and government dues:--
(Note:- Please give separate details for each item)

S.No.	Description	Name and address of Bank/Financial Institution(s)/Department(s)	Amount outstanding as on 31.03.2010
(a)(i)	Loans from Banks	NIL	NIL
(ii)	Loans from Financial Institutions	NIL	NIL
(iii)	Government dues(other than income tax and wealth tax)(No dues certificate to be enclosed in case of holding or having held any public office)	NIL	NIL
(b)(i)	Income tax including surcharge(Also indicate the assessment year upto which Income tax Return filed. Give also permanent Account Number(PAN)	Income Tax Return filed upto 31.03.2010 PAN AJJPS 4743 E AQHS4388M(HUF)	NIL
(ii)	Wealth tax (Also indicate the assessment year upto which Wealth Tax return filed.)	NIL	NIL
(iii)	Sales Tax(Only in case of proprietary business)	NIL	NIL
(iv)	Property Tax	NIL	NIL


25/03/10/10

(4) My educational qualifications are as under :--
(GIVE DETAILS OF SCHOOL AND UNIVERSITY EDUCATION)

(Name of school/University and the year in which the course was completed should also be given)

Uni.Deptt.of Comm. & Business Admin.
L.N.Mithil, University,Darbhangha


M.B.A. 1993


DEPONENT


VERIFICATION


I,the deponent abovenamed, do hereby verify and declare that the contents of this affidavit are true and correct to the best of my knowledge and belief; no part of it is false and nothing material has been concealed therefrom.


Verified at _Darbhanga this the 05th day of October 2010


DEPONENT


05-10-10


Deponents Solemnly
Affirmed Before me
Md. Shahid Wajeesh
Notary Public
Darbhanga, Bihar India

ATTESTED

Md. Shahid Wajeesh
Notary Public, Darbhanga
Reg. No. 32/91

बिहार विधान-सभा सचिवालय

पत्र सं०: 3 लेखा- 89 /2005- 3168 /वि०स०।

35 प्रेषक,

सेवा में,

श्री राज कुमार रजक,
अवर सचिव, बिहार विधान-सभा, पटना ।

✓ श्री/श्रीमती संजय सरावगी
सदस्य, बिहार विधान-सभा, पटना ।
द्वेष संख्या- 89

विषय:-

पटना, दिनांक- 22/9/2010
दूरभाष संबंधी माँग रहित/सूचित प्रमाण-पत्र के संबंध में ।

उपर्युक्त विषयक आपके पत्रांक-शून्य दिनांक-20.9.10
के संदर्भ में निदेशानुसार सूचित करना है कि पत्र निर्गत की तिथि तक दूरभाष मद् में
आपके पास अके ~~रू बकाया है/बकाया नहीं है ।~~

विश्वासभाजन

राज कुमार रजक

21/9/10

॥ राज कुमार रजक ॥

अवर सचिव, बिहार विधान-सभा, पटना ।

10

भारत

बिहार विधान-सभा सचिवालय

पत्र संख्या: 7 ले0-89- /2005-3573 /वि0स0।

श्री राजकिशोर राय,

अवर सचिव, बिहार विधान-सभा, पटना ।

सेवा में,

श्री ~~राजकिशोर राय~~ संजय सरावगी,

सदस्य, बिहार विधान-सभा, पटना

क्षेत्र संख्या- 89

पटना, दिनांक- 27/9/2010

विषय:- मोटरकार अग्रिम/आवास/विद्युत विपत्र की मांग रहित/सहित प्रमाण- पत्र निर्गत करने के संबंध में ।

महोदय/महोदया,

आपके पत्रांक- शून्य दिनांक- 20.09.10 के सन्दर्भ में निदेशा-

नुसार सूचित करना है कि 14 वीं बिहार विधान सभा की अवधि में ~~सूचीकृत मोटरकार अग्रिम~~ मद में आपके वेतन विपत्र से ~~अग्रिम कटौती नहीं~~ की गई है ~~अग्रिम~~

~~विपत्र में अग्रिम अग्रिम अग्रिम अग्रिम~~

~~अग्रिम अग्रिम अग्रिम अग्रिम~~

॥

~~अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम~~

~~अग्रिम अग्रिम अग्रिम अग्रिम~~

~~अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम अग्रिम~~

आवंटित आवास संख्या- 79 एवं 80 पटेल पथ, पटना

का कर प्रमंडल भवन निर्माण विभाग, पटना से प्राप्त रेन्ट रोल के आधार पर माह जून, 2010

तक आवास किराये की कटौती कर ली गई है। शेष माह ----- से रेन्ट रोल अप्राप्त है ।

आवंटित आवास का पेसू से प्राप्त विद्युत विपत्र के आधार पर माह अप्रैल, 10

तक का भुगतान सभा सचिवालय द्वारा की जा चुकी है। शेष ^{माह से} विद्युत विपत्र अप्राप्त है ।

अतः उपर्युक्त आवास किराये से संबंधित कर प्रमंडल भवन निर्माण विभाग, पुनर्हाईक, पटना एवं विद्युत विपत्र से संबंधित पेसू राजधानी प्रमंडल/ ~~अग्रिम अग्रिम अग्रिम अग्रिम~~ मांग रहित/सहित प्रमाण- पत्र प्राप्त करने की कृपा की जाय ।

