

FORM OF AUTHORISATION

[See Rule 65(7)]

FORM 565

Authorisation to be filed by a person appearing before any authority on behalf of a dealer under Section 66 of the Andhra Pradesh Value Added Tax Act 2005

To

Name : _____
Address: _____

Date Month Year

--	--	--

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

I/We _____ hereby appoint Sri _____ who is my relative/a person regularly employed by me/the said * _____ / a legal practitioner/ a Chartered Accountant/ a Sales Tax Practitioner to attend on my behalf/behalf of the said * _____ / before _____ (state the Tax Authority) the proceedings (describe the proceedings) _____ before the said (state the Tax Authority) _____ and to produce accounts and documents / statements and to receive on my behalf/behalf of the said ** _____ any notice or documents / statements issued in connection with the said proceedings. Sri _____ is hereby authorised to act on my behalf/behalf of the said * _____ in the said proceedings.

I agree/the said* _____ agrees to ratify all acts done by the said Sri _____ in pursuance of this authorisation.

Signature(s) of the Authorizing person(s)

I / We _____ accept the above responsibility.

Signature(s) of Authorised person(s)

*/** Delete as appropriate.