FORM - XLV

Department of Commercial Taxes, Government of Uttar Pradesh

[See Rule-70 of the UPVAT Rules, 2008 and Section 42 of the UPVAT Act, 2008]
 APPLICATION FOR ISSUE OR AMENDMENT OF CERTIFICATE OF ENTITLEMENT

To

The Commissioner of Commercial Taxes, Uttar Pradesh, Lucknow.

Sir,

I
s/o, d/o, w/o
status

M/s
her

eby, submit the particulars of business as follows:

	1-
	Name & Address of the dealer
	-
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Taxpayer's Identification Number [TIN]
	
	
	
	
	
	
	
	
	
	
	

	Tax Deduction Number [TDN]
	
	
	
	
	
	
	
	
	
	
	

	Service Provider Number [SPN]
	
	
	
	
	
	
	
	
	
	
	

	3-
	Principal Place of Business, Depot / Branches / Go downs/ Manufacturing places in and outside U.P. :-

	
	particulars
	address

	a-
	Principal place of business
	

	b-
	Branch/godown/depot etc.
	

	i
	
	

	ii
	
	

	iii
	
	

	iv
	
	

	
	
	

	c-
	Manufacturing places
	

	
	
	

	
	
	

4- Constitution of dealer (Tick the appropriate Box)

	
	
	Proprietorship —
	Partnership —
	HUF —
	Company —
	Society —
	

	
	
	State or Central

Govt. Corporation —
	Club —
	Association —
	Any other
	

	5-
	Name & addresses of Partner/s, Proprietor, Director/s, Karta, Trustee/s, Principal officer etc.

	
	Name and Address
	Status
	From
	To

	i
	
	
	
	

	ii
	
	
	
	

	iii
	
	
	
	

	iv
	
	
	
	

	v
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	6-
	Details of Bank Accounts in which refundable amount has to be credited

	S.N.
	Name & address of the branch of the bank
	Nature of a/c
	Account No.

	i
	
	
	

	ii
	
	
	

	iii
	
	
	

	7-
	Detail of Exemption or reduction in the rate of tax
	

	S.N.
	Particulars
	Detail

	i
	Date of beginning of the facility of exemption or reduction in the rate of tax
	

	ii
	Period of facility of exemption or reduction in the rate of tax
	from
	to

	
	
	
	

	iii
	Amount of fixed Capital investment
	

	iv
	Amount of fixed capital investment eligible for facility of exemption or reduction in the
	

	
	rate of tax
	

	v
	Amount of exemption or reduction in the rate of tax
	

	vi
	Amount of exemption or reduction in the rate availed before 01.01.2008
	

	vii
	Amount of exemption or reduction in the rate in balance on 01.01.2008
	

	viii
	Period of exemption or reduction in the rate availed before 01.01.2008
	

	ix
	Period of exemption or reduction in the rate remaining in balance on 01.01.2008
	

	x
	Notification no. and date under which exemption or reduction in the rate was granted
	

	xi
	No. and date of eligibility certificate granted if any
	

	xii
	In case where exemption is not based on eligibility certificate, mention no. and date of notification
	

	xiii
	If facility of exemption is based on future investment and the period of such investment still remains, mention the period of investment
	

	xiv
	If facility is based on period only, mention the notification number and date(attach the certified copy of the notification)
	

8- | Details of goods manufacturing in the industrial unit

	S.N.
	name of the commodity producing in the industrial unit
	name of the commodity mentioned in the eligibility certificate (if eligibility certificate is not required mention as "not applicable")
	date of start of production

	1
	2
	3
	4

	i
	
	
	

	ii
	
	
	

	iii
	
	
	

	iv
	
	
	

	v
	
	
	

	vi
	
	
	

	vii
	
	
	

	viii
	
	
	

	ix
	
	
	

	x
	
	
	

	xi
	
	
	

	8(a)
	Details of purchase of goods required for manufacturing or packing of goods.

	serial no.
	class of goods
	detail of class goods

	1
	2
	3

	
	raw material
	(i) (ii)

	
	
	

	
	
	

	ii-
	processing material
	(i) (ii)

	
	
	

	
	
	

	iii-
	consumable stores
	(i) (ii)

	
	
	

	
	
	

	iv-
	fuel other than petrol and diesel
	(i) (ii)

	
	
	

	
	
	

	v-
	packing material
	(i) (ii)

	
	
	

	
	
	

	vi-
	lubricants
	(i) (ii)

	
	
	

	
	
	

	9(a)
	Details of search, inspection and seizure of accounts or goods from the date of beginning of the facility of exemption or reduction in the rate of tax before 01.01.2008

	S.N.
	Date of search / inspection / seizure
	Name of Authority, who has conducted search & seizure
	Result

	a-
	
	
	

	b-
	
	
	

	c-
	
	
	

	9(b)
	Details of penalty/provisional assessment etc. and result in appeal/write

	S.N.
	Date of order
	Section in which order is passed
	Amount of penalty /tax
	Result in Appeals/writ, if pending write appeal/writ no.

	
	
	
	
	Ist Appeal
	Tribunal
	Settlement Commission
	High Court/ Supreme Court

	a-
	
	
	
	
	
	
	

	b-
	
	
	
	
	
	
	

	c-
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

DECLARATION

I
S/o, D/o, W/o/
Status
 [i.e.

proprietor, director, partner etc. as provided in rule-32(6)], do hereby declare and verify that, to the best of my knowledge and belief all the statements and figures given are true and complete and nothing has been willfully omitted or wrongly stated.

Date -

Place -

Name and Signature of partners/proprietor/karta etc.

Status -

Name of the dealer-

TIN

Note:- The application must be signed by a person authorized under rule 32 (6) of Uttar Pradesh Value Added Tax Rules, 2008.