विश्वासभाजन

21mm/ 24/9/10

अवर सचिव, बिहार विधान सभा

ज्ञाप संख्या: 7 ले0-89/- /05- /वि0स0, पटना, दिनांक-

प्रति:-कार्यपालक अभियंता, कर प्रमंडल भवन निर्माण विभाग, पुनर्हाईक, पटना

दूरभाष/फैक्स :- 06272-221218

पत्रांक 2648

दरभंगा नगर निगम
दरभंगा
स्थापित - (1982)

दिनांक 01/10/70


बकाया नहीं का प्रमाण-पत्र

श्री/श्रीमती - *श्री. प्रमोद कुमार*
पिता/पति - *श्री. प्रमोद कुमार*
मुहल्ला - *ए.ए.ए. रोड, दरभंगा*

आवेदन दिनांक 22.9.69 के आधार पर प्रमाणित किया जाता है कि इनके जिम्मे नगर निगम के किसी प्रकार का कर बकाया नहीं है।


[Signature]

नगर आयुक्त

दरभंगा नगर निगम, दरभंगा

[Signature]
01/10/70


प्रतिलिपि के लिए आवेदन की तारीख Date of application for the copy. 3039	स्टाम्प और फोलियो की अपेक्षित संख्या सूचित करने की निश्चित तारीख Date fixed for notifying the requisite number of stamps and folios.		तारीख, जबकि देने के लिए प्रतिलिपि तैयार थी Date on which the copy was ready for delivery.	आवेदक को प्रतिलिपि देने की तारीख Date of making over the copy to the applicant.
22/9/10	22/9/10	22/9/10	22/9/10	23/9/10

निर्वाचक ~~का~~ नामावली, 2010 (364) बिहार

विधान सभा क्षेत्र की संख्या : नाम व आरक्षण स्थिति : 83 - दरभंगा - सामान्य

नागरिकता : 79

विधान सभा क्षेत्र की संख्या : नाम व आरक्षण स्थिति : 14 - दरभंगा - सामान्य

1. पुनरीक्षण का विवरण

पुनरीक्षण का वर्ष : 2010
 अधिनियम की तिथि : 01.01.2010
 पुनरीक्षण का स्वरूप : विशेष संक्षिप्त पुनरीक्षण, 2010
 प्रकाशन की तिथि : 30.06.2010

2. भाग व मतदान क्षेत्र का विवरण :

भाग में आने वाले प्रभागों की संख्या व नाम :
 (1) हयही
 (2) उन्नी रोड
 (3) शिव के ली सफुल्लाहगंज कालवाग

क्षेत्र का नाम : दरभंगा
 डाकघर : दरभंगा (सूचना)
 पाना : नगर
 राजस्व हलका : 4
 वार्ड नंबर : 6
 अंचल : दरभंगा
 प्रखंड : दरभंगा
 अनुमंडल : दरभंगा उपर
 जिला : दरभंगा


प्रतिलिपि के लिए आवेदन की तारीख Date of application for the copy. 3039	स्टाम्प और फोलियो की अपेक्षित संख्या सूचित करने की निश्चित तारीख Date fixed for notifying the requisite number of stamps and folios.	अपेक्षित स्टाम्प और फोलियो देने की तारीख Date of delivery of the requisite stamps and folios.	तारीख, जबकि देने के लिए प्रतिलिपि तैयार थी Date on which the copy was ready for delivery.	आवेदक को प्रतिलिपि देने की तारीख Date of making over the copy to the applicant.
२२/१/१०	२२/१/१०	२२/१/१०	२२/१/१०	२३/१/१०

३- मतदान केंद्र का विवरण :

मतदान केंद्र की संख्या व नाम : ११, महारानी शमिश्वरी कन्या
बालिका उच्च विद्यालय, (मालबाग
(दक्षिणी भाग)

मतदान केंद्र का भवन वपता : महारानी शमिश्वरी कन्या बालिका
उच्च विद्यालय, मालबाग (दक्षिणी भाग)
महारानी शमिश्वरी कन्या बालिका
उच्च विद्यालय,

1385 | CFB 4594 412

निर्वाचक का नाम : सजय सरावगी

पिता का नाम : परमेश्वर सरावगी

गृह संख्या : २

उम्र ३६ लिंग : पुरुष

उम्र : ०१.०१.२०१० की संदर्भित आरु ।

एक सच्चा प्रतिलिपि प्रमाणित
२२/१/१०

२२/१/१०
२३/१/१०

Government of India


INCOME-TAX DEPARTMENT ACKNOWLEDGEMENT

Received with thanks from **SANJAY SARAOGI HUF** a return of income in Form No. ITR 2 for assessment year 2010-11, having the following particulars.

PERSONAL INFORMATION	Name SANJAY SARAOGI HUF		PAN AAQHS 4388 M		
	Flat/Door/Block No N/A		Name Of Premises/Building/Village SAIFULLAGANJ		
	Road/Street/Post Office LALBAGH		Area/Locality STATION ROAD		
	Town/City/District DARBHANGA		State BIHAR	Status (fill the code) H	
	Designation of Assessing Officer (Ward/ Circle)		WARD-2 DBG	Original or Revised	ORIGINAL
COMPUTATION OF INCOME AND TAX THEREON	1	Gross total income	1	2,50,000	
	2	Deductions under Chapter-VI-A	2	NIL	
	3	Total Income	3	2,50,000	
	3a	Current Year loss (if any)	3a	NIL	
	4	Net tax payable	4	9,270	
	5	Interest payable	5	184	
	6	Total tax and interest payable	6	9,454	
	7	Taxes Paid			
		a Advance Tax	7a	NIL	
		b TDS	7b	NIL	
	c TCS	7c	NIL		
	d Self Assessment Tax	7d	9,450		
	e Total Taxes Paid (7a+7b+7c+7d)	7e	9,450		
8	Tax Payable (6 - 7e)	8	NIL		
9	Refund (7e - 6)	9	NIL		

