

BIT Estimated tax collection & PIT filing Schedule for the Income Year 2014

RRCO Mongar

SL#	Date	Dzongkhag/Place	Remarks	Remarks
1	1st Jan-25th January	Trashigang Dzongkhag	Business Premises	BIT Estimated Tax assessment & collection of taxes 2015
2	26th Jan-10th February	Trashiyangtse Dzongkhag	Business Premises	
3	14th Feb-28th February	Lhuentse Dzongkhag	Business Premises	
4	1st March-31st March	Mongar Dzongkhag	Business Premises & Office	
5	1st Jan-28th February 2015	All above 4 dzongkhags	RRCO office, Mongar	

RRCO Thimphu

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	2nd Jan-7th January	Gasa Dzongkhag	Business Premises	BIT Estimated Tax assessment & collection of taxes 2015
2	9th Jan-31st January	Punakha Dzongkhag	Business premises	
3	2nd Jan-31st January	Wangdi Dzongkhag	Business Premises	
4	2nd Jan-31st March	Thimphu Dzongkhag	Business Premises	
5	1st Jan-28th February,2015	All above 4 dzongkhags	RRCO, Thimphu	PIT Filing 2015

RRCO Phuentsholing

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	12th January	Damchu/ Arebjikha	Business premises	BIT Estimated Tax assessment & collection of taxes 2015
2	13-14 January	Watsha/Chapcha/Shemagangkha/ Lobnekha/Bunagu	Business premises	
3	15th January	Bjachho/Tsimalakha	Business premises	
4	16 -19 January	Tshimasham/Surgsaft	Business premises	
5	20-24 January	Chukha/Wangkha/THPA Dam site	Business premises	
6	25- 27 January	Chumaringu/Chungkha/Padechu	Business premises	
7	28- 31st January	Geduchu/Gedu Busty	Business premises	
8	1-2 February	Badina/Getena/Ketokha/Bongo/ Meritsimo/Totokha/Pakchikha	Getena Gewog centre	BIT Estimated Tax assessment & collection of taxes 2015
9	3 - 4 February	Geling/Dungna/Metekha	Geling Gewog Centre	
10	5-6 February	Kesari/Sinchula/Jemichu/Tashilakha/ Manitar/Deorali/Barkhey/Peping/Saku	Darla Gewog Centre	
11	7- 9February	Arikha/Sinckekha/Tabji/ THPA- Powerhouse	Darla Gewog Centre	
12	10-14th February	Gurung Dara/ Saureny/Darla/Renchentse	Darla Gewog Centre	
13	15-21 February	Gedu town & Locality	Business premises	
14	22-28 February	Khunkha/Tomchu/Kamji/Gonglakha/ Suntolakha/Jumja	Business premises	
15	13-14 January	Dungylna/ Pakchina/Rangitung/Singye Busty (Sampheling Gewog)	Gewog Centre	
16	15-17 January	Pasaka/Bhalujhora/Toribari/ Rinchending	Business premises	
17	18th January	Sorchen/Ramitey/Wangdigatshel/ Chilauney	Business premises	
17	20-24 January	Dhamdara/Pipaldara/Kabretar/Toorsa/ Pachu/ Lokchina	Business premises	
19	26 th Jan – 05 th February	Lhamoyzingkha/Deorali/Nichula/Gurung Dara	Customs Office Lhamoizingkha	
20	15 th Jan – 10 th March	Phuntsholing City Area	Business premises	

PIT Filing under RRCO Phuentsholing

Sl#	Date	Dzongkhag/Place	Place	Remarks
	12 - 14th January	Dzongkhag/Court/RBP Employees	Dzongkag Guest house	

1		Business/Private Community & BOBL[Tshimasam/Tshimalakha]	Tshimalakha	
2	15-25th January	CHPC Employees/Chukha	CHPC Premises	
3	26th Jan - 07th February	THPA Employees	THPA Guest House [Gedu]	
		Gedu College of Business Studies		
		Employees of Private Companies [Gedu]		
		Government Employees [Gedu area]		
		BOBL/BBPL/BPCL Employees		
4	1st Jan -28th February	All Government staffs /Private & Corp. PIT filers of Phuntsholing & Pasakha area	RRCO, Phuntsholing	PIT Filing 2015

RRCO Gelephu

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	3-18 January	Dagana Dzongkhag	Business Premises	BIT Estimated Tax assessment & collection of taxes 2015
2	19-29th February	Tsirang Dzongkhag	Business Premises	
3	31st Jan-19th February	Zhemgang Dzongkhag	Business Premises	
4	21st Feb-06th March	Sarpang Dzongkhag	Business Premises	
5	9-31st March	Gelephu Thromde	Business Premises	
6	1st Jan-28th February	All above 4 dzongkhags	RRCO, Gelephu	PIT Filing 2015

BIT estimated assessment under RRCO Samdrup Jongkhar

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	1st Jan-31st March	Samdrup Jongkhar Throm	Business Premises	BIT Estimated Tax assessment & collection of taxes 2015
2	6th Jan-15th March	Dungkhag and other places falling under Samdrup Jongkhar Dzongkhag	Business Premises	
3	19th Jan-26th February	Pemagatshel Dzongkhag (Dungkhag and other places under Pemagatshel Dzongkhag)	Business Premises	

