

Form DVAT 30

(See Rule 42 of the Delhi Value Added Tax Rules, 2005)

Specimen of Purchase / inward Branch transfer Register

Registration Number: _____

Name of dealer: _____

Address: _____

Purchases for the tax period

From (mm/dd/yy) _____ To (mm/dd/yy) _____

Method of accounting: Cash / Accrual

Details of Purchases

(all amounts in Rupees)

Date Of purchase (mm/dd/yy)	Invoice No. Debit/Credit Note No.	Seller's Name	Seller's Registration No.	Purchases not eligible for credit of input tax				Purchases eligible for credit of input tax					
				Import from outside India	Inter-state purchases or stock transfers		Purchases from exempted units	Total Purchases	Local purchases		Rate of tax	Input Tax paid	Total purchase including tax
					Amount	Form No, if any			Capital Goods	Others			

Total													
-------	--	--	--	--	--	--	--	--	--	--	--	--	--