

FORM 305

(See rule 22)

Application for the issuance of direction to assessing authority under sub-section (9) of section 23 of the Maharashtra Value Added Tax Act, 2002

To

Subject:- Application for the issuance of direction to assessing authority under sub- section (9) of section 23 of the Maharashtra Value Added Tax Act, 2002

Sir

I/We, hereby submit that my / our assessment the details of which are given below is pending. I / We, therefore, request you to please consider the circumstances and kindly issue direction to the assessing authority in the assessment proceedings in my / our case. The details are as follows.

Name of the dealer

--

Registration Certificate Number under M.V.A.T. Act, 2002

--

Address of the place of business

Period of assessment

--

*Brief reasons for which the direction is sought

--

You are requested to look into the matter and do the needful.

Yours faithfully

Date

Place

Signature

Designation and Status

*Annex a separate page, if necessary.