Receipt No
Date

0322005733

Seal and Signature of receiving Official

[Handwritten Signature]
30/09/2010

FORM ITR-2	INDIAN INCOME TAX RETURN [For individuals / HUFs not having Income from Business or Profession] (Please see Rule 12 of the Income-tax Rules, 1962) (Also see attached instructions)	Assessment Year 2010 - 11
----------------------	--	--

Part A-GEN		GENERAL		
PERSONAL INFORMATION	First name	Middle name	Last name	PAN
	Flat/Door/Block No	Name Of Premises/Building/Village	STATUS (Tick) <input checked="" type="checkbox"/>	AAQHS 4388 M
	N/A	SAIFULLAGANJ	Individual <input checked="" type="checkbox"/> HUF <input type="checkbox"/>	
	Road/Street/Post Office	Area/Locality	Date of Birth (in case of individual)	
	LALBAGH	STATION ROAD		
	Town/City/District	State	Pin code	Sex (in case of individual) (Tick) <input checked="" type="checkbox"/>
	DARBHANGA	BIHAR	846 004	Male <input type="checkbox"/> Female <input type="checkbox"/>
	Email Address	(STD code)-Phone Number	Employer Category (if in employment) (Tick) <input checked="" type="checkbox"/>	
		() -	Govt PSU Others	
		Designation of Assessing Officer(Ward/Circle)	Return filed under section [Please see Instruction number 9(i)]	12
FILING STATUS	WARD-2 DBG			
	Whether original or Revised return? (Tick) <input checked="" type="checkbox"/> Original <input checked="" type="checkbox"/> Revised <input type="checkbox"/>			
	If revised, then enter Receipt No and Date of filing original return			
	Residential Status (Tick) <input checked="" type="checkbox"/> Resident <input type="checkbox"/> Non-Resident <input type="checkbox"/> Resident but Not Ordinarily Resident			
	Whether this return is being filed by a representative assessee ? (Tick) <input checked="" type="checkbox"/> Yes <input checked="" type="checkbox"/> No			
If yes, please furnish following information -				
(a)	Name of the representative			
(b)	Address of the representative			
(c)	Permanent Account Number (PAN) of the representative			

PART-B

Part B - TI		Computation of total income	
1	Salaries (6 of Schedule S)	1	NIL
2	Income from house property (3c of Schedule HP) (enter nil if loss)	2	NIL
3	Capital gains		
	a Short term		
	i Short-term (u/s 111A) (enter nil, if loss) (A5 of Schedule -CG)	3ai	NIL
	ii Short-term (others) (A6 of Schedule-CG)	3aii	NIL
	iii Total short-term (3ai + 3aii) (A4 of Schedule CG)	3aiii	NIL
	b Long-term (B5 of Schedule-CG) (enter nil if loss)	3b	NIL
	c Total capital gains (3aiii + 3b) (enter nil if 3c is a loss)	3c	NIL
4	Income from other sources		
	a From sources other than from owning race horses and Winnings from Lottery (3 of Schedule OS)	4a	2,50,000
	b From owning race horses (4c of Schedule OS) (enter nil if loss)	4b	NIL
	c Total (a + b) (enter nil if 4c is a loss)	4c	2,50,000
5	Total (1 + 2 + 3c + 4c)	5	2,50,000

Do not write or stamp in this area (Space for bar code)

For Office Use Only

Receipt No

Date

Seal and Signature of receiving official

6	Losses of current year to be set off against 5 (total of 2vi and 3vi Schedule CYLA)	6	NIL
7	Balance after set off current year losses (5 - 6) (also total of column 4 of Schedule CYLA)	7	2,50,000
8	Brought forward losses set off against 7 (2vi of Schedule BFLA)	8	NIL
9	Gross Total income (7 - 8) (also 3vii of Schedule BFLA)	9	2,50,000
10	Deductions under Chapter VI-A (n of Schedule VIA)	10	NIL
11	Total income (9-10)	11	2,50,000
12	Net agricultural income/ any other income for rate purpose (4 of Schedule EI)	12	NIL
13	'Aggregate income' (11 + 12)	13	2,50,000
14	Losses of current year to be carried forward (total of row xi of Schedule CFL)	14	NIL

