

THE KERALA VALUE ADDED TAX RULES, 2005

Form No. 8 FA

Declaration of goods brought through Coastal cargo/ railways/ airports

[See Rule 66(6)]

1. Name and address of the cleaning / forwarding house / transporting agent/ shipping agent /courier agencies etc :
2. Tax payers Identification No.....(if any) :
3. Name of the Airport/ Railway station / Port :
4. Vehicle No. :
5. Name and Driving Licence No. of the Driver :

Sl No.	Date of clearing/ forwarding/ transporting	Name and address of the consignor shipping	Name and address of the consignee	TIN	Details of delivery note/ Bill of entry/ lading/ RR. Etc		Description of goods	No. of packages	Quantity /Weight	Value
					No.	Date				
1	2	3	4	5	6	7	8	9	10	11
1										
2										
3										

DECLARATION

I/We the consignor / consignee / clearing / forwarding house / transporting agent / shipping agent / courier agency etc. declare that the particulars shown are true and correct to the best of my / our knowledge.

Authorized signatory
[with Status & Seal]

Date :

Acknowledged the receipt of the original

Assessing Authority
Signature with Status and Seal

Date :