

Form DVAT 52

[See Rule 18(3)]

Declaration of Permanent Account Number under section 95

I/We undersigned engaged in the business and liable to pay the tax under the Delhi Value Added Tax Act, 2004, do hereby declare our Permanent Account Number (PAN) under Income Tax Act, 1961 for the purpose of the said Act. The details are as under:-

(1) TIN

--	--	--	--	--	--	--	--	--	--	--

(2) Name of the Applicant

(3) Name of the dealer

(4) Name and address of business other than mentioned in field (3) above, in which the application is a partner or proprietor or director, etc.

(5) Whether Permanent Account Number obtained or applied For (Please tick the appropriate Box)

Obtained		Applied for
----------	--	-------------

(6) If Permanent Account Number as per Income-tax Act, 1961 has been obtained, then please state the number

(7) I/We _____ hereby solemnly affirm and declare that the information given hereinabove is true and correct to the best of my/our knowledge and belief and nothing has been concealed therefrom.

Signature of Authorised Signatory _____

Full Name (*first name, middle, surname*) _____

Designation/Status _____

Place

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Date

Day	

Month	

Year			

*The declaration shall be signed by a person competent to sign the returns under section 29.