Part B - TTI Computation of tax liability on total income

COMPUTATION OF TAX LIABILITY	1	Tax payable on total income			
	a	Tax at normal rates	1a	9,000	
	b	Tax at special rates (11 of Schedule-SI)	1b	NIL	
	c	Tax Payable on Total Income (1a + 1b)	1c	9,000	
	2	Education Cess, including secondary and higher education cess on 1c	2	270	
	3	Gross tax liability (1c+2)	3	9,270	
	4	Tax relief			
	a	Section 89	4a	NIL	
	b	Section 90	4b	NIL	
	c	Section 91	4c		
d	Total (4a + 4b+4c)	4d	NIL		
5	Net tax liability (3-4d)	5	9,270		
6	Interest payable				
a	For default in furnishing the return (section 234A)	6a	184		
b	For default in payment of advance tax (section 234B)	6b	NIL		
c	For deferment of advance tax (section 234C)	6c	NIL		
d	Total Interest Payable (6a+6b+6c)	6d	184		
7	Aggregate liability (5 + 6d)	7	9,454		
8	Taxes Paid				
a	Advance Tax (from Schedule-IT)	8a	NIL		
b	TDS (Total of column 7 of Schedule-TDS1 and column 7 of Schedule -TDS 2)	8b	NIL		
c	Self Assessment Tax (from Schedule-IT)	8c	9,450		
d	Total Taxes Paid (8a+8b+8c)	8d	9,450		
9	Amount payable (Enter if 7 is greater than 8d, else enter 0)	9	NIL		
10	Refund (If 8d is greater than 7, also give bank account details below)	10	NIL		
11	Enter your bank account number (mandatory in case of refund)				
12	Do you want your refund by <input type="checkbox"/> Cheque, or <input type="checkbox"/> deposited directly into your bank account? (tick as applicable <input checked="" type="checkbox"/>)				
13	Give additional details of your bank account				
MICR Code	Type of Account (tick as applicable <input checked="" type="checkbox"/> Savings <input type="checkbox"/> Current				

VERIFICATION

I, **SANJAY SARAOGI** son of **PARMESHWAR LAL SARAOGI**, holding permanent account number **AAQHS 4388 M** solemnly declare that to the best of my knowledge and belief, the information given in the return and the schedules thereto is correct and complete and that the amount of total income and other particulars shown therein are truly stated and are in accordance with the provisions of the Income-tax Act, 1961, in respect of income chargeable to income-tax for the previous year relevant to the Assessment Year **2010-2011**.

Place **DARBHANGA**

Date **28-09-2010**

Sign here → *Sanjay Sarangi*

14 If the return has been prepared by a Tax Return Preparer (TRP) give further details below:

Identification No. of TRP	Name of TRP	Counter Signature of TRP
If TRP is entitled for any reimbursement from the Government, amount thereof.....		15 NIL

Schedule S Details of Income from Salary

Name of Employer		PAN of Employer (optional)	
Address of employer		Town/City	State
			Pin code
1	Salary (Excluding all exempt/ non-exempt allowances, perquisites & profit in lieu of salary as they are shown separately below)	1	NIL
2	Allowances exempt under section 10 (Not to be included in 6 below)	2	NIL
3	Allowances not exempt (refer Form 16 from employer)	3	NIL
4	Value of perquisites (refer Form 16 from employer)	4	NIL
5	Profits in lieu of salary (refer Form 16 from employer)	5	NIL
6	Income chargeable under the Head 'Salaries' (1+3+4+5)	6	NIL

Schedule HP Details of Income from House Property (Please refer to instructions)

Address of property		Town/ City	State	PIN Code
(Tick) <input type="checkbox"/> if let out		Name of Tenant		PAN of Tenant(optional)
a	Annual lettable value/ rent received or receivable (higher if let out for whole of the year, lower if let out for part of the year)	1a		NIL
b	The amount of rent which cannot be realized	1b	NIL	
c	Tax paid to local authorities	1c	NIL	
d	Total (1b + 1c)	1d	NIL	
e	Balance (1a - 1d)	1e		NIL
f	30% of 1e	1f	NIL	
g	Interest payable on borrowed capital	1g	NIL	
h	Total (1f + 1g)	1h		NIL
i	Income from house property (1e - 1h)	1i		NIL

3	Income under the head "Income from house property"		
a	Rent of earlier years realized under section 25A/AA	3a	NIL
b	Arrears of rent received during the year under section 25B after deducting 30%	3b	NIL
c	Total (3a + 3b + 1i + 2i)	3c	NIL

NOTE Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

Schedule CG Capital Gains

b	Deductions under section 48				
i	Cost of acquisition	bi		NIL	
ii	Cost of Improvement	bii		NIL	
iii	Expenditure on transfer	biii		NIL	
iv	Total (i + ii + iii)	biv		NIL	
c	Balance (2a – biv)	2c		NIL	
d	Loss, if any, to be ignored under section 94(7) or 94(8) (enter positive values only)	2d		NIL	
e	Deduction under sections 54B/54D	2e		NIL	
f	Short-term capital gain (2c + 2d – 2e)		2f		NIL
3	Amount deemed to be short term capital gains under sections 54B/54D/54EC/54ED/54G/54GA		A3		NIL
4	Total short term capital gain (1+ 2f +A3)		A4		NIL
5	Short term capital gain under section 111A included in 4		A5		NIL
6	Short term capital gain other than referred to in section 111A (A4 – A5)		A6		NIL
B	Long term capital gain				
1	Asset in case of non-resident to which first proviso to section 48 is applicable		1		NIL
2	Asset in the case of others where proviso under section 112(1) is not exercised				
a	Full value of consideration	2a		NIL	
b	Deductions under section 48				
i	Cost of acquisition after indexation	bi		NIL	
ii	Cost of improvement after indexation	bii		NIL	
iii	Expenditure on transfer	biii		NIL	
iv	Total (bi + bii +biii)	biv		NIL	
c	Balance (2a – biv)	2c		NIL	
d	Deduction under sections 54/54B/54D/54EC/54F/54G/54GA	2d		NIL	
e	Net balance (2c – 2d)		2e		NIL
3	Asset in the case of others where proviso under section 112(1) is exercised				
a	Full value of consideration	3a		NIL	
b	Deductions under section 48				
i	Cost of acquisition without indexation	bi		NIL	
ii	Cost of improvement without indexation	bii		NIL	
iii	Expenditure on transfer	biii		NIL	
iv	Total (bi + bii +biii)	biv		NIL	
c	Balance (3a – biv)	3c		NIL	
d	Deduction under sections 54/54B/54D/54EC/54F	3d		NIL	
e	Net balance(3c-3d)		3e		NIL
4	Amount deemed to be long term capital gains under sections 54/54B/54D/54EC/54ED/54F		B4		NIL
5	Total long term capital gain 1+ 2e [(enter 2e as nil if loss) + 3e (enter 3e as nil if loss)] + 4]]		B5		NIL
C	Income chargeable under the head "CAPITAL GAINS" (A4 + B5) (enter B5 as nil if loss)		C		NIL
D	Information about accrual/receipt of capital gain				

