
To,

Form A-XIII
Application for Refund of Advance Deduction of Tax
[See rule 29(2)]

The Deputy Commissioner/Asstt. Commissioner/Commercial Taxes Officer in charge of ... Circle.

I/We hereby declare that the following deduction/deductions have been made from my bill relating to works contract executed by me/us

being executed by me, details of which are given below:
	SL
	Name of the

Contract

	Nature of the

Contract

	Contract

Value
	Bill/Invoice No. &

Date from which

deduction has

been made

	Amount of

Tax deducted

in advance
	Name of

deducting

deducting
	Details of evidence attached

with application signifying

the deduction

	
	
	
	
	
	
	
	

I/We request you to allow refund of Rs. .. (Rupees in words) to me/us the details of

which have been furnished as aforesaid.

I/We declare that I/We am/are not liable to pay tax under Section 3 of the Bihar Value Added Tax Act, 2005 during the year

(mention the year during which deductions were made).

I/We further declare that the statements made and particulars furnished in and with this application are correct and complete to the best

of my knowledge and belief and that I am competent to sign and submit this application.

Place
...

Date
...

Name and Signature of the Applicant
..

Status
..

