

**APPLICATION FOR VAT REGISTRATION AS A START
UP BUSINESS PRIOR TO MAKING TAXABLE SALES**

FORM VAT 104

[See Rule 9 (2)]

Complete in duplicate.

Use separate paper where space is not sufficient

01 Name of business to be registered	
02 Date on which business was created	
03 Status of business	
04 Planned business activities	
05 Provide projected date of commencement of trading	
06 Declare the amount of any VAT paid prior to this application	

07 DECLARATION:

I apply for VAT registration as a new business prior to making taxable sales.

I understand that if I am registered for VAT, I must abide by all the duties and obligations of a VAT registered dealer, including the duty to keep proper books of accounts and file returns by the due dates. I accept that I can only remain VAT registered as a new business not making taxable sales for a period **NOT EXCEEDING TWENTY FOUR MONTHS** from the date of VAT registration.

Name of person making this declaration: _____

Status of the person in the business: _____

Signature: _____ Date of declaration : _____

FOR OFFICE USE

Processing Authority	Registering Authority
Name and Signature	Name and Signature