Date	up to 15/9 (i)	16/9 to 15/12 (ii)	16/12 to 15/3 (iii)	16/3 to 31/3 (iv)
1 Long- term where proviso under section 112(1) is exercised (Without Indexation)- Code in SI Schedule is 22, Tax Rate is 10% ; Enter only positive value from Item B3e of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.	NIL	NIL	NIL	NIL
2 Long- term where proviso under section 112(1) is NOT exercised (With Indexation)- Code in SI Schedule is 21, Tax Rate is 20%; Enter only positive value from Item (B5-B3e) of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.	NIL	NIL	NIL	NIL

3	Short-term under 111A- Code in SI Schedule is 1A, Tax Rate is 15% ; Enter only positive value from Item A7 of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.	NIL	NIL	NIL	NIL
4	Short-term OTHERS- Taxed at normal rates; Enter only positive value from Item A8 of Schedule CG AFTER loss adjustment under this category in Schedule CYLA and BFLA, if any.	NIL	NIL	NIL	NIL

NOTE Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

Schedule OS Income from other sources

1	Income				
a	Dividends, Gross	1a	NIL		
b	Interest, Gross	1b	NIL		
c	Rental income from machinery, plants, buildings,	1c	NIL		
d	Others, Gross (excluding income from owning race horses)	1d	2,50,000		
e	Total (1a+1b+1c+1d)	1e		2,50,000	
f	Deductions under section 57:				
i	Expenses / Deductions	fi	NIL		
ii	Depreciation	fii	NIL		
iii	Total	fiii	NIL		
g	Balance (1e-fiii)	1g		2,50,000	
2	Winnings from lotteries, crossword puzzles, races, etc	2		NIL	
3	Income from other sources (other than from owning race horses) and Winnings from Lottery (1g + 2) (enter 1g as nil, if loss)	3		2,50,000	
4	Income from owning and maintaining race horses				
a	Receipts	4a	NIL		
b	Deductions under section 57 in relation to (4)	4b	NIL		
c	Balance (4a - 4b)	4c		NIL	
5	Income chargeable under the head "Income from other sources" (3 + 4c) (enter 4c as nil if loss and take 4c loss figure to schedule CFL)	5		2,50,000	

NOTE Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

Schedule CYLA Details of Income after set off of current years losses

Sl.No.	Head/Source of Income	Income of current year (Fill this column only if income is zero or positive)	House property loss of the current year set off	Other sources loss (other than loss from race horses) of the current year set off	Current year's Income remaining after set off
		1	Total loss (3c of Schedule - HP)	Total loss (3 of Schedule- OS)	4=1-2-3
			2	3	
	Loss to be adjusted		NIL	NIL	
i	Salaries	NIL	NIL	NIL	NIL
ii	House property	NIL		NIL	NIL
iii	Short-term capital gain	NIL	NIL	NIL	NIL
iv	Long-term capital gain	NIL	NIL	NIL	NIL

v	Other sources (incl. profit from owning race horses but excluding winnings from lottery)	2,50,000	NIL		2,50,000
vi	Total loss set-off		NIL	NIL	
vii	Loss remaining after set-off out of 2 & 3		NIL	NIL	

Schedule BFLA

Details of Income after Set off of Brought Forward Losses of earlier years

Sl. No	Head/ Source of income	Income after set off, if any, of current year's losses as per 4 of Schedule CYLA	Brought forward loss set off	Current year's Income remaining after set off
		1	2	3
i	Salaries			
ii	House Property	NIL	NIL	NIL
iii	Short-term capital gain	NIL	NIL	NIL
iv	Long-term capital gain	NIL	NIL	NIL
v	Other sources (Profit from owning race horses but excluding winnings from lottery)	NIL	NIL	NIL
vi	Total of brought forward loss set off		NIL	
vii	Current year's income remaining after set off Total (i3 + ii3 + iii3 + iv3+v3)			2,50,000

Schedule CFL

Details of Losses to be carried forward to future years

Sl. No	Assessment Year	Date of Filing (DD/MM/YYYY)	House Property loss	Short term capital loss	Long-term Capital loss	Other sources loss (from owning race horses)
i	2002-03		NIL	NIL	NIL	
ii	2003-04		NIL	NIL	NIL	
iii	2004-05		NIL	NIL	NIL	
iv	2005-06		NIL	NIL	NIL	
v	2006-07		NIL	NIL	NIL	NIL
vi	2007-08		NIL	NIL	NIL	NIL
vii	2008-09		NIL	NIL	NIL	NIL
viii	2009-10		NIL	NIL	NIL	NIL
ix	Total of earlier year losses		NIL	NIL	NIL	NIL
x	Adjustment of above losses in Schedule BFLA		NIL	NIL	NIL	NIL
xi	2010-11 (Current year losses)		NIL	NIL	NIL	NIL
xii	Total loss Carried Forward to future years		NIL	NIL	NIL	NIL

