FORM-IV-A
 [See Rule 9B(1)]

Application for Grant of [licence] for payment of tax under Section 15A of the Act]

To
The Entertainments Tax Officer.

…………………………………,
………………………………….

Sir,

 I/We apply for grant of licence to pay tax on entertainment provided through Cable T.V. Network under the Andhra Pradesh Entertainments Tax Act, 1939. I furnish below the necessary particulars.

(1) Name of the proprietor/Managing Partner and his residential address.
(2) Name(s) and address(es) of the proprietors, partners, members, all persons having any interest in the cable services.
 (1) S.No.
 (2) Name in full of each person

 (3) Name of father of each person.

 (4) Age of each person.

 (5) Permanent address of each person.

 (6) Present postal address of each person.

 (7) Extent of interest of each person.

 (8) signature of the person.

 3. Residential Address:

 4. Place and address from where Cable T.V. Network services are provided.

 5. Nature of equipment installed for Cable T.V. services.

 6. Peripheral limits of area covered/proposed to be covered for cable services.

 7. No. of connections provided (A separate statement giving names and addresses of

 subscribers to be furnished)

 8. Amount of subscription fee charged per month per connection.

 9. Amount of tax payable per connection.

 I hereby undertake to furnish true and correct returns required to be filed by me under the Act in such form and at such time as may be stipulated.

 I agree to pay the taxes due in respect of the entertainment along with the returns as per the provisions of Act, and rules.
 I agree to and undertake to abide by all the conditions of the licence.

 Signature of Proprietor/

 Managing Partner

 DECLARATION
 I ………………… son/daughter/wife of ………………..……… hereby declare that to the best of my knowledge and belief the information in this application given above is true and correct.
Place :

Date :

 Signature of Proprietor.
