FORM VAT-A2

[See rule 11(1) and 11(2)]

Information to be furnished by a dealer registered under the Act of 1973 or a dealer whose application submitted for registration under the Act ibid is pending.

То										
	The Assessing Auth									
		. Distri	ict.							
busines other of furnish	oss/affairs of the Company, officer duly authorised by he the following information ate under sub rule (1)/sub rule	Societim in in	ty/Association of writing, of the b respect of my b	Persons/Cousiness, detausiness for	lub/Hea ails of the p	ad of which urpose	the D are giv	epartr ven be	nent elow,	or any hereby
1.	Name and Style of the business	:								
2.	Registration Certificate Nun HGST Act, 1973.	nber u	nder the							
3.	Date of Liability				D D	M	M		Y	Y
4.	Date of Validity								$\overline{}$	
5.	Date of submission of application for grant of registration under HGST Act,1973 which is pending on 01.04.2003.								<u> </u>	
6.	Principal Place of Business	and co	ontact number(s).		To 1					—
	Address				Phone	Phone:				
	City				Fax:					
	District				E-Mail:					
7.	Permanent Account Number	er of th	e business(PAN)							
8.	Constitution of the business	(),x(hichever is applica	able						
	Proprietorship	Publi	c Limited	Board or C	r Corporation Government Department					
	Partnership	HUF		Association	n of Pe	rsons	1			
	Private Limited		Operative	Club						
	*(To be specified if not cov	Socie	√	a desemination	,a)					
	"(To be specified if flot cov	rerea t	by any of the given	i description	is)					
9.	Nature of Business(\rightarrow\text{whichever is applicable}									
	Manufacturing	B.K.	O.	Whole Sale Trade Leasing						
	Mining	Halw		Retail Trac			_	Shel		
	Power Generation /	Plybo		Food grain		-4	Stor	ne Cru	ısher	
	Distribution Works Contractor		ufacturer ry Dealer		ission Agent Establishment Other					
	11 OTAS COMMACION	Lone	ry Dealer	Laurig Esta	шыш	CIII	T Out	<u></u>		
10.	Four principal commodities which the business deals in.									