Schedule VI-A

Deductions under Chapter VI- A (Section)

a	80C	NIL	h	80G	NIL
b	80CCC	NIL	i	80GG	NIL
c	80CCD	NIL	j	80GGA	NIL
d	80D	NIL	k	80GGC	NIL

e	80DD	NIL	l	80RRB	NIL
f	80DDB	NIL	m	80U	NIL
g	80 E	NIL			
n	Total deductions (Total of a to m)				NIL

Schedule SPI Income of specified persons (spouse, minor child etc) includable in income of the assessee (income of the minor child to be included after Rs. 1,500 per child)

Sl No	Name of person	PAN of person (optional)	Relationship	Nature of income	Amount (Rs)

Schedule SI Income chargeable to Income tax at special rates [Please see instruction No.9(iii) for section code and rate of tax]

Sl. No	Section code	Special rate (%)	Income i	Tax thereon ii	Sl No	Section code	Special rate (%)	Income i	Tax Thereon ii
1	1A	15	NIL	NIL	6	5ACA	10	NIL	NIL
2	22	10	NIL	NIL	7	5Ea	20	NIL	NIL
3	21	20	NIL	NIL	8	5A1a	20	NIL	NIL
4	5BB	30	NIL	NIL	9				
5	5AC	10	NIL	NIL	10				
11	Total (1ii to 10 ii)								NIL

Schedule EI Details of Exempt Income (Income not to be included in Total Income)

1	Interest income	1	NIL
2	Dividend income	2	NIL
3	Long-term capital gains from transactions on which Securities Transaction Tax is paid	3	NIL
4	Net Agriculture income /any other income for rate purpose	4	NIL
5	Others, including exempt income of minor children	5	NIL
6	Total (1+2+3+4+5)	6	NIL

Schedule AIR Other Information (transactions reported through Annual Information Return) [Please see instruction number 9(ii) for code]

Sl	Code of Transaction	<input checked="" type="checkbox"/>	Amount (Rs)	Sl	Code of Transaction	<input checked="" type="checkbox"/>	Amount (Rs)
1	001		NIL	5	005		NIL
2	002		NIL	6	006		NIL
3	003		NIL	7	007		NIL
4	004		NIL	8	008		NIL

Schedule IT Details of Advance Tax and Self Assessment Tax Payments of Income-tax

Sl No	Name of Bank & Branch	BSR Code	Date of Deposit (DD/MM/YYYY)	Serial Number of Challan	Amount (Rs)
	Advance Tax				
	Self Assessment Tax				
1	STATE BANK OF INDIA, KSDSU DARBHANGA	0002955	28-09-2010	00001	9,450

NOTE Enter the totals of Advance tax and Self Assessment tax in Sl No. 8a & 8c of Part B-TT1

Schedule TDS1		Details of Tax Deducted at Source from Salary [As per Form 16 issued by Employer(s)]					
SI No	Tax Deduction Account Number (TAN) of the Employer	Name and address of the Employer	Income Chargeable under Salaries	Deduction Under Chapter VI-A	Tax payable (incl. edn. cess)	Total tax Deducted	Tax payable/ refundable
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

Schedule TDS2		Details of Tax Deducted at Source on Income [As per Form 16 A issued by Deductor(s)]				
SI No	Tax Deduction Account Number (TAN) of the Deductor	Name and address of the Deductor	Amount Paid	Date of Payment / Credit	Total tax deducted	Amount out of (6) claimed for this year
(1)	(2)	(3)	(4)	(5)	(6)	(7)

NOTE Please Enter total of column 7 of Schedule-TDS 1 and column 7 of Schedule -TDS2 in 8 (b) of part B-TTI

taxpayers counterfoil (To be filled up by tax payer)

PAN	AAQHS 4388 M	
Received from	SANJAY SARAOGI HUF (Name)	
CASH	For Rs.	9450
Rs. (in words)	NINE THOUSAND FOUR HUNDRED FIFTY ONLY	
Drawn on	S.B.I. P.J. 250 Branch, Warangal (Name of the Bank and Branch)	
On account of	Income Tax on OTHER THAN COMPANIES	
Type of payment	SELF ASSESSMENT TAX	
For the Assessment Year	2010-2011	

100001
TRANSFER OR BANK SEAL
Serial No. 100001
Date 20/10/10
Branch
9450
90001

Government of India


INCOME-TAX DEPARTMENT ACKNOWLEDGEMENT

Received with thanks from **SANJAY SARAOGI** a return of income in Form No. **SARAL-II (ITR 1)** for assessment year 2010-11, having the following particulars.

