

- 15 Quarterly statement of TCS deposited for the quarter ending December 31, 2019.
- 26 Republic Day.
- 30 Quarterly TCS certificate in respect of tax collected for the quarter ending December 31, 2019.
- 31 Quarterly statement of TDS deposited for the quarter ending December 31, 2019.

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia(f) @incometaxindiaofficial

FOR HELP, CONTACT

290

App your service.

Aaykar Setu by ITD, for everything related to tax and filing.

> The solution to all your queries is now in your hands. This user-friendly app from the Department provides useful tax services and information at your fingertips.

February

Su	Мо	Tu	We	Th	Fr	Sa	Su	Мо	Tu	We	Th	Fr	Sa	Su	Мо	Tu	We	Th	Fr	Sa
						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23	24	25	26	27	28	29							

15 - Quarterly TDS certificate (in respect of tax deducted for payments other than salary) for the quarter ending December 31, 2019

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia (f) @incometaxindia official

FOR HELP, CONTACT

Clear any previous dues, before starting the next financial year. Check for Outstanding

Tax Demands.

March

Sa 12 17 19 24 25 26 27 28

15 - Fourth instalment of advance tax for the AY 2020-21

- Due date for payment of whole amount of advance tax in respect of assessee covered under presumptive taxation scheme u/s 44AD/44ADA
- 31 Last date of filing belated or revised return of income for AY 2019-20 where assessment is not completed.

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia (f) @incometaxindiaofficial

FOR HELP, CONTACT

Getting a PAN has never been easier. No filling forms. No looking for centers. No waiting time. Visit the e-Filing portal, with your Aadhaar number and generate your PAN, within minutes.

April

Sa 9 11 18 14 16 25 26 27 28 29 30

Know your Tax Credit with 26AS.

Your annual tax credit statement that ensures complete transparency.

To view your 26AS

- Login to your e-Filing account
- Go to 'My Account' and click on 'View Form' 26AS (Tax Credit).

May

Su	Мо	Tu	We	Th	Fr	Sa	Su	Мо	Tu	We	Th	Fr	Sa	Su	Мо	Tu	We	Th	Fr	Sa
					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						

- 07 Budha Purnima
- 15 Quarterly statement of TCS deposited for the quarter ending March 31, 2020
- 🛂 Id-ul-Fitr
- 31 Quarterly statement of TDS deposited for the quarter ending March 31, 2020
 - Due date for furnishing of statement of financial transaction u/s 285BA in respect of FY 2019-20

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia (f) @incometaxindia official

FOR HELP, CONTACT

Less kaam, more calm.

June

- 15 Quarterly TDS certificates (in respect of tax deducted for payments other than salary) for the quarter ending March 31, 2020
 - TDS Certificate to employees in respect of salary paid and tax deducted during FY 2019-20
 - First instalment of advance tax for AY 2021-22

- 15 Quarterly statement of TCS deposited for the quarter ending June 30, 2020
- 24 Income Tax Day
- 30 Quarterly TCS certificate in respect of tax collected for the quarter ending June 30, 2020
- 31 Quarterly statement of TDS deposited for the guarter ending June 30, 2020
- 31 ITR for AY 2020-21 for all assessees other than (a) corporate assessee or (b) non-corporate assessee who is liable to get his accounts audited or (c) assessee who has entered into an international or specified domestic transaction

www.incometaxindiaefiling.gov.in

FOLLOW US ON @IncomeTaxIndia f @incometaxindia of ficial

FOR HELP, CONTACT

290

Don't miss the last step.

Verify your return.

Your return filing process is not complete if you do not verify your return.

August

 Su
 Mo
 Tu
 We
 Th
 Fr
 Sa
 Su
 Mo
 Tu
 We
 Th
 Fr
 Sa
 Su
 Mo
 Tu
 We
 Th
 Fr
 Sa

 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V
 V

🔽 – Janmashtami

🚯 - Independence Day

- Quarterly TDS certificate (in respect of tax deducted for payments other than salary) for the quarter ending June 15, 2020

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia(f) @incometaxindia official

FOR HELP, CONTACT

Get online and get on with life.

- 15 Second instalment of advance tax for the AY 2021-22
- 30 Audit Report for AY 2020-21 in case of assessee who has not entered into an international or specified domestic transaction
 - ITR for AY 2020-21 for assessee (not having an international or specified domestic transaction) who is (a) corporate assessee or (b) non-corporate assessee whose books are required to be audited

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia (f) @incometaxindia official

FOR HELP, CONTACT

15 - Quarterly statement of TCS deposited for the quarter ending September 30, 2020

25 - Dussehra

30 – Milad-un-Nabi

30 - Quarterly TCS certificate in respect of tax collected for the quarter ending September 30, 2020

31 - Quarterly statement of TDS deposited for the quarter ending September 30, 2020

www.incometaxindiaefiling.gov.in

 $\textbf{FOLLOW US ON } \textcircled{@} \textbf{IncomeTaxIndia} \textcircled{\textbf{f}} \textcircled{@} \textbf{incometaxindia} \textbf{official}$

FOR HELP, CONTACT

290

Mistakes happen.

Diwali (Deepavali)

22 23 24 25

- 15 Quarterly TDS certificate (in respect of tax deducted for payments other than salary) for the quarter ending September 30, 2020
- 30 Audit report and ITR for AY 2020-21 in respect of assessee having an international or specified domestic transaction

26 27 28 29

30 - Guru Nanak Jayanti

www.incometaxindiaefiling.gov.in

FOLLOW US ON (y) @IncomeTaxIndia (f) @incometaxindia official

FOR HELP, CONTACT

Check, before you click.

December

Tυ Th Sa 2 7 8 12 10 14 17 19 26 20 27 28 30 31

25 - Christmas

www.incometaxindiaefiling.gov.in

FOR HELP, CONTACT

READ. CHECK. REPEAT.

Suggestive checklist for ITR

www.incometaxindiaefiling.gov.in

 $\textbf{FOLLOW US ON} \textcircled{@IncomeTaxIndia} \textcircled{\textbf{f}} @incometaxindia of ficial \\$

FOR HELP, CONTACT