
Form WA-02 Application for Amendment in Approval Certificate of Warehouse.

Department of GoodsTax

Government of Arunachal Pradesh
Form WA-02
(See Rule 24 of the Arunachal Pradesh GoodsTax Rules, 2005)

Application for Amendment in Approval Certificate of Warehouse under Arunachal Pradesh Goods Tax Act, 2005
Checklist of Supporting Documents

	Please tick as applicable

	Mandatory Supporting Documents

· Annexures of the Form duly filled in (in case any of the annexures is not applicable, please mention the same)

· Proof of incorporation of the applicant dealer i.e. Copy of deed of constitution (partnership deed (if any), certificate of Approval Certificate under the Societies Act, Trust deed, Memorandum and Articles of Association etc) duly certified by the authorised signatory

· Two self addressed envelopes (Without stamps)

· Additional Security, if applicable

· Please attach Annexure I of WA-01providing details of new person(s) having interest in the business

Optional Supporting Documents (For reduction in Security Amount)

· Proof of ownership of principal place of business

· Proof of ownership of residential property by proprietor/ managing partner

· Copy of passport of proprietor/ managing partner

· Copy of Permanent Account Number in the name of the business allotted by the Income Tax Department

· Copy of last electricity bill (The bill should be in the name of the business and for the address specified as the main place of business in the Approval Certificate of Warehouse form)

· Copy of last telephone bill (The bill should be in the name of the business and for the address specified as the main place of business in the Approval Certificate of Warehouse form)

	Reasons for Rejection (For Office Use Only)
Please tick as applicable
· Not attached Mandatory Support Document(s)___

· Other __

Instructions for filling Form WA-02

1. Please do fill in your Approval Certificate number

2. Please note that the following supportings, if applicable, has to be submitted along with the amendment application

(i) Proof of change in the name of the business.

(ii) Proof of change in the principal.

(iii) Documents evidencing acquisition of business or sale or disposal of business in part.

(iv) Proof of change in constitution of the business.

3. Please note that this form has to be verified and signed by the following:

(i) in the case of an individual, by the individual himself, and where the individual is absent from India, either by the individual or by some person duly authorised by him in this behalf and where the individual is mentally incapacitated from attending to his affairs, by his guardian or by any other person competent to act on his behalf;

(ii) in the case of a Hindu Undivided Family, by a Karta and where the Karta is absent from India or is mentally incapacitated from attending to his affairs, by any other adult member of such family;

(iii) in the case of a company or local authority, by the principal officer thereof;

(iv) in the case of a firm, by any partner thereof, not being a minor;

(v) in the case of any other association, by any member of the association or persons;

(vi) in the case of a trust, by the trustee or any trustee; and

(vii) in the case of an other person, by some person competent to act on his behalf.
	Please fill in your Approval Certificate Number and tick the headings under which you wish to change the details of your Approval Certificate of Warehouse.

	

	1. Approval Certificate Number
	

	2. Full Name of Applicant Warehouse
	

	3. Business Name
	

	4. Are you registered under AP Goods Tax Act? If Yes, Mention Registration No
	· Yes
	· No

	
	Reg. No___

	5. Constitution of Business

 Tick one
	· Proprietorship
	· Private Ltd. Company
	· Public Sector Undertaking

	
	· Partnership
	· Government Company
	· Government Corporation

	
	· HUF
	· Public Ltd. Company
	· Govt Deptt/ Society/ Club/ Trust

	
	· Leasing
	· Others, please specify

	6. Date from which Approval under Arunachal Pradesh Goods Tax Act, 2005 granted
	___ ___ / ___ ___ / ___ ___ ___ ___

DD / MM / YYYY

	7. Permanent Account Number of the applicant Warehouse (PAN)
	

	8. Principal Bank Account
	Account No
	__

	9.
	Name of the Bank
	__

	10.
	MICR No
	__

	11.
	Address of Bank
	__

	12. Principal Place of Business
	Building Name/ Market Name
	__

	
	Town/ Village
	__

	
	District
	__

	
	Pin Code
	__

	
	Email Id
	__

	
	Telephone Number(s)
	__

	
	Fax Number(s)
	__

	13. Address for service of notice

If different from principal place of business
	Building Name/ Market Name
	__

	
	Town/ Village
	__

	
	District
	__

	
	Pin Code
	__

	
	Email Id
	__

	
	Telephone Number(s)
	__

	
	Fax Number(s)
	__

	14. Details of Modified Security
	Amount of Security already Furnished
	Additional Security furnished at the time of Amendment

	
	
	Mode : __

Date of Expiry: ___________________________________

Amount:

	15. Exit of person having interest in the business
	Full Name of person
	Date of Birth
	Date of Exit

	
	
	__ __ / __ __ / __ __ __ __

DD / MM / YYYY
	

	16. Entry of new person having interest in the business
	Full Name of person
	Date of Birth
	Date of Entry

	
	
	__ __ / __ __ / __ __ __ __

DD / MM / YYYY
	

	17. Change of Authorised person
	Full Name of new person authorized
	Date of Birth
	Date of Change

	
	
	__ __ / __ __ / __ __ __ __

DD / MM / YYYY
	

	18. Change of Manager of Business
	Full Name of new Manager
	Date of Birth
	Date of Change

	
	
	__ __ / __ __ / __ __ __ __

DD / MM / YYYY
	

Summary of Proposed Changes:

	Serial No.
	Present position
	Proposed Change
	Reason and proof of change, if any

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Verification
I/We _______________ hereby solemnly affirm and declare that the information given in this form and its attachments (if any) is true and correct to the best of my/our knowledge and belief and nothing has been concealed therefrom.

	Signature of Authorised Signatory
	

	Name
	

	Designation
	

	Place
	Date

Page 2 of 2

