

DECLARATION

[See under Section 31(1)] [Rule38 (2)(d)]

FORM APP 400A

TIN/GRN	
----------------	--

Date	Month	Year

From <hr/> <hr/> <hr/>

To <hr/> <hr/> <hr/>

I/We _____ S/o, D/o, W/o _____ appellant
named in the appeal preferred herein as _____ (Dealer/Firm Name)
with TIN/GRN _____ hereby declare that

* the tax admitted to be due, or of such instalments as have been granted and the payment of 12.5% of the difference of tax assessed by the authority have been paid, for the relevant tax period in respect of which the appeal is preferred, the details of which are given below.

* no arrears are due from me for the relevant tax period for which appeal is preferred due to the reasons:

Total Tax Paid:

a) Cheque/DD particulars : Number _____ Date _____

Bank _____ Branch _____

b) Cash Particulars : Receipt No: _____ Date: _____

c) Challan particulars : Challan No: _____ Date _____

Name of the Treasury _____

(* Strike off whichever is not applicable)

Signature
Status and relationship to the dealer