	Details of Bank Account(s) Name of Bank with address						T	
Name				Type of account			Account Number	
Sr. No.	of immovable properties of properties of properties of properties of properties of properties of the p			partly by the b		pproximate lue	Share Percentag	
Script i	n which account	books are mai	ntained.					
			110011110 051					
	nmes, addresses rector(in case of		ails of the p	-	_	-	 rta of HUF	
each di		private limited	ails of the particle company) a	are attached as	Annexure	è-I.		
each di A copy	rector(in case of	private limited ip deed and M	ails of the p company) a	of Articles of	Annexure Association	è-I.		
each di A copy The de The Li	rector(in case of	private limited ip deed and Mal place(s) of be quired to be p	ails of the particular company) and company) are morandum usiness are a	of Articles of	Annexure Association	e-I. on is enclos	ed.	
A copy The de The Li section	rector(in case of of the partnersh etails of additional	private limited ip deed and Mal place(s) of but quired to be properties.	ails of the particular company) and company) are morandum usiness are a courchased are	of Articles of ttached as And t concessional	Annexure Association	e-I. on is enclos	ed.	
A copy The def The Li section The def	rector(in case of of the partnersh etails of additional ist of goods rec 7 is attached as	private limited ip deed and Mand place(s) of but quired to be particularly to the particular are attentional private limited.	ails of the particular company) and company) are morandum usiness are a courchased at ached as Ar	of Articles of attached as And toconcessional annexure-IV.	Annexure Association exure-II.	e-I. on is enclos tax under	ed.	
A copy The de The Li section The de The de Passpore each di Name	rector(in case of of the partnersh etails of additional ist of goods rec 7 is attached as tails of security f	private limited ip deed and Mal place(s) of but quired to be particularly and private limited ip private limited	eails of the particle company) and company) are an earlier are an	of Articles of attached as And t concessional annexure-IV. attached as Articles of attached attached as Articles of attached as Articles of attached	Annexure Association exure-II. I rate of enexure —	e-I. on is enclos tax under V. partner, K	ed. sub-section	
A copy The de The Li section The de The de Passpore	rector(in case of of the partnersh etails of additional ist of goods reconstruction 7 is attached as tails of security for tails of closing so	private limited ip deed and Mal place(s) of but quired to be particularly and private limited ip private limited	ails of the particular company) are acceptable as Are acceptable a	of Articles of attached as And t concessional annexure-IV. attached as Articles of attached attached as Articles of attached as Articles of attached	Annexure Association exure-II. I rate of enexure —	e-I. on is enclos tax under V. partner, K	ed. sub-section	
A copy The de The Li section The de The de Passpore each di Name	rector(in case of of the partnersh etails of additional ist of goods reconstruction 7 is attached as tails of security for tails of closing so	private limited ip deed and Mal place(s) of but quired to be particularly and private limited ip private limited	eails of the particle company) and company) are an earlier are an	of Articles of attached as And t concessional annexure-IV. attached as Articles of attached attached as Articles of attached as Articles of attached	Annexure Association exure-II. I rate of enexure —	e-I. on is enclos tax under V. partner, K	ed. sub-section	
A copy The de The Li section The de The de Passpore each di Name	rector(in case of of the partnersh etails of additional ist of goods reconstruction 7 is attached as tails of security for tails of closing so	private limited ip deed and Mal place(s) of but quired to be particularly annexure-III. The trunished are attack as on 31.0 and photograp private limited	eails of the particle company) and company) are an earlier are an	of Articles of attached as And t concessional annexure-IV. attached as Articles of attached attached as Articles of attached as Articles of attached	Annexure Association exure-II. I rate of enexure —	e-I. on is enclos tax under V. partner, K	ed. sub-section	

VERIFICATION

	I/We	do hereby solemnly affirm and declare that the			
		g annexures attached herewith, is true and correct to the			
best of my	our knowledge and belief.				
		Signature			
Place:		Status			
Date:		Full Name			
	DEC	LARATION			
(i)	I/We hereby undertake to abide by the the Haryana Value Added Tax Rules, 200	provisions of the Haryana Value Added Tax Act,2003 and 03.			
(ii)	A sign board in the name of my/our premises.	business has already been displayed at all the business			
(iii)	That the books of accounts in respect found at the said business premises.	t of the said business are being maintained and shall be			
Place.		Signature			
		Status			
Date		Full Name			
	(Signature of other partne	rs in case of partnership business)			
(1) Place	2	(2) Place Signature			
Date	Full Name	Full Name Date Status			
Dute		Date			
(3)Place	Signature	(4)Place Signature			
(-)	Full Name	Full Name			
Date	Status	Date Status			
	(For o	ffice use only)			
	(2 02 0	ince use omy)			
Acknowle	dgements receipt No	Date Ward No			
		Signature and Stamp of			
		section clerk			

Annexure I

(to be attached with form VAT-A2)

Information about Proprietor, each Partner (in case of partnership business)/Director (in case of Private Company) separately and Karta of $\,\mathrm{HUF}$

1.	Full Name in Capitals				
2.	Father's Name in Capitals				
3.	Status				
4.	Extent of interest in business	s			
5.	Permanent Address	House No.	S	ector/ Street	
		City	D	District	
		State		in	
6.	Present Address			ector/ Street	
•	Tresent frauress			District	
_				in	
7.	Details of all immovable property Sr. No. Full address where property	<u> </u>		Extent of share	
8.	Particulars of other business(s				
		VERIFICA	ATION		
	he above details are true and con			e and belief and no	othing has
been cond	cealed therein.				
Place					
Date			Signature	e of the person conce	erned

Annexure - II

(to be attached with form VAT -A2)

