

Form VAT 36

(See rule 64 and 65)

Declaration for transport of goods to and from the State of Punjab

COUNTERFOIL

1. Date of issue _____ Serial No.

2. Name & Address of the dealer to whom issued

3. VRN/ TRN of the dealer to whom issued:

4. Particulars of the Issuing Officer

Name _____ District _____ Ward

Signature

(Seal of the issuing authority)

(The above entries to be filled in by the issuing authority)

5. Description of Punjab dealer sending goods from Punjab or receiving goods in Punjab

Name:

Address:

VRN/TRN:

6. Description of the person to whom goods are sent or from whom goods are received by Punjab dealer

Name:

Address:

TINNo.

7. Nature of transaction: (sale / consignment/ branch transfer/ job work and like)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods _____

(Please use the reverse side if the names of the commodities are more)

9. Name and address of the transport company / owner of the vehicle by which the goods are consigned:

Name: _____

Address: _____

9A Vehicle No.: _____

9B GR No.& Date: _____.

COUNTERFOIL (Reverse side of Form VAT- 36)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods in figures _____

In words _____

Form VAT-36

(See rule 64 and 65)

Declaration for transport of goods to and from the State of Punjab

ORIGINAL FOIL

1. Date of issue _____ Serial No. _____
2. Name & Address of the dealer to whom issued _____
3. VRN/ TRN of the dealer to whom issued: _____
4. Particulars of the Issuing Officer
Name _____ District _____ Ward _____

Signature

(Seal of the issuing authority)

(The above entries to be filled in by the issuing authority)

5. Description of Punjab dealer sending goods from Punjab or receiving goods in Punjab

Name: _____

Address: _____

VRN/TRN: _____

6. Description of the person to whom goods are sent or from whom goods are received by Punjab dealer

Name: _____

Address: _____

TIN No. _____

7. Nature of transaction: (sale / consignment/ branch transfer/ job work and like)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods _____

(Please use the reverse side if the names of the commodities are more)

9. Name and address of the transport company / owner of the vehicle by which the goods are consigned:

Name: _____

Address: _____

9A Vehicle No.: _____

9B GR No.& Date: _____

DECLARATION

I / We declare that I / we am / are registered dealer under the Punjab Value Added Tax Act, 2005, holding VRN / TRN _____ and the statements made are correct to the best of my/ our knowledge and belief.

Name of the dealer

Signature of proprietor / partner/
authorized person with stamp

ORIGINAL FOIL (Reverse side of Form VAT- 36)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods in figures _____

In words _____

Name of the dealer: _____

Signature of Proprietor / partner / authorized person with stamp: _____

Code & Name of the Information Collection Centre

Date of Endorsement: Date _____ Month _____ Year _____

Signature of the endorsing VAT
officer / Inspector
(Seal)

Form VAT -36

(See rule 64 and 65)

Declaration for transport of goods to and from the State of Punjab

DUPLICATE FOIL

1. Date of issue _____ Serial No. _____

2. Name & Address of the dealer to whom issued _____

3. VRN/ TRN of the dealer to whom issued: _____

4. Particulars of the Issuing Officer

Name _____ District _____ Ward _____

Signature

(Seal of the issuing authority)

(The above entries to be filled in by the issuing authority)

5. Description of Punjab dealer sending goods from Punjab or receiving goods in Punjab

Name: _____

Address: _____

VRN/TRN: _____

6. Description of the person to whom goods are sent or from whom goods are received by Punjab dealer

Name: _____

Address: _____

TIN No. _____

7. Nature of transaction: (sale / consignment/ branch transfer/ job work and like)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods _____

(Please use the reverse side if the names of the commodities are more)

9. Name and address of the transport company / owner of the vehicle by which the goods are consigned:

Name: _____

Address: _____

9A Vehicle No.: _____

9B GR No.& Date: _____

DECLARATION

I / We declare that I / we am / are registered dealer under the Punjab Value Added Tax Act, 2005, holding VRN / TRN _____ and the statements made are correct to the best of my/ our knowledge and belief.

Name of the dealer

Signature of proprietor / partner/
authorized person with stamp

DUPLICATE FOIL (Reverse side of Form VAT- 36)

8. Description, Quantity and value of goods

SI No.	Description		Invoice/Challan No. and date	Quantity	Value of goods (Rs.)	
	Code	Name			In figures	In words

Total value of goods in figures _____

In words _____

Name of the dealer: _____

Signature of Proprietor / partner / authorized person with stamp: _____

Code & Name of the Information Collection Centre

Date of Endorsement: Date _____ Month _____ Year _____

Signature of the endorsing VAT
officer / Inspector

(Seal)

FORM VAT-36-A

[See rule 65]

Application for issue of FORM VAT- 36

PART – A

To

The Designated Officer,
Place. _____,
District _____.

