► DLN: ► PSIC: ► PSOC:

Republika ng Pilipinas Kagawaran ng Pananalapi Kawanihan ng Rentas Internas

Payment Form

BIR Form No. **0605**

Return Period (MM / DD / YYYY) Tax Type Code BCS No/term No. (To be fixed up by the BIR) Part I B a c kg r o und Information Tax payer Identification No. To RDO Code Tax payer Identification No. To Registered Address To Registered Account No. To Registered										
2 * Yese Enclad										
9 Taxpayer Identification No. 10 RDO Code 11 Taxpayer Classification 12 Line of Business/Occupation 13 Taxpayer 13 Last Name, First Name, Middle Name for Individuals) / (Registered Name for Non-Individuals)	1 ► For the Calendar Fiscal 3 Quarter 4 Due Date (MM / DD / YYYY) 5 No. of Sheets 6 A T C 2 ► Year Ended (MM / YYYY) 1st 2nd 3rd 4th ► Attached 1st 2nd 3rd 4th ► Attached 1st 2nd 3rd 4th ► Scale 1									
13 Taxpeyer's 13 Name (Last Name, First Name, Middle Name for Individuals) / (Registered Name for Non-Individuals)	Part I	В	ackgroun	d Inform	nation	1				
13 Taxpayer's 13	9 Taxpayer Identification No.		10 RDO Coo	de 11 Taxpa	yer Clas	sification	12 Line of Busi	ness/Occu	pation	
Clast Name Clast Name, First Name, Middle Name for Individuals) / (Registered Name for Non-Individuals) 16 Zip Code	▶		 	_ •	N		•			
16 Zip Code Address 17 Manner of Payment 18 Type of Payment 18 Type of Payment 18 Type of Payment 19 Per Audit/Delinquent Account 19 Per Audit/Delinquent Account 19 Per Audit/Delinquent Account 19 Part II 19 Payment 19 Payment 19 Payment 20 Add: Penalties 20 Part II 20 Payment 2	Name ►							14 Teleph	one Number	
Total Amount Payable (Sum of Items 19 & 20D) 21		e, First Name, Middle	Name for Indiv	viduals) / (Reg	istered N	ame for Nor	n-Individuals)	16 Zin Co	de	
Voluntary Payment								10 Zip 00	▶	
Self-Assessment		► 17 Mar	nner of Paymer	nt				► 18 Ty	pe of Payment	
19 Basic Tax / Deposit / Advance Payment 20 Add: Penalties Surcharge 20A 20A 20D 20D 21 Total Amount Payable (Sum of Items 19 & 20D) 21 For Voluntary Payment 20 For Voluntary Payment 21 Total Amount Payable (Sum of Items 19 & 20D) 22 For Voluntary Payment 32 Gash/Bank 22 Deposit / Advance Payment Particulars Payment of Deficiency Taxes Stamp of Receiving Office APPROVED BY: 33 Cash/Bank 34 Debit Memo 24 A 24 Check 25 Tax Debit 25 Tax Debit 20	Self-Assessment Penalties Preliminary/Final Assessment/Deficiency Tax Tax Deposit/Advance Payment Income Tax Second Installment (Individual) Penalties Preliminary/Final Assessment/Deficiency Tax Accounts Receivable/Delinquent Account Partial Payment Full									
19 Basic Tax / Deposit / Advance Payment 20 Add: Penalties Surcharge 20A	Part II	▶ C	omputati	on of Ta	x					
I declare, under the penalties of perjury, that this document has been made in good faith, verified by me, and to the best of my knowledge and belief, is true and correct, pursuant to the provisions of the National Internal Revenue Code, as amended, and the regulations issued under authority thereof. 22A Signature over Printed Name of Taxpayer/Authorized Representative Details of Payment Particulars Drawee Bank/Agency Number MM DD YYYY Amount 23 Cash/Bank Debit Memo 24A 24Check 25 Tax Debit Prom Audit/Investigation/ Deliquent Accounts APPROVED BY: 22B Signature over Printed Name of Head of Office Payment 22B Signature over Printed Name of Head of Office 1 Title/Position of Signatory Amount 23 Cash/Bank Debit Memo 24A 24B 24B 24C 24B 24B 24C 25C 25C	20 Add: Penalties Surcharge 20A	20B	erest •		mpromis	e • 201				
From Audit/Investigation/ Deliquent Accounts APPROVED BY: From Audit/Investigation/ Deliquent Accounts APPROVED BY: APPROVED BY: APPROVED BY: Part III Details of Payment Particulars Drawee Bank/Agency Number MM DD YYYY Amount 24A Debit Memo APPROVED BY: From Audit/Investigation/ Deliquent Accounts APPROVED BY: APPROVED BY: Prom Audit/Investigation/ Deliquent Accounts APPROVED BY: Particulars Signature over Printed Name of Taxpayer/Authorized Representative Title/Position of Signatory Title/Position of Signatory Amount 23 Cash/Bank Debit Memo 24A 24B 24B 24C 24B 24C 24C 25T 25C	F	or Voluntary Payme	ent			For Paym	nent of Deficiency	/ Taxes	Stamp of Receiving	
Figurature over Printed Name of Taxpayer/Authorized Representative Title/Position of Signatory Head of Office Part III Part III Details of Payment Particulars Drawee Bank/Agency Number MM DD YYYY Amount 23 Cash/Bank Debit Memo	Deliquent Accounts APPROVED BY: Deliquent Accounts APPROVED BY: Deliquent Accounts APPROVED BY:									
Part III Details of Payment Particulars Drawee Bank/Agency Number MM DD YYYY Amount 23 Cash/Bank Debit Memo 24A 24 Check 25 Tax Debit 25 Tax Debit 25 Tax Debit 26 Payment MM DD YYYY Amount 23	22A						re over Printed Nar	ne of		
Particulars Drawee Bank/Agency Number MM DD YYYY Amount 23 Cash/Bank Debit Memo 23	Signature over Printed Name of Taxpaye	er/Authorized Represent	rative Title/	Position of Sign	atory		Head of Office			
23 Cash/Bank Debit Memo 24A 24 Check 25 Tax Debit 25 Tax Debit 23 24D 25C	Part III	D	etails of	Payment						
Debit Memo ▶ . 24A 24B 24C 24 Check ▶ . 25 Tax Debit 25A 25B 24D 25C	<u> </u>	ncy Number	er	MM DD	YYYY			Amount		
24 Check ►						23 ►				
25 Tax Debit 25A 25B 25C		24B	24C			24D				
		25A	→		- 1 - 1	▶ [•	
	Memo	_ -	▶			<u></u> ►				
26A 26 Others > 26B 26C 26D 26D .		26B ►	26C ►			26D ▶			•	
Machine Validation/Revenue Official Receipt Details (If not filed with the bank) Taxpayer Classification: I - Individual N - Non-Individual			ot filed with the	bank)						

