FORM 306
(See rule 27 ;
Notice under the proviso of sub-section (1) of section 24 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 it appears that in the * Order passed under section 	 /*review Order/*appeal Order No.	dated	passed by	for the period	
from	to	in your case, there is a mistake as follows:

	

	

	

	

	

And whereas it is proposed to rectify the mistake as stated below which will have the effect of *enhancing the tax/*reducing the amount of refund, you are hereby given the notice under *the proviso to sub section (1) of section 24/*sub section (3) read with the proviso to sub section (1)of section 24 of the Maharashtra Value Added Tax Act,2002, that if you wish to prefer any objection against the proposed rectification, you should attend the office of the undersigned at (place) at______(time) on_______(date).
Gist of rectification proposed to be made: -

	

	

	

	

	

Seal
	Signature
Place
 Designation
Date

** Strike out if not applicable
	

	
	

- 1 -
