                                         FORM 302
See rule 21(1)
Notice under sub-section (5) of section 23 of the Maharashtra Value Added Tax Act, 2002


 To
________________________________
________________________________
________________________________
Reference No.
Registration Certificate Number under M.V.A.T. Act, 2002 
Registration Certificate Number under C.S.T. Act, 1956

Whereas, proceeding for the period from	 to	under section 64 of the Act are in
progress in your case, and I am of opinion that,
(i)	tax is sought to be evaded by not recording or recording in an incorrect manner, following sale(s)
(a) 
(b) 
(c)
(ii)	 following claims or deductions have been incorrectly made by you
(a) 
(b) 
(c)
(1) You are requested to produce any evidence on which you rely in support of your contention and at the same time to produce the following documents and accounts
(2) to show cause as to why you should not be assessed under sub-section (5) of section 23 of the said Act.

Seal

Place                                                    Signature

Dated:	Designation
1
