
Form A-IV
Application for grant of Tax Clearance Certificate under section 42 of the
BiharValue AddedTax Act, 2005
(See rule 30)

Office of the .. of Commercial Taxes ...Circle

To,

The
...

.. circle.

I ... (full name), son of .. (full

name) hereby apply for the grant of clearance certificate under section 42 of the Bihar Value

Added Sale Tax Act, 2005 and furnish the following particular for that purpose –

1. Name and style of Firm

..

..

..

2. Taxpayer Identification No.
..

3. Whether the applicant has any arrears of tax, interest or penalty in

relation to which no stay order contemplated under clause (a) of

sub-rule (2) of rule 30 has been passed?

Yes

No

4. Period in respect of which returns required by section
...

24 have been furnished

5. If the applicant is not registered under the Bihar Value Added Tax Act, 2005, has the

undertaking specified under the second proviso to section 42 been attached?

...

...

...

(Give details)

DECLARATION
I do hereby declare that the particulars furnished in this application are correct and

complete to the best of my knowledge and belief.

Place
...

Date
...

Signature of the Applicant ..

Status in relation to

the dealer
..

