
Form D-X
Form of Declaration under the Bihar Value Added Tax Act, 2005
for transporting goods from within the State to any place outside the State
[See rule 45(1)(c)]

To be prepared in Triplicate - where the ‘Counterfoil’ is to be retained by the issuing dealer, and
the ‘Original’ as well as the ‘Duplicate’ is to accompany the consignment.
SL. No.

1.
Name and Address of Consignor

...

...

2.
Taxpayer Identification No. of the Consignor

3.
Name and Address of the Consignee

..

...

...

4.
Taxpayer Identification No. and/or Registration No.

under the Central Sales Tax Act, 1956 of the Consignee
..

5.
Place of Dispatch

...

6.
Destination of Consignment
...

7.
Document issued by Seller:

(a) Number
.. (b) Date
...

8.
Document issued by Transporter:

(a) Number
.. (b) Date
...

9.
Description of Consignment:

Name of Goods

Value

Quantity

10.
Mode of Transport (Vehicle No.)
...

I/ We hereby declare that the above statements are correct and complete to the best of

my/our knowledge and belief.

Date ..

Signature of Dealer/
...

declared Manager

... continued
- 2 -

RESULTS OF CHECKING ON THE ROUTE
	Designation and HQ of the Authority by whom the transport of the consignment was checked
	Description of Goods
	Quantity of the goods actually transported

	Date & Signature of the Authority mentioned at

column (1) place of checking

	1
	2
	3
	4

	
	
	
	

