ANNEXURE- 17C(Amended)

of Form III(Amended-1)

1. TIN of the Purchasing Dealer.

2. Effective Date of CST Registration of the Purchasing Dealer.

3. Name and Address of the Purchasing Dealer.

4. Period of Return From......................to

5. Invoice wise List of Interstate Purchase against Form ‘C’

	SL.No.
	TIN/ RC No. of the Seller
	Name of the Seller
	Address of the Seller and State of Seller
	Purchase order no. and date
	Invoice no.
	Invoice date

(dd/mm

/yyyy)
	Date on which Purchase accounted for(if the invoice date falls before the tax period)
	Name of Goods as per invoice
	purpose
	Amount Excluding tax
	Tax amount
	amount with tax

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	
	
	

This may please be treated as my / our application for issuance of Form ‘C’
 Signature of Authrised Signatory
 Status

ANNEXURE- 17F(Amended)

of Form III(Amended-1)
1. TIN of the Transferee

2. Effective Date of CST Registration of the Transferee

3. Name and Address of the Transferee

4. Period of Return From......................to

5. List of Interstate Consignment in/ stock transfer in against Form ‘F’

	SL.No.
	Name of the Transferor
	Address of the Transferor and State of Transferor
	TIN/ RC No. of the Transferor
	Description of the goods sent
	Quantity or weight
	Value of goods
	No. of Invoice / challan or any other document under which goods were sent
	Dated
	Name of Railway, steamer or ferry Station or airport or post office or road transport companies’ office from where goods were dispatched
	No. of Railway receipts or postal receipts or goods receipts with trip sheet of lorry or any other documents indicating the means of transport
	Dated
	Date on which delivery was taken by transferee

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	
	

This may please be treated as my / our application for issuance of Form ‘F

 Signature of Authrised Signatory
 Status

ANNEXURE- 17H(Amended)

of Form III(Amended-1)

1. TIN of the Exporter

2. Effective Date of CST Registration of the Exporter

3. Name and Address of the Exporter

4. Period From......................to

5. List of Interstate purchase against Form ‘H’

	SL.No.
	Name of the Seller
	Address of the Seller and State of Seller
	TIN/ RC No. of the Seller
	Purchase order no. and date
	Bill/ cash memo/ challan no.
	Dated
	Date on which Purchase accounted for(if invoice date falls before the tax period)
	Description of the goods purchased as per document in column 6
	Value of goods purchased
	Quantity of goods purchased
	Agreement order no. in relation to export
	Dated

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	
	

This may please be treated as my / our application for issuance of Form ‘H’
 Signature of Authrised Signatory
 Status
