

FORM NO. 10CCAE

[See sub-rule (6) of rule 18BBAI

**Certificate from a person making payment to an assessee, engaged
in the business of a hotel, or of a tour operator or of a travel
agent, out of Indian currency obtained by conversion of
foreign exchange received from or on behalf
of a foreign tourist or a
group of tourists**

Name of the hotel/tour operator/travel agentmaking the payment
received from or on behalf of foreign tourist or a group of tourists Address
..... Licence number
granted by the Reserve Bank of India under section 32 of the Foreign Exchange Regulation Act, 1973 (46 of
1973).

I/We hereby certify that—

- (a) that I/we have paid Bill No..... of.....
[Name of the hotel/tour operator/travel agent]
dated on behalf of foreign tourist or a group of tourists in Indian currency;
- (b) that the aforesaid payment has been made out of Indian currency obtained by conversion of
foreign exchange received in, or brought into, India through an authorised dealer, the details
of which are as follows:—
- (i) Currency
 - (ii) Amount of foreign exchange
 - (iii) Details of draft (including number, date and
bank on which drawn)
- (c) that the details of the foreign tourist/group of tourists are as follows:-
- (i) Reference/name of the group/traveller
 - (ii) Name of the foreign agent, that is remitter
 - (iii) Name and address of the authorised dealer
 - (iv) Date of receipt of foreign exchange by the
authorised dealer
 - (v) Number, date and the amount of the bill of
claim of tour operator/travel agent on overseas
remitter.

I hereby declare that the above particulars are true and correct to the best of my knowledge and belief and
nothing has been concealed therein and this certificate is given in my capacity as

.....
[Designation]

Place.....

Date.....

.....

Signature