PERSONAL INFORMATION	Name SANJAY SARAOGI	PAN AJPS 4743 E	
	Flat/Door/Block No N/A	Name Of Premises/Building/Village SAIFULLAGANJ	
	Road/Street/Post Office LALBAGH	Area/Locality SAIFULLAGANJ	
	Town/City/District DARBHANGA	State BIHAR	Status (fill the code) I
	Designation of Assessing Officer (Ward/ Circle) WARD-2 DBG	Original or Revised	ORIGINAL
COMPUTATION OF INCOME AND TAX THEREON	1 Gross total income	1	2,76,512
	2 Deductions under Chapter-VI-A	2	1,00,000
	3 Total Income	3	1,76,510
	3a Current Year loss (if any)	3a	NIL
	4 Net tax payable	4	1,701
	5 Interest payable	5	34
	6 Total tax and interest payable	6	1,735
	7 Taxes Paid		
	a Advance Tax	7a	NIL
	b TDS	7b	NIL
c TCS	7c	NIL	
d Self Assessment Tax	7d	1,740	
e Total Taxes Paid (7a+7b+7c+7d)			
8 Tax Payable (6 - 7e)	7e	1,740	
9 Refund (7e - 6)	8	NIL	
	9	NIL	

Receipt No
Date

32205732

Seal and Signature of receiving Official

FORM	SARAL-II (ITR-1)	INDIAN INCOME TAX RETURN	Assessment Year
		[For Individuals having Income from Salary/Pension/ Income from One House Property (excluding loss brought forward from previous years)/Income from Other Sources (Excluding Winning from Lottery and Income from Race Horses)] (Please see Rule 12 of the Income-tax Rules, 1962) (Also see attached instructions)	2 0 1 0 - 1 1

PERSONAL INFORMATION	First name SANJAY	Middle name	Last name SARAOGI	PAN AJJPS 4743 E
	Flat/Door/Block No N/A	Name Of Premises/Building/Village SAIFULLAGANJ	Date of Birth (DD/MM/YYYY) 01-12-1969	
	Road/Street/Post Office LALBAGH	Area/Locality SAIFULLAGANJ	Employer Category (Tick) <input checked="" type="checkbox"/> Govt <input type="checkbox"/> PSU <input checked="" type="checkbox"/> Others	
	Town/City/District DARBHANGA	State BIHAR	Pin code 846 004	Sex (Tick) <input checked="" type="checkbox"/> Male <input type="checkbox"/> Female
	Email Address	(STD code)-Phone Number () -		
	Designation of Assessing Officer (Ward/Circle) WARD-2 DBG	Return filed under Section - 12 [Please see instruction number-9(i)]		
	Whether original or revised return? (Tick) <input checked="" type="checkbox"/> Original <input type="checkbox"/> Revised			
	If revised, enter receipt no and date of filing original return			
	Residential Status (Tick) <input checked="" type="checkbox"/> Resident <input type="checkbox"/> Non-Resident <input type="checkbox"/> Resident but Not Ordinarily Resident			

INCOME & DEDUCTIONS	1 Income chargeable under the Head 'Salaries' (Salary/Pension)	1	2,64,000	
	2 Income chargeable under the Head 'House Property' (enter -ve sign in case of loss, if any)	2	NIL	
	3 Income chargeable under the Head 'Other Sources' (enter -ve sign in case of loss, if any)	3	12,512	
	4 Gross Total Income (1+2+3)	4	2,76,512	
	5 Deductions under chapter VI A (Section)			
	a 80C 1,00,000 e 80DD NIL i 80GG NIL			
	b 80CCC NIL f 80DDB NIL j 80GGA NIL			
	c 80CCD NIL g 80E NIL k 80GGC NIL			
	d 80D NIL h 80G NIL l 80U NIL			
	6 Deductions (Total of 5a to 5l)	6	1,00,000	

TAX COMPUTATION	7 Total Income (4-6)	7	1,76,510
	8 Tax Payable on Total Income	8	1,651
	9 Secondary and Higher Education Cess on 8	9	50
	10 Total Tax and Education Cess Payable (8+9)	10	1,701
	11 Relief under section 89	11	NIL
	12 Relief under section 90/91	12	NIL
	13 Balance Tax Payable (10-11-12)	13	1,701
	14 Total Interest Payable u/s 234A / 234B / 234C	14	34
	15 Total Tax and Interest Payable (13+14)	15	1,735

Do not write or stamp in this area
For Office Use Only

Seal and Signature of the receiving official

Receipt No

Date

PERSONAL

PERSONAL

TAXES PAID	16 Taxes Paid	16a	NIL
	a Advance Tax (from item 25)	16b	NIL
	b TDS (column 7 of item 23 +column 7 of item 24)	16c	1,740
	c Self Assessment Tax (from item 25)	17	1,740
REFUND	17 Total Taxes Paid (16a+16b+16c)	18	NIL
	18 Tax Payable (15-17) (Enter if 15 is greater than 17, else leave blank)	19	NIL
	19 Refund (17-15) (enter if 17 is greater than 15, also give Bank Account details below)		
	20 Enter your bank account number (mandatory in case of refund)		
	21 Do you want your refund by <input type="checkbox"/> cheque, or <input type="checkbox"/> deposited directly into your bank account?		
	22 Give additional details of your bank account		
	MICR Code	Type of Account (tick as applicable <input checked="" type="checkbox"/> Savings)	

23 Details of Tax Deducted at Source from Salary [As per Form 16 issued by Employer(s)]							
Sl No	TAN of the Employer	Name and address of the Employer	Income from Salaries	Deduction U/C VI-A	Tax payable (incl. EC)	Total tax Deducted	Tax payable/refundable
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

24 Details of Tax Deducted at Source other than salary						
Sl No	TAN of the Deductor	Name and address of the Deductor	Amount paid/credited	Date of Payment/Credit	Total Tax deducted	Amount out of (6) claimed for this year
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1			NIL		NIL	NIL


25 Details of Advance Tax and Self Assessment Tax Payments					
Sl No	Name of Bank & Branch	BSR Code	Date of Deposit	Serial Number of Challan	Amount (Rs)
1	Advance Tax				NIL
1	Self Assessment Tax STATE BANK OF INDIA, KSDSU DARBHANGA	0002955	28-09-2010	00002	1,740

