[image: image1.jpg]


FORM 423
(See rule 40A (3))
Return showing Amount Collection at Source towards tax by an authority
under-section 31A of The Maharashtra Value Added Tax Act, 2002.
1) M.V.A.T. R.C. No. (TIN), if any
2) Permanent Account Number, if any
3) Tax Account Number (TAN) (in case no PAN & TIN)
4) Period Covered by Return
FROM
TO
DATE
MONTH
YEAR
DATE
MONTH
YEAR
5) Designation and Address of the Authority
Designation
Address

BLOCK NO/FLAT            NAME OF PREMISES/BUILDING/VILLAGE
STREET/ROAD                           AREA/LOCALITY
CITY                      DISTRICT                      PIN CODE
MOBILE NUMBER

STD CODE

TELEPHONE

e-mail id
6) a) Amount collected at Source

b) Add:-Interest payable

Total Amount Payable (a+b)
7) Details of Amount Paid
Chalan CIN No
Amount (Rs)
Payment date
Name of the Bank
Branch Name
Total
The Statements contained in this Return and Annexure 'A' are true to the best of my knowledge and belief.
Date of Filing Return
Date
Month
Year
Name of authorised person
Designation
E-mail id
Place
Signature of Authorised person
ANNEXURE-A
Details of the Auction amount / value of goods and amount collected at source
during the period of this return
Sr.
No.

Name of the dealer
/ person from
whom amount is
collected


TIN of the dealer

In case person is
not holding MVAT
TIN, PAN of the
person

*Auction Amount
Total
*Auction amount is applicable to Sand auction purchaser and Value of goods is applicable to others.
/ Value of goods  	Amount collected


