Book Number

Serial Number

Form C-V
Order of Refund of Tax by adjustment under
Bihar Value Added Tax Act, 2005
[See Rules 43 & 44]

..

..

Name of the Circle

..

(i)
With reference to the claim in Form A-VIII/A-IX by M/s ...

... bearing Taxpayer Identification No. ..

for the year/month ending ... 20..................... , I am satisfied that a refund of

Rs. .. (amount in

figures and words) is due under Rule 43/Rule 44 of Bihar Value Added Tax Rules

2005 to M/s

(ii)
The amount of tax/interest/penalty concerning which this refund is being allowed has

been duly deposited in the Govt. Treasury and details of such deposit are given below:
	SL
	Challan/Cheque/BankScroll/DDNo.
	Date
	Amount

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

 (iii) No refund order regarding the sum in question has previously been granted and this

order of refund has been entered in the relevant records under my signature.

(iv) This refund is to be adjusted towards ... dues from this dealer for

the period from .. to .. . Please, therefore, debit to Bihar

Value AddedTax Act 2005 [040-SalesTax Refunds- ...

...(amount in figures and

words)] and credit the amount to [040-Sales Tax-Taxes-Receipts under the Bihar

Value Added Tax Act 2005].

Place
...

Date
...

Signature of Issuing Authority ...

Designation
..

Seal of the Office
... continued

Memo Number ...

- 2 -

Dated ...

Copy forwarded to ... for information.

Signature ...

Designation
..

(to be returned by the Treasury/Bank to the .. of Commercial

Taxes ... Circle.

Memo Number ...

Dated ...

Office of the .. of Commercial Taxes ...Circle

To,

The ...

.. Circle.

TAX-REFUND ADJUSTMENT
Refer to your Memo No. ... dated ..

I have adjusted the refund of Rs. ... payable to Mr/Messers

.. . The voucher of refund

bears serial number ... dated

..

Treasury Officer/Manager of the Bank

