

FORM VAT- 47

[See rule 70]

(PRE AUCTION NOTICE)

From

The Assistant Excise and Taxation Commissioner,

_____.

To

M/s _____

VRN: _____

NOTICE

1. WHEREAS, a penalty of Rs. _____ was imposed on _____ (date) by _____ (name of the officer imposing the penalty) in respect of the goods detained on _____ (date);
2. WHEREAS, the said penalty amount was payable on or before _____ (date), which you have not deposited within the period stipulated.
3. WHEREAS, the said goods _____ (please specify whether the goods are of perishable nature and are subject to decay) are proposed to be put to public auction for realization of the amount as per provisions of Section 51(8) of the Punjab Value Added Tax Act, 2005.

You are hereby finally called upon to deposit the said penalty amount of Rs. _____ (figures) along with interest of Rs. _____ totaling Rs. _____ on or before _____ (date) in Government Treasury and produce the proof of payment on _____ (date) at _____ (time) in my office, failing which the said goods shall be put to public auction in accordance with law without any further reference to you. Also note that in case of your not joining the auction, the entire proceeds of auction shall be deposited in the Government Treasury.

Dated:

		/			/	2	0		
--	--	---	--	--	---	---	---	--	--

Asstt. Excise and Taxation Commissioner

(SEAL)

