

FORM 'DT'

(See Rule 12)

Application for refund of tax

I----- residing at----- owner of motor vehicles bearing registration mark----- having paid the tax on the said vehicle for the period from----- To----- hereby- claim a refund of the tax in respect of the period from----- onwards, on the following grounds :-

(1)-----

(2)-----

is

A1. (a) The certificate of taxation in respect of the vehicle-----

was

herewith

surrendered----- together with the declaration made under Rule 5

on-----20

certificate on taxation for endorsement;

(b) [***]

(c) I am unable to surrender [***] the certificate of taxation for the following reasons beyond my control namely:-

(1)-----

(2)-----

The following is the address of the place of garage where the vehicle will be /was-----

Kept in non-use during the entire period for which refund is claimed, namely :-

(1)-----

(2)-----

2. That the registration of motor vehicle----- (chassis No.....) was refused on-----

3. That the registration of motor vehicle was suspended/ cancelled on----- and in pursuance of the order thereof, the registration certificate [was surrendered on----- and a certificate from the Registering Authority [suspending/cancelling the registration is attached.]

4. That the motor vehicle is subject to a lower rate tax on the grounds mentioned in sub-section (3) of Section 9.

5. That I have erroneously paid more tax than what was leviable.

B. The following proof for my claim is attached herewith:-

Date :

Signature of Applicant.

1. Strike out whichever is inapplicable.