FORM VAT 545

See rule 168 Application for enrolment as a Tax Practitioner

To,

The Commissioner of Commercial Taxes in Karnataka, Bangalore.

I,
 (*a partner of the firm known as
)(address)……………………
 hereby apply for enrolment of my name in the list of Tax Practitioners under sub-rule (8) of Rule 168 of the Karnataka Sales Tax Rules, 2005.

I declare that I am qualified to attend before any Authority under Section 86 of the Karnataka Value Added Tax Act, 2003, in accordance with sub-rule (2) of Rule 168 of the said Rules, in that-

*(a) I have appeared before
(name and designation of Sales Tax Authority) on behalf of
in the
proceedings under Section
 of the Karnataka Sales Tax Act, 1957 for not less than two years, otherwise than in the capacity of an employee or
relative of the said dealer for which I attach herewith a true copy of
the certificate granted by

*(b) I am a retired officer of the Commercial Tax Department of the Government of
 State and while in service I had worked as
which is a post not lower in rank than that of a VAT Sub-officer for a period of not less than two years.

*(c) I have acquired the necessary educational qualification namely
of
 in the examination held at
 in the month of
the year
which is one of the qualification specified in sub- rule (2) of rule 168.

*(d) I have passed the necessary final examination, viz
 held at
 in the month of
the year
specified in sub-rule (2) of Rule 168.

The above statements are true to the best of my knowledge and belief.

Place:

Signature

Date :

*Strike out whichever is not applicable.

ACKNOWLEDGMENT

Received an application in Form
 from
 for enrolment under Rule 168(2) of the Karnataka Value Added Tax Rules, 2005.

Place:

Date :

Receiving Officer.
