
Form B-II
Indemnity Bond under the BiharValue Added Tax Rules, 2005
[See rule 41(9) and 51]

Know all men by these presents that, I/We*... (full name)

Son of .. (full name), resident of ..

...(full address) bearing Taxpayer Identification

Number ... am/are* held and firmly bound up to the Governor of Bihar exercising

the executive power of the Government of the State of Bihar (herein-after referred to as the

“Government”), which expression shall unless excluded by or repugnant to the context, include

his successors in office and assigns including any authority appointed under section 10 of the

Bihar Value Added Tax Act, 2005 in the sum of rupees
..

..(amount in figures and followed by amount in words)

(hereinafter referred to as the “said sum”) to be paid to the Government on demand, for which

payment will and truly to be made, I/We* bind myself/ourselves*, my/our* heirs, executors,

administrators and legal representative by these presents;

WHEREAS sub-rule (9) of rule 41 of the Bihar Value Added Tax Rules, 2005, requires

that in the event of a blank or duly completed form of declaration is lost while it is in custody of

the Consignor or the Consignee or in transit the dealer in respect of whom such form has been

authenticated to furnish an indemnity bond, to the authority from whom such Form was obtained.

AND WHEREAS the above bounden herein is such dealer in respect of whom such form

has been authenticated.

AND WHEREAS the declaration in Form D-IX (hereinafter referred to as the “Form”)

bearing No. .. which was blank/*duly completed, and was authenticated in his

respect by ... (name and designation of the authority) and was in his

custody/sent to ../was in transit to ... in

respect of the goods mentioned below:

	SL No.
	No. of Bill Invoice/

Challan
	Date
	Description

of Goods
	Quantity
	Amount

	1.
	
	
	
	
	

	2.
	
	
	
	
	

..

WHEREAS in course of an inspection of the place of business godown/warehouse/vehicle/

vessel/goods carrier belonging to or under the control of/under the charge of above bounden by

an authority appointed under section 10 of the Act, goods are found for which the above

bounden is not in a position to produce satisfactory accounts forthwith;

* Strike out which is not applicable.
- 2 -

ANDWHEREAS the above bounden has been required by the ...

of Commercial Taxes ... Circle to furnish security for the said sum for

the purpose of production of accounts in respect of goods found securing the proper payment

of the tax payable by him/them under the said Act and in indemnifying the Government against

all loss, costs or expenses, which the Government may, in any way suffer, sustain or pay by

reason of the omission, default or failure of the above bounden or any person or persons acting

under or for his/them to produce proper accounts in respect of goods found;

And it is hereby also agreed that in the event of failure of the above bounden to produce

proper accounts in respect of the goods found in the place of business/godown/warehouse/

vehicle/vessel/goods carrier belonging to/under the control of/under the charge of the said

bounden within ... days from the date of such inspection this bond shall be used by

the authority prescribed in rule 62 recovering the said sum;

Now the condition of the above written bond is such that the above bounden shall in the

event of a loss suffered by the Government (in respect of which the decision of the Government

or the authority appointed for the purpose shall be final and binding on the above bounden) as

a result of the misuse of the Form/ the failure of the above bounden to produce proper accounts

in respect of the goods found in the place of business/godown/ warehouse/vehicle/vessel/goods

carrier belonging to/under the control of/under the charge of the said bounden, pay to the

Government on demand and without demur the said sum of Rs. ... [Rupees

.. (in words)] and shall otherwise indemnify

and keep the Government harmless and indemnified against and form all liabilities incurred by

the Government as a result of the misuse of such form/failure of the above bounden to produce

proper accounts in respect of the goods found in the place of business/godown/ warehouse/

vehicle/vessel/goods carrier belonging to/under the control of/under the charge of the said

bounden.

In witness whereof the said
.. (full name) has hereunto

set his hand this .. day of ...

Signed and delivered by the above named in the presence of:

Signature

Status

(1)
..

..

(2)
..

..

We ... hereby declare ourselves sureties for the above

bounden and guarantee that he/they shall do and perform all that he/they has/have above

undertaken to do and perform, and in case of his/their omission, default or failure therein, we

hereby bind ourselves jointly and severally to forfeit to the Governor of Bihar exercising the

- 3 -

executive power of the Government of the State of Bihar (hereinafter referred to as the

Government), which expression shall, unless excluded by or repugnant to the context, include

his successors-in-office and assigns including any authority appointed under section 10 of the

Bihar Value Added Tax Act, 2005 the sum of rupees
..

.. (amount in figures followed by amount in words) (hereinafter

refereed to the said sum) in which the above bounden has bound himself or such other lesser

sum as shall be deemed to be sufficient by the authority prescribed under rule 62 of the rules

framed under the said Act to recover any amount of tax payable by the above bounden and

remaining unpaid and also to recover any loss, damage, cost or expenses which the Government

may sustain, incur or pay by reason of such omission, default or failure.

And we agree that the Government may, without prejudice to any other rights or remedies

of the Government, recover the said sum from us, jointly and severally, as an arrear of land

revenue.

And we also agree that neither of us shall be at liberty to terminate this suretyship except

upon giving to the authority prescribed in rule 62 of the said rule six calendar month's notice in

writing of his intention so to do and our joint and several liability under this bond shall continue

in respect of all acts, omissions, defaults, failure and insolvencies on the part of the above

bounden until the expiration of the said period of six months.

Signature of sureties:

(1)
...

(2)
...

Permanent Address:

In presence of

...
...

...
...

Signature :

(1)
...

(2)
...

Permanent Address:

...
...

...
...