II 011	Pure Compensation Income		Tobacco Products			XP120	Avturbo Jet Fuel	
II 012	Pure Business Income		XT010 & XT020 Smoking and Chewing Tobaco)	XP130 & XP131	Kerosene	
II 013	Mixed (Compensation and Business)			Cigars		XP170	Asphalts	
MC 180	Vat/Non-Vat Registration Fee	XT040		Cigarettes Packed By Hand		XP150 & XP160	LPG Gas	
MC 190	Travel Tax	XT050-X	T130	Cigarettes Packed By Machine		XP010, XP020 &	Basetocks, Lubes and	
MC 090	Tin Card Fees			Tobacco Inspection Fees		XP190	Greases	
MC010 & MC020	Tax Amnesty	XT080		Cigars		XP040	Waxes and Petrolatum	
MC 040	Income from Forfeited Properties	XT090		Cigarettes		XP030	Processed Gas	
MC 050	Proceeds from Sale of Rent Estate	XT100 8	XT110	Leaf Tobacco & Other Manufac	tured Tobacc	0	Miscellaneous Products/Articles	
MC 060	Energy Tax on Electric Power Consumptio	n XT120		Monitoring Fees		XG020-XG090	Automobiles	
MC 031	Deficiency Tax			Petroleum Products		XG100-XG120	Non Essential Goods	
MC 030	Delinquent Accounts/Accounts Receivable	XP070		Premium (Leaded) Gasoline			Mineral Products	
FP 010 - FP 930	Fines and Penalties	XP060		Premium (Unleaded) Gasoline		XM010	Coal & Coke	
MC 200	Others			Regular Gasoline		XM020	Non Metallic & Quarry Resources	
	Excise Tax on Goods	XP090 8	XP100	Naptha & Other Similar Product	s	XM030	Gold and Chromite	
	Alcohol Products	XP110		Aviation Gasoline		XM040	Copper & Other Metallic Minerals	
XA010-XA040	Distilled Spirits	XP140		Diesel Gas		XM050	Indigenous Petroleum	
XA061-XA090	Wines			Bunker Fuel Oil		XM051	Others	
XA051-XA053	Fermented Liquor							
				TAX TYPE				
Code	Description	Code	Des	cription Code		Description		
RF	REGISTRATION FEE	CS		GAINS TAX - Stocks	WC		TAX-COMPENSATION	
TR	TRAVEL TAX-PTA	ES	ESTATE 1		WE		G TAX-EXPANDED	
ET	ENERGY TAX	DN	DONOR'S		WF	WITHHOLDING TAX-FINAL WITHHOLDING TAX - VAT AND OTHER		
QP	QUALIFYING FEES-PAGCOR	VT		DDED TAX	WG			
MC XV	MISCELLANEOUS TAX EXCISE-AD VALOREM	PT ST		ΓAGE TAX ΓAGE TAX - STOCKS	wo	PERCENTAGE TAXES WITHHOLDING TAX-OTHERS (ONE-TIME TRAN-		
XS	EXCISE-AD VALOREM EXCISE-SPECIFIC	SO		TAGE TAX - STOCKS TAGE TAX - STOCKS (IPO)	WO		N NOT SUBJECT TO CAPITAL	
XF	TOBACCO INSPECTION AND			AGE TAX - STOCKS (IPO)		GAINS TAX)		
ΛF	MONITORING FEES					WITHHOLDING TAX - FRINGE BENEFITS		
п	INCOME TAX			ITARY STAMP TAX DING TAX-BANKS AND OTHER WW		WITHHOLDING TAX - PRINGE BENEFITS WITHHOLDING TAX - PERCENTAGE TAX		
CG	CAPITAL GAINS TAX - Real Property			NCIAL INSTITUTIONS		ON WINNING AND PRIZES		

