

FORM VAT 125

See Rule 44(2)

Monthly statement of tax deducted at source for the period from to
.....

1. Name and address of the tax
Deducting Authority
2. Registration Certificate No. if
registered under the Karnataka
Value Added Tax Act, 2003
3. Total amount of payment made
during the month
4. Total amount of tax deducted at source
5. Details of remittance.-
 - (a) Challan No. & date if remitted to
Government Treasury/Bank
or
 - (b) Cheque, D.D. or Receipt No. &
date if remitted to the VAT Office or
VAT sub-office
or
 - (c) Details of book adjustment, if amount
is adjusted in the office of the Accountant
General

DECLARATION

I, do hereby solemnly declare that to the best of my knowledge and
belief, the information furnished in this statement is true and complete.

Place:

Date :

Signature of the authorized person

Name:

Designation:

Seal of the Drawing Officer.