
INCOME-TAX RULES, 1962

FORM NO. 35

(See rule 45)

Appeal to the Commissioner of Income-tax (Appeals)

Perso- First Name Middle Name Last Name or Name of Entity Permanent Account
Number or Aadhaar
Number

nal- TAN (if available)

inform- Flat/Door/Block No. Name of Premises/Building/Village Road/Street/Post Office

ation

 Area/Locality Town/City/District State (Select)

 Country (Select) Pin Code Phone No. with STD code/Mobile No. Email Address

 Whether notices/communication may be sent on
email? Yes/No

Order 1 Assessment year in connection with which the appeal is preferred/Enter Assessment Year

against financial year in case appeal is filed against an order where assessment year
is not relevant

Financial Year

which 2 Details of the order appealed against

Appeal a Section and sub-section of the Income-tax Act,1961

is filed b Date of Order

 c Date of service of Order/Notice of Demand

 3 Income-tax Authority passing the order appealed against

 4 Whether an appeal in relation to any other assessment year/financial year is pending in the case of the
appellant with any Commissioner (Appeals)

Yes/No

Pending 4.1 If reply to 4 is Yes, then give following details.-

Appeal a Commissioner (Appeals), with whom the appeal is pending

 b Appeal No. and date of filing of appeal

 c Assessment year/financial year in connection with which the appeal has been preferred

 d Income-tax Authority passing the order appealed against

 e Section and sub-section of the Income-tax Act, 1961, under which the order appealed against has
been passed

 f Date of such Order

Appeal 5 Section and sub-section of the Income-tax Act,1961 under which the appeal is preferred

Details 6 If appeal relates to any assessment

 a Amount of Income Assessed (in Rs.)

 b Total Addition to Income (in Rs.)

 c In case of Loss, total disallowance of Loss in assessment (in Rs.)

 d Amount of Addition/Disallowance of Loss disputed in Appeal (in Rs.)

 e Amount of Disputed Demand (in Rs.) – Enter Nil in case of Loss

 7 If appeal relates to penalty:

 a Amount of penalty as per Order (in Rs.)

 b Amount of penalty disputed in Appeal (in Rs.)

Details

8 Where a return has been filed by the appellant for the assessment year in connection with which the
appeal is filed, whether tax due on income returned has been paid in full

Yes/No/Not
Applicable

of 8.1 If reply to 8 is Yes, then enter details of return and taxes paid

Taxes a Acknowledgement number

paid b Date of filing

 c Total tax paid

 9 Where no return has been filed by the appellant for the assessment year, whether an amount equal to
the amount of advance tax as per section 249(4)(b) of the Income-tax Act, 1961 has been paid

Yes/No/Not
Applicable

 9.1 If reply to 9 is Yes, then enter details

Tax Payments

 BSR Code Date of payment Sl. No. Amount

 Total

 10 If the appeal relates to any tax deductible under section 195 of the Income-tax Act, 1961 and borne by the deductor, details of
tax deposited under section 195(1)

 BSR Code Date of payment Sl. No. Amount

Statem- 11 Statement of Facts

ent of Facts of the case in brief (not exceeding 1000 words)

facts, List of documentary evidence relied upon

Groun-
ds of

12 Whether any documentary evidence other than the evidence produced during the course of
proceedings before the Income-tax Authority has been filed in terms of rule 46A

Yes/No

Appeal 12.1 If reply to12 is Yes, furnish the list of such documentary evidence

and ad- 13 Grounds of Appeal (each ground not exceeding 100 words)

ditional 1.

evide- 2.

nce 3.

Appeal 14 Whether there is delay in filing appeal Yes/No

filing 15 If reply to 13 is Yes, enter the grounds for condonation of delay (not exceeding 500 words)

details 16 Details of Appeal Fees Paid

 BSR Code Date of payment Sl. No. Amount

 17 Address to which notices may be sent to the appellant

Form of verification

I, the appellant, do hereby declare that what is stated above is true to the best of my information and belief. It is also
certified that no additional evidence other than the evidence stated in row

12.1 above has been filed.

Place Signature

Date

