

FORM 307

(See rule 28)

Application for the rectification of mistake under sub-section (1) of section 24 of the Maharashtra Value Added Tax Act, 2002

To

Subject: - Application under sub-section (1) of section 24 of the Maharashtra Value Added Tax Act, 2002 for rectification of the mistake

Sir,

I /We, the undersigned, herewith apply for rectification of the mistake. The details are as follows.

Name of the dealer

--

M.V.A.T.R.C. No.

--

Address of the place of business

Order passed by

--

Order No and Date

--

The quantum of relief sought

--

Brief narration of the grounds on which the rectification is sought *

I/We, request you to consider the above mentioned facts and pass the necessary rectification Order and also grant a stay for recovery of amount equal to the quantum of relief sought .

Yours faithfully

Date _____

Signature _____

Place _____

Designation and Status _____

* Annex a separate page, if necessary