PIT Filing under RRCO Samdrup Jongkhar

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	15-17th January	Pemagatshel(Druk Satair,DPOP,RBP,Hospital)	Druk Satair, RBP, Hospital	PIT Filing 2015
2	26-29th January	Samdrupcholing Dungkhag and Dewathang RBA	RBA and Dungkhag	
3	2-4th February	Jomotshangkha RBA,RBP and Dungkhag	RBA, RBP Dungkhag	
4	9-13 February	DCCL Nanglam, DPL, RBA, RBP and Dungkhag	DCCL,RBA and RBP and Dungkhag Adm	

RRCO Bumthang

Sl#	Date	Dzongkhag/Place	Place	Remarks
1	12-13 January	Chumey Gewog	Tax Payer's Premises	BIT Estimated Tax assessment & collection of taxes 2015
2	14-15 January	Ura Gewog	Tax Payer's Premises	
3	16th January	Tang Gewog	Tax Payer's Premises	
4	17-31 January	Chokor Gewog	Tax Payer's Premises	
5	10-13 March	Korphu Gewog	Tax Payer's Premises	BIT Estimated Tax assessment & collection of taxes 2015
6	14-16 March	Langthel Gewog	Tax Payer's Premises	
7	17-18 March	Drakten Gewog	Tax Payer's Premises	
8	19-20 March	Tangsibjee Gewog	Tax Payer's Premises	
9	21-28 March	Nubee Gewog	Tax Payer's Premises	
11	1st January - 28th February	Trongsa and Bumthang (Dzongkhag)	RRCO, Bumthang	PIT Filing 2015
12	2-7 February	MHPA & M/s PES Engineering	MHPA & PES Engineering Complex	PIT Filing 2015

RRCO Paro

S#	Date	Dzongkhag/Place	Place	Remarks
1	05 - 07 January	Gunetshawa, Chuyur, Ramche	Business premises	BIT Estimated Tax assessment & collection of taxes 2015
2	8th January	Mesi Zampa area	Business premises	
3	09 - 11 January	Tashithang and Tshento	Business premises	
4	12th January	Phangdo	Business premises	
5	13 - 14 January	Balakha	Business premises	
6	15 - 16 January	Jitshipu	Business premises	
7	17th January	Tshento shari	Business premises	
8	18th January	Santsham Area	Business premises	
9	19th January	Dhop Shari (KHS)	Business premises	
10	20th January	Dotey School Area	Business premises	
11	21 -22 January	Shari	Business premises	
12	23rd January	Jishingang	Business premises	
13	24 - 25 January	Dawakha & Susuna	Business premises	
14	26th January	Wanakha	Business premises	
15	27th January	Chunzom Area	Business premises	
16	28th January	Issuna	Business premises	
17	29 -30 January	Shaba	Business premises	
18	1 - 5 February	Bondey, Wochu & Khangkhu	Business premises	
19	6- 28 February	Paro Town & nearby areas	Business premises	
20	1st March - 14 th March 2015	Haa Dzongkhag	Business premises	BIT Estimated assessment 2015
21	1 st Jan - 28th Feb 2015	PIT Filing	RRCO Office	PIT Filing 2015

Samtse RRCO BIT assessment & PIT filing

S#	Date	Dzongkhag/Place	Place	Remarks
1	6th - 7th Jan 2015	Bhakhakey/Thika	Business premises	BIT estimated collection as well as PIT Filing 2015
2	8th - 12th Jan 2015	Bindu/Tendruk	Business premises	
3	13th - 15th Jan 2015	Jumsa/Birutar/Bararey	Business premises	
4	16th - 21st Jan 2015	Sipsu	Business premises	
5	22nd - 26th Jan 2015	Belbotey/Peljorling	Business premises	
6	27th - 31st Jan 2015	Namgaycholing/Hangay	Business premises	
7	2nd - 20th Feb 2015	Gomtu	Business premises	
8	21st - 24th Feb 2015	Pugli	Business premises	
9	25th Feb 2015	Tity	Business premises	
10	26th - 28th Feb 2015	Uttarey	Business premises	
11	2nd - 5th Mar 2015	Tintaley/Jitti/Chargarey	Business premises	BIT Estimated Tax assessment & collection of taxes 2015
12	6th - 9th Mar 2015	Gathia/Yoeseltse	Business premises	
13	10th - 11th Mar 2015	Ugyentse/Boteykharka	Business premises	
14	12 th Mar 2015	Bimtar/Dipujora	Business premises	
15	13th - 16th Mar 2015	Norbugang (Chengmari)	Business premises	
16	17th - 18 th Mar 2015	Daina/Aheley/Khandothang (Mechatar)	Business premises	
17	19th Mar. 2015	Budhoney/Choilikhop	Business premises	
18	20th - 31st Mar 2015	Dorokha/Yabala/halhalay/RRCO Samtse	Business premises	
19	1st Jan - 31st Mar 2015	Buka/Tading/Panbari	RRCO Samtse	
20	1st Jan - 31st Mar 2015	Samtse Town/ Dhamdum/Tashijong/Bukey Dham	Business premises & RRCO Office	
21	1st Jan - 28th Feb 2015	PIT filing	RRCO Office	PIT filing 2015