Details of additional places of business

or No	Commista Adduses	Lisa of manifest feetamy	Talankana
D1. 1 10.	Complete Address	Use of premises-factory/	Telephone
		godown/ office/ sale outlet/	Number
		any other (to be specified)	
	VE	RIFICATION	
The obe	ave details are true and complete to the	hast of my knowledge and hal	ief and nothing has been
	ove details are true and complete to the ed therein. I further declare that I shall i		
	ion provided in this annexure.	morni die departificit whetieve	i uicie is a change ill lik
moma	ion provided in this unionite.		
		Signature	
		Signature	• • • • • • • • • • • • • • • • • • • •
Place		Full name	

Annexure III (to be attached with form VAT -A2)

The List of goods required to be purchased at concessional rate of tax under sub-section(4) of section 7.

Sr. No. (1)	Purpose for which required (2)	Description of goods (3)
1.	For use in manufacture of goods for sale.	
2.	For use in telecommunication network.	
3.	For use in mining.	
4.	For use in generation or distribution of electricity or any other form of power.	
5.	For use in packing of goods specified in Col.(3) of entries at Serials 1 to 4 above, as the case may be	

Signature	
Full Name _	
Status	

Annexure –IV

(to be attached with form VAT -A2)

(Details of Security Furnished)

Sr.		Type of	Amount	Name and TIN under the	Date of expiry
No	surety	security		VAT Act of the business	(in case of
				in which surety has an	bank
				interest	guarantee)

VERIFICATION

The above details are true and complete to the best of my knowledge and belief and nothing has been concealed therein. I further declare that I shall inform the department whenever there is a change in the information provided in this annexure.

Place	Full name
Date	Status

Annexure -V

(to be attached with form VAT -A2)

Details of Stock of goods (other than capital goods) as on 31.03.2003

Total	value of the	stock as on 31	.03.2003:	Rs.				
2. Value of goods out of (1) above which are lying in the form in which these were Purchased: Rs								
Value of manufactured goods including goods in process. Rs								
Break								
					Value of			
	Tax Paid		Tax Free		outside the			
Tax	Value of Goods	Tax element in value			State			
Break	up of estim				e of goods at (3) above.			
	Valu	e of Goods purc	hased within t	he State	Value of			
	Tax Paid		Tax Free	Taxable (Purchased without payment of tax	goods purchased outside the			
Tax	Value of Goods	Tax element in value			State			
		true and compl			and belief and nothing ha			
Place								
	Tax Tax above	Value of goods oun the form in which value of manufacts Steak up of value Story Value Tax Paid Tax Value of Goods Value Tax Paid Value Tax Paid Value Tax Paid Value Tax Paid	Value of goods out of (1) above very the form in which these were It value of manufactured goods in the stock of Goods as a value of Goods pure. Tax Paid Tax Paid Tax Value of Tax element in value Total Est Value of Goods pure. Tax Paid Total Est Value of Goods pure. Tax Paid Tax Paid Tax Value of Tax element in value Total Est Value of Goods pure. Tax Paid Tax Paid	A the form in which these were Purchased: Value of manufactured goods including goods Stock of Goods as on 31.03.200 Value of Goods purchased within to Tax Paid Tax Paid Tax Free Tax Value of Tax element in value Stock of Goods purchased within to Tax Paid Tax Free Tax Value of Tax element in value Value of Goods purchased within to Tax Paid Tax Paid Tax Free Tax Value of Tax element in value Value of Goods purchased within to Tax Paid Tax Paid Tax Free VERIFICA above details are true and complete to the bese	Value of goods out of (1) above which are lying in the form in which these were Purchased: Value of manufactured goods including goods in process. Stock of Goods as on 31.03.2003 (Value in Rupees) Value of Goods purchased within the State Tax Paid Tax Free Taxable (Purchased without payment of taxable (Purchased within the State) Total Estimated Value in Rupees Value of Goods purchased within the State Tax Paid Tax Free Taxable (Purchased within the State) Tax Paid Tax Free Value of Goods purchased within the State Taxable (Purchased without payment of taxable (Purchased without p			