1. I _____ Proprietor/Managing partner/Managing Director/ General Attorney/Head of Department (or any other Joint Officer/Officers duly authorised by him in writing) of the below mentioned firm hereby apply on behalf of the firm for issue of ____ (number) Form VAT- 36.
2. List of the ____ (number) used Form VAT- 36 from serial number _____ to serial no. _____ is attached herewith.
3. List of the ____ (number) FORM VAT- 36 in transit with serial number _____ to serial number _____ is also attached herewith.

Signature of the applicant _____

Name _____

Status _____

Place _____

Name of the firm : _____ Address

Date : _____

VRN Number _____

PART – B

(To be retained in the office of Designated Officer)

1.	Number of Forms VAT-36 in possession of the taxable person including issued under Punjab General Sales Tax Act, 1948.	
2.	Number of Forms issued against this application	
3.	Serial Number of Forms issued From :	To:
4.	Date of issue of Forms	
5.	Total Number of Forms available with the taxable person.	
6.	Signature of the taxable person in token of having received the Forms mentioned in row 3.	
7.	Counter signature of the Designated Officer	

✂

✂

PART – C

(To be affixed on the Register of the taxable person)

1.	Number of Forms VAT-36 in possession of the taxable person	
2.	Number of Forms issued against this application	
3.	Serial Number of Forms issued From :	To:
4.	Date of issue of Forms	
5.	Total Number of VAT-36 Forms available with the taxable person.	
6.	Signature of the taxable person in token of having received the forms mentioned in row 3.	
7.	Counter signature of the Designated Officer.	

FORM VAT-36C

[See rule 65]

INDEMNITY BOND

Know all men by these presents that I/We _____ (Full address of the taxable person) _____ registered under the Punjab Value Added Tax Act, 2005 under registration No. _____ dated _____ In the state of Punjab (hereinafter called the Obliger) am/are held and firmly bound up to Government of Punjab (hereinafter called the Government) in the sum of _____ (rupees in words) (hereinafter referred to as "the said sum") to be paid to the Government on demand for which payment well and truly be made. I/we bind myself/ourselves and my/our heirs, executors administrators, legal representatives and assigns and the persons for the time being having control over my/our assets and affairs by these presents.

Signed this _____ day of _____ two thousand and _____

Whereas clause (e) of sub rule (2) of Rule 52 of the Punjab Value Added Tax Rules, 2005 requires that in the event a blank or a duly completed form VAT-36 is lost while it is in the custody of the purchasing dealer or the selling dealer or in transit as the case may be, is required to furnish an indemnity bond. In the case of the dealer registered in the State of Punjab, the indemnity bond is to be furnished to the Assessing Officer from whom the said form was obtained and in the case of a dealer of other State to the notified authority of his State.

And whereas the obliger herein is a taxable person of Punjab/ other State.

And whereas the obliger has lost the declaration Form VAT-36 bearing No _____ which was blank/duly completed and was issued by Designated Officer _____ and which was issued by me/us to _____ (taxable person of other State) / received by me/us from _____ (name of the taxable person of Punjab) in respect of the goods mentioned below:

Sr.No	No. of bill / invoice / challan	Date	Description of goods	Quantity	Amount

Now the condition of the above written bond is such that the obliger shall in the event of a loss suffered by the Government (in respect of which the decision of the Government or the authority appointed for the purpose, shall be final and bonding on the obliger) as a result of the misuse of the form, pay to the Government on demand and without demur the said sum of Rs _____ Rupees (in words) _____ and shall otherwise indemnify and Government as a result of the misuse of such form, then the above written bond shall be void and of no effect but otherwise shall remain in full force effect and virtue. The obliger further undertakes to mortgage/charge to properties specified in the schedule here under written by execution of proper deed of mortgage/charge for the Payment of the said sum.

SCHEDULE

(Give details of properties mortgaged/charged)

And these presents also witnesseth that the liability of the obliger hereunder shall not be impaired or discharged by reason of any forbearance, act or omission of the Government or for any time being granted or indulgence shown by the Government.

The Government agrees to bear the stamp duty, if any, chargeable on these presents.

In witness whereof the obliger has set his hand/has caused these presents executed by his authorised representatives on the day month and year above written in the presence of: -

1. _____
2. _____

(Obliger's Signature)

Accepted for and on behalf of the Governor of Punjab by name and designation of the officer duly authorised in pursuance of Article 299 (1) of the Constitution of India, to accept the Bond for and on behalf of the Governor of Punjab. In the presence of: -

1. _____
2. _____

(Signature of the Designated officer with name, designation and seal)