26 Other Information (transactions reported through Annual Information Return) (Please see instruction number-9 (ii) for code)								
Sl.	Code	Amount (Rs)	Sl	Code	Amount (Rs)	Sl	Code	Amount (Rs)
A	001	NIL	d	004	NIL	G	007	NIL
B	002	NIL	e	005	NIL	H	008	NIL
C	003	NIL	f	006	NIL			

27 Exempt income only for reporting purposes (from Dividend, Capital gains etc) 27 NIL

VERIFICATION

I, **SANJAY SARAOGI** son of **PARMESHWAR LAL SARAOGI** solemnly declare that to the best of my knowledge and belief, the information given in the return thereto is correct and complete and that the amount of total income and other particulars shown therein are truly stated and are in accordance with the provisions of the Income-tax Act, 1961, in respect of income chargeable to Income-tax for the previous year relevant to the Assessment Year **2010-2011**.

Place **DARBHANGA** Date **28-09-2010** Sign here → 

28 If the return has been prepared by a Tax Return Preparer (TRP) give further details as below:
 Identification No. of TRP Name of TRP Counter Signature of TRP

29 If TRP is entitled for any reimbursement from the Government, amount thereof (to be filled by TRP) 29 NIL

Payers counterfoil (To be filled up by tax payer)

AJJPS 4743 E

Received from

SANJAY SARAOGI
(Name)

For Rs. 1740

CASH

Rs. (in words)

ONE THOUSAND SEVEN HUNDRED FORTY ONLY

Drawn on

S.B.I. KSR SUBBANDU. ST. ROAD.

On account of Income Tax on OTHER THAN COMPANIES
(Name of the Bank and Branch)

Type of payment

SELF ASSESSMENT TAX

For the Assessment Year

2010-2011

SPACE FOR BANK SEAL

[Handwritten signatures and stamps, including "R.S.R. 1740" and "D-1740"]

डीएस / DS-5A

निम्नलिखित के लिये नामांकन सुविधा उपलब्ध
 ◆ जमा राशि
 ◆ सुरक्षित अभिरक्षा
 ◆ सुरक्षित जमाकक्ष
 कृपया इसका प्रयोग करें। अधिक जानकारी के लिये कृपया शाखा से पूछ-ताछ करें।

Nomination facility available for :
 + Deposits
 + Safe Custody
 + Safe Deposit Vault
 Please make use of it. For Details please enquire at the Branch.

यूको बैंक  UCO Bank


..... शाखा
 Branch

में इनका खाता है
 In Account with

नाम
 Name
 पता
 Address

बचत बैंक खाता संख्या / S.B. Account No. **20480110003879**

सहा. प्रबंधक / Asst. Manager


UCO BANK

एक निर्देश

यह नोट करें कि बैंक में जमा किये गये धन-राशियाँ रजिस्ट्री डाक से भेजी जानी चाहिये, क्योंकि रोकड़ विभाग के बाहर करने का अधिकारी नहीं है।

पास बुक में पूरी प्रविष्टियाँ करवा कर इसे प्राप्त कर ले, अन्यथा वह शाखा से इसकी रसीद प्राप्त कर ले जिसमें इस बात का उल्लेख हो कि पास बुक किस दिनांक लौटायी जायेगी।

बचत बैंक खाता के प्रत्येक नियम शाखा से अनुरोध कर प्राप्त किये जा सकते हैं।

IMPORTANT

1. Constituents are requested to note that all moneys remitted to the Bank should either be sent by Registered Post or handed over to the Cash Department, as no individual(s) outside the Cash Department has/have authority to receive cash.
2. The account-holder should insist on delivery of Pass Book made upto date as far as possible on the same date; otherwise he should obtain a receipt indicating when the Pass Book will be delivered.
3. Deposit Rules in vogue can be obtained by account-holder from the Branch on request.

यूको बैंक / UCO Bank

बचत बैंक खाता सं. / S.B. Account No.

दिनांक Date	विवरण Particulars	किस तिथि तक Cheque Date	विदा की गयी रकम Withdrawals	जमा की गयी रकम Deposits	शेष Balances	अधिकारी के हस्ताक्षर Officers Initials
01/10/2010	BY CASH				101000.00	
01/10/2010	cheque		6000		100940.00	
	OPENING BALANCE					

स/34C / 294740

बिहार विद्यालय परीक्षा समिति


प्रमाणित किया जाता है

कि **SUNJAY KUMAR SARADGI** रोल कोड 340 कर्मांक 9179 जो श्री

PRAMESHWAR LAL SARDEGI कें पुत्र / क्वीपुत्री हैं, और जिनकी जनम तिथि

1 DECEMBER, 1969 है, **PHOGWA H S GOUPRI** से S S ANNUAL EXAM 1984

ई० की वार्षिक / पूरक माध्यमिक परीक्षा में SECTION श्रेणी में उत्तीर्ण हुए / हुई
उनका पंश्रवाँ विषय MATHEMATICS रहा जिसमें वे उत्तीर्ण / अनुत्तीर्ण रहे।
समाजोपयोगी उत्पादक कार्य तथा सामुदायिक सेवा के आधार पर विद्यालय द्वारा
प्रदत्त ग्रेड B है।

बिहार विद्यालय परीक्षा समिति
पटना, तिथि 23ST AUGUST 1984 ई०।

सचिव