

Form DVAT 24B

[See Rule 36A]

Notice under sub-section (2) of section 74A

To,

M/s.....

.....

.....

(TIN.....)

Whereas it appears that in the order No..... dated..... passed under section.....
by..... for the period from to..... in your case, –

- (i) a certain turnover of sales which has not been brought to tax or has been brought to tax at lower rate or has been incorrectly classified, or any claim is incorrectly granted or that the liability to tax is understated, or
- (ii) the order is erroneous , in so far as it is prejudicial to the interest of revenue;

And whereas it has been decided to revise the above stated order under section 74A of the Delhi Value Added Tax Act, 2004.

Therefore, in view of the above, you are hereby directed to furnish the following documents along with books of accounts before the undersigned at (place)
on.....(date) at(time).

1.....

2.....

3.....

4.....

Place

Signature

Date

Designation

SEAL