BIR Form No. 0605 - Payment Form Guidelines and Instructions

Who Shall Use

Every taxpayer shall use this form, in triplicate, to pay taxes and fees which do not require the use of a tax return such as second installment payment for income tax, deficiency tax, delinquency tax, registration fees, penalties, advance payments, deposits, installment payments, etc.

When and Where to File and Pay

This form shall be accomplished:

- 1. Everytime a tax payment or penalty is due or an advance payment is to be made;
- Upon receipt of a demand letter/assessment notice and/or collection letter from the BIR; and
- 3. Upon payment of annual registration fee for new business and for renewals on or before January 31 of every year.

This form shall be filed and the tax shall be paid with any Authorized Agent Bank (AAB) under the jurisdiction of the Revenue District Office where the taxpayer is required to register/conducting business/producing articles subject to excise tax/having taxable transactions. In places where there are no AABs, this form shall be filed and the tax shall be paid directly with the Revenue Collection Officer or duly Authorized City Or Municipal Treasurer of the Revenue District Office where the taxpayer is required to register/conducting business/producing articles subject to excise tax/having taxable transactions, who shall issue Revenue Official Receipt (BIR Form No. 2524) therefor.

Where the return is filed with an AAB, the lower portion of the return must be properly machine-validated and stamped by the Authorized Agent Bank to serve as the receipt of payment. The machine validation shall reflect the date of payment, amount paid and transaction code, and the stamp mark shall show the name of the bank, branch code, teller's name and teller's initial. The AAB shall also issue an official receipt or bank debit advice or credit document, whichever is applicable, as additional proof of payment.

One set of form shall be filled-up for each kind of tax and for each taxable period.

Attachments

- 1. Duly approved Tax Debit Memo, if applicable;
- 2. Copy of letter or notice from the BIR for which this payment form is accomplished and the tax is paid whichever is applicable:
 - a. Pre-Assessment / Final Assessment Notice/Letter of Demand
 - b. Post Reporting Notice
 - c. Collection Letter of Delinquent/ Accounts Receivable
 - d. Xerox copy of the return (ITR)/Reminder Letter in case of payment of second installment on income tax.

Note: All background information must be properly filled up.

• The last 3 digits of the 12-digit TIN refers to the branch code.

ENCS