FORM VAT-A1
[See rule 11(5)]
Application for the Grant of Registration under Section 11 of the Haryana Value Added
Tax Act, 2003

To
The Assessing Authority,
………………….. District.

I/We …………………………….. Proprietor/Partner(s)/Karta of HUF/Principal Officer managing the business/affairs of the Company/Society/Association of Persons/Club/Head of the Department or any other officer duly authorised by him in writing, of the business, details of which are given below, hereby apply on behalf of the said business for grant of a certificate of registration under the Haryana Value Added Tax Act, 2003, for which a registration fee of Rs. 100.00 has been paid on………………. vide TR No…..… date……………./ by affixing Court fee stamp worth Rs.100.00 on this application :-

1. Name and Style of the
Business :

2. Principal Place of Business and contact number(s).

	Address
	Phone:

	City
	Fax:

	District
	E-Mail:

3. Permanent Account number of the business(PAN)
4. Constitution of the business () whichever is applicable

	Proprietorship
	Public Limited
Company
	Board or Corporation
	Government
Department

	Partnership
	HUF
	Association of Persons
	*

	Private Limited
Company
	Co-Operative
Society
	Club
	

 *(To be specified if not covered by any of the given descriptions)

5. Nature of Business() whichever is applicable

	Manufacturing
	B.K.O.
	Whole Sale Trade
	Leasing

	Mining
	Halwaii
	Retail Trade
	Rice Sheller

	Power Generation /
Distribution
	Ply board
Manufacturer
	Food grain
Commission Agent
	Stone Crusher

	Works Contractor
	Lottery Dealer
	Eating Establishment
	Other

6. Four principal commodities
which the business deals in.

7. EAC (Economic Activity Code)
(as per schedule I of VAT Rules)

	8. Basis of incurring liability to pay tax () whichever is applicable
	
	 Import
	 Export
	 Sale exceeding
rupees one lac
	 Voluntary
registration

	9. Date of liability
	 D D M M Y Y Y Y

	
	
	
	
	
	
	
	
	
	
	

10. Details of Bank Account(s)

	Name of Bank with address
	Type of account
	Account Number

	
	
	

	
	
	

	
	
	

11. Details of immovable properties owned wholly or partly by the business.

	Sr.
No
	Description of property
	Address where property is
situated
	Approximate
value
	Share
Percentage

	
	
	
	
	

	12. Script in which account books are maintained
	
	
	

13. The names, addresses and other details of the proprietor, each of the partner, Karta of HUF and each director(in case of private limited company) are attached as per Annexure – I.
14. A copy of the partnership deed /Memorandum of Articles of Association is enclosed.

15. The details of additional place(s) of business are attached as per Annexure-II.

16. The list of goods required to be purchased at concessional rate of tax under sub-section(4) of
section 7 is attached as per Annexure-III.

17. The details of security furnished are attached as per Annexure-IV.

18. Passport size (self signed) photographs of the proprietor, each of the partner, Karta of HUF and each director(in case of private limited company) are pasted below.

	

VERIFICATION
 I/We ______________________________ do hereby solemnly affirm and declare that the information contained in this application, including annexures attached herewith, is true and correct to the best of my/our knowledge and belief.

 Signature ……………………………
Place : Status…………………………………
Date: Full Name …………………………...

DECLARATION
(i) I/We hereby undertake to abide by the provisions of the Haryana Value Added Tax Act,2003
and the Haryana Value Added Tax Rules, 2003.
(ii) A sign board in the name of my/our business has already been displayed at all the business
premises.

(iii) That the books of accounts in respect of the said business are being maintained and shall be
found at the said business premises.

Place. Signature……………………………..
Status…………………………………
Date Full Name …………………………...

(Signature of other partners in case of partnership business)

(1) Place….. Signature………….. (2) Place………… Signature……….
 Full Name ……… Full Name ……
 Date… Status…..…… Date…………. Status…..………

(3) Place….. Signature………….. (4) Place………… Signature……….
 Full Name ……… Full Name ……
 Date… Status…..…… Date…………. Status…..………

(For office use only)

Acknowledgement receipt No. ……… Date ……… Ward No. ……………

Signature and Stamp of
section clerk

Annexure I
(to be attached with form VAT-A1)

Information about Proprietor, each Partner (in case of partnership business)/Director (in case of Private Company) separately and Karta of HUF
1. Full Name in Capitals __
2. Father’s Name in Capitals __
3. Status __
4. Extent of interest in business ___

5. Permanent Address House No. ____________ Sector/ Street ______________
 City _________________ District ___________________
 State ________________ Pin_______________________

6. Present Address House No. ____________ Sector/ Street _____________
 City _________________ District ____________
 State ________________ Pin _____________________

7. Details of all immovable properties owned:

	Sr. No
	Full address where property is situated
	Approximate value
	Extent of share

	
	
	
	

8. Particulars of other business(s) in which the person has interest

	Sr. No
	Name of business
	Address
	Extent of share

	
	
	
	

VERIFICATION
The above details are true and complete to the best of my knowledge and belief and nothing has been concealed therein.

Place____________
Date____________ Signature of the person concerned

Annexure- II
(to be attached with form VAT -A1)

Details of additional places of business

	Sr. No.
	Complete Address
	Use of premises-factory/
godown/ office/ sale outlet/
any other (to be specified)
	Telephone
Number

	
	
	
	

VERIFICATION
The above details are true and complete to the best of my knowledge and belief and nothing has been concealed therein. I further declare that I shall inform the department whenever there is a change in the information provided in this annexure.

 Signature ……………………….
Place____________ Full name__________________
Date____________ Status____________________

Annexure -III
(to be attached with form VAT –A1)

The List of goods required to be purchased at concessional rate of tax under
sub-section(4) of section 7.

	Sr. No.
(1)
	Purpose for which required
(2)
	Description of goods
(3)

	1.
	For use in manufacture of goods for sale.
	

	2.
	For use in telecommunication network.
	

	3.
	For use in mining.
	

	4.
	For use in generation or distribution of electricity or any other form of power.
	

	5.
	For use in packing of goods specified in Col.(3) of entries at Serials 1 to 4 above, as the case may be
	

Signature _________________________
Full Name ________________________
Status ___________________________

Annexure –IV
(to be attached with form VAT –A1)

(Details of Security Furnished)

	Sr.
No
	Name of the
surety
	Type of
security
	Amount
	Name and TIN under the
VAT Act of the business
in which surety has an
interest
	Date of expiry
(in case of
bank
guarantee)

	
	
	
	
	
	

VERIFICATION
The above details are true and complete to the best of my knowledge and belief and nothing has
been concealed therein. I further declare that I shall inform the department whenever there is a change in the information provided in this annexure.

Signature ___________________
Place____________ Full name __________________
Date____________ Status _____________________
