- 2 -

Form RT-II

Quarterly Statement under section 24 of the Bihar Value Added Tax Ordinance, 2005

[See rule 19(2)(b)]

Name of the Dealer

Style of Business

Taxpayer Identification Number

Period of the Statement

I declare that the information furnished in this statement are based upon true and complete accounts.

I declare further that the particular furnished in and with this statement in my capacity as a Registered Dealer are correct and complete to the best of my knowledge and belief, and that I am competent to sign and submit this return.

Place Date

Signature of the Authorised Person Status in relation to the Dealer

SL No.�
Name of the registered dealer to whom the sale is made�
Taxpayer

Identificaion

Number�
Total value of sales made during the period (excluding tax charged)�
Total Tax Charged�
�
�
�
�
@1%�
@4%�
@12.5%�
Total�
@1%�
@4%�
@12.5%�
Total�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
A�
Total sales to registered dealers�
�
�
�
�
�
�
�
�
�
�
B�
Sale to unregistered* dealers�
�
�
�
�
�
�
�
�
�
�
C�
Value of goods sold earlier returned during the quarter**�
�
�
�
�
�
�
�
�
�
�
D�
Total Sales = [A+B+C]�
�
�
�
�
�
�
�
�
�
�

Part-A (Details of sales effected by the dealer to other dealers within the State of Bihar)

* Furnish separately details of such dealers, with complete address (including name of circle) and total sales made to each dealer. ** Furnish separately details of such dealers, with Name, TIN, complete address and total value of goods returned by each such dealer.

SL No.�
Name of the registered dealer from whom purchase is made�
Taxpayer

Identificaion

Number�
Total value of purchases made during the period (excluding tax charged)�
Total Tax Charged�
�
�
�
�
@1%�
@4%�
@12.5%�
Total�
@1%�
@4%�
@12.5%�
Total�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
A�
Total purchases from registered dealers�
�
�
�
�
�
�
�
�
�
�
B�
Purchase from unregistered dealers*�
�
�
�
�
�
�
�
�
�
�
C�
Value of goods purchased earlier returned during the quarter**�
�
�
�
�
�
�
�
�
�
�
D�
Total Purchases [A+B+C]�
�
�
�
�
�
�
�
�
�
�

Part-B (Details of purchases made by the dealer from other dealers from within the State of Bihar)

* Furnish separately details of such dealers, with complete address (including name of the circle) and total purchases made from each dealer. ** Furnish separately details of such dealers, with Name, TIN, complete address and total value of goods returned to each such dealer.

