FORM VAT 165

See rule 130(1)

Application for refund of Input Tax under Section 21 of the Karnataka Value Added Tax Act, 2003.

To

The Commissioner, Commercial Taxes Department

(Name and address of United Nations Organisation, Embassy or Consulate)

Sir,

We have purchased goods liable to Value Added Tax for official use and request refund of the said taxes paid by us as detailed in the table below and supported by the original invoices attached and a schedule for each rate of tax detailed.

	Purchases of goods taxable at 20%
	

	Purchases of goods taxable at 12.5%
	

	Purchases of goods taxable at 4%
	

	Purchases of goods taxable at 1%
	

	Total
	


We certify that the purchases made relate to official expenditure of the aforementioned agency of the UN, Embassy or Consulate. In the case of an Embassy or Consulate we further certify that reciprocal arrangements are in place in the home Country or State of that Embassy or Consulate for refund of such taxes to Indian Embassies or Consulates*. We also aware of the penalties applicable for making false declarations.

Place:
Signature and name of the applicant:

Date:


Designation:

