

FORM ER-6

{sub-rule (3) of rule 9A of CENVAT Credit Rules, 2004}

1. Name of the manufacturer:

2. PAN based Registration Number:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

3. Month to which the return relates:

4. Details of receipt and consumption of principal inputs and finished excisable goods:

TABLE

Sr. No.	Description of principal inputs	Quantity Code*	Opening Balance	Receipt	Taken for use in the manufacture of dutiable and exempted finished goods	Remov- ed as such for export or for home consumption	Closing Balance	Finished goods manu- factured out of inputs		Quantity code of finished goods*	Quantity of finished goods manu- factured
								S. No.	Descri- ption		
1	2	3	4	5	6	7	8	9(A)	9(B)	10	11

5. Details of waste and scrap arising during manufacture and cleared/destroyed:

TABLE

S.No.	Description of waste and scrap	Quantity code*	Quantity	
			Cleared	Destroyed
1	2	3	4(A)	4(B)

NOTE. - (1) Finished goods mentioned in Column (9B) should be stated in respect of each of the inputs mentioned in Columns (2) and (6).

(2) *Please indicate the abbreviation referred to in Instruction No. 7 mentioned in Form E.R.-1 and Form E.R.-3 specified in the Government of India, Ministry of Finance (Department of Revenue) vide No.25/2004-Central Excise (N.T.), dated the 27th September, 2004 published vide G.S.R.No.643 (E) dated the 25th September, 2004.

6. (i) I/We _____ declare that the particulars declared above have been compared with the records and books of my/our factory/warehouse and the same are true and correct to the best of my/our knowledge.

(ii) I/we am/are authorized to sign this return.

(Name in capital letters and signature of the assessee or authorized signatory)

Place:

Date:

ACKNOWLEDGEMENT

Return of receipt and consumption of principal inputs and finished excisable goods for the month ending _____

DD MM YYYY

Date of receipt

--	--	--	--	--	--	--	--	--	--

Name and signature of the officer with seal
