

নারায়ণগঞ্জ সিটি কর্পোরেশন, নারায়ণগঞ্জ ।

(ফরম-‘কে’)

প্যাড নং

ক্রমিক নং-

১৯৮৬ সনের মিউনিসিপ্যাল কর্পোরেশন ট্যাক্সেশন বিধিমালার ৪৪ (১) বিধি অনুসারে
প্রফেশন, ট্রেড ও কলিং-এর লাইসেন্স-এর জন্য দরখাস্ত ।

- ১। দরখাস্তকারীর নাম :
Name of applicant
- ২। পিতা/স্বামীর নাম :
Name of Father/Husband
- ৩। মাতার নাম :
Name of Mother
- ৪। স্থানীয় ঠিকানা :
Local Address
- ৫। স্থায়ী ঠিকানা :
Permanent Address
- ৬। ব্যবসা প্রতিষ্ঠানের নাম :
Name of Business
- ৭। ব্যবসার স্থান :
Place of Business
- ৮। ব্যবসা আরম্ভ করার তারিখ :
Date of commencement of Business
- ৯। ব্যবসার ধরণ :
Type of Business
- ১০। অনুমোদিত/পরিশোধিত মূলধন (লিঃ প্রতিষ্ঠানের ক্ষেত্রে প্রযোজ্য) :
Sanctioned/Approved paid of capital
- ১১। ব্যবসার স্থান নিজের বা ভাড়া :
Business place (Rental/Own)
- ১২। ব্যবসা প্রতিষ্ঠানের সাইন বোর্ডের বিবরণ :
Description of Sign-Board of Business

আমি ঘোষণা করিতেছি যে, উল্লেখিত বিবরণ আমার জ্ঞানমতে নির্ভুল ও সত্য । উপরোক্ত বিবরণের মধ্যে যদি কোন অসত্য থেকে থাকে অথবা অসম্পূর্ণ বিবরণ প্রমাণিত হয় তবে উক্ত লাইসেন্স বাতিলের যে কোন ব্যবস্থা সিটি কর্পোরেশন গ্রহণ করিতে পারিবে । আমি অঙ্গীকার করিতেছি যে, সিটি কর্পোরেশন আইন বিধি প্রবিধি এবং নির্দেশ মানিতে বাধ্য থাকিব । আমি সিটি করপোরেশনে ট্রেড লাইসেন্স সম্পর্কিত প্রদত্ত শর্তাবলী মানিয়া চলিতে বাধ্য থাকিব ।

দরখাস্তকারীর স্বাক্ষর
তারিখঃ