THE WEST BENGAL VALUE ADDED TAX RULES, 2005
FORM – 19
Scroll for deposit of the amount deducted at source under sub-section (1) of section 40 of the West Bengal Value Added Tax Act, 2003.

[See clause (a) of rule 48]

Serial No. ……………………………..

Month of deduction ..……………………………..

Serial No.
Name, address, certificate of registration No. if any, of the dealer from whose payment deduction has been made
Amount of deduction
Date of deduction
Serial No. and date of issue of the certificate of deduction

(1)
(2)
(3)
(4)
(5)

Total ………………………….

--

Certified that the total amount of deduction of Rs. …………………… …………………………… (in figures) Rupees ……………………………………………. (in words) shown hereinabove has been deposited by me in accordance with sub-rule (1) of rule 48 into the appropriate Government Treasury at …………………………. on …………….. (date) under Challan No. …………… a copy of which is attached.

*Certified that the total amount of deduction of Rs. ……………….. (in figure) Rupees …………………………………………….. (in words) shown hereinabove has been incorporated in the monthly divisional account statement and the same has been sent to the Accountant General, West Bengal, for transfer of the sum to the account under the head of account 0040-00-102 Sale Tax by the undersigned in accordance with the sub-rule (6) of rule 46 on ………………… (date) vide memo No. ……………………… dated ………………, for Rs. …………………… (in figures) Rupees ………………………………………… …………….. (in words) a copy of which is attached.

Certified also that the certificate/certificates of deduction mentioned in column 5 is/are attached.

The statements made herein are true to the best of my knowledge and belief.
Seal

Signature _______________________

Date …………………….

 Name and designation

 of the person making

the deduction_______________________________

--

Note : Scroll of deduction shall be sent to the Commissioner, Value Added Tax, West Bengal, 14, Beliaghata Road, Kolkata – 700015.

*Strike out whichever is not applicable.
