Department of Trade and Taxes Government of NCT of Delhi

Form DVAT 41

[See Rule 56]

Notice of delay in deciding an objection

To	_
	_
	_
Dear Sir/Madam,	
Sub; Delay in deciding objection within time specifie	ed in section 74(7) of Delhi Value Added Tax Act, 2004.
undersigned (copy enclosed) with you for the tax received any communication / order/ decision in	dated filed by the period < <specify period="" tax="" the="">>. We have not yet respect of the instant objection, although the time Value Added Tax Act, 2004 has elapsed on</specify>
We thus request you to kindly consider the matter at to us within a period of 15 days from the date of red	and communicate the decision of the instant objection ceipt of this notice.
(Name of the dealer)	
(Address of the dealer)	
(Registration No.)	