

FORM VAT-02

[See rule 12(a)]

Application for registration by a casual trader.

Part-A

1. Name of the casual dealer : _____
2. Permanent Address : _____

3. Description of goods to be sold : _____
4. Address where casual business is to be conducted : _____
5. Period of casual trade : From _____ to _____
6. Estimated taxable turnover during the above period : _____
7. If the casual trader is a person from outside the State, copy of registration certificate under the VAT Act of that State to be enclosed.

Date:

Place:

Signature of the trader or his authorized signatory

Part-B For official use only. (To be filled in by the Commercial Taxes Deptt.)

a. Amount and details of security furnished: _____

b. Registration fee paid : _____

c. TR. No. _____ Date : _____

Processed by
.....

Name & Designation
officer

Name & Designation of the