Application for Land Value Tax Rate Applicable to Land Used for Industries

The following land is for industrial use and is supported with the following documents:

（ ）1. During construction: Construction permit（should show designated use for product manufacturing and product processing）and other related documents. If the plant is required to obtain a factory permit first, please attach it.

（ ）2.Construction completed: Please submit letter of approval of registration and factory permit certificate. (With the details of usage specified for the building related to product manufacturing and product processing in the document.)

Please collect the land value tax at 10‰ according to Article 18 of the Land Tax Act.

	Location of the Land
	Land Area
(m2)
	Ratio of Rights

Shared
	 Date and No. of Industry Registration Certificate
	Date and No. of Approval Set Up
	Name of Industry
	Use of Land

	Section
	Subsection
	Plot No.
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

The above lands are________ lots, and the areas are________ m2 in total .

To
 ______________Local Tax Bureau, _____________ County/City

Applicant:___________________________ (Signature/Seal)

ID No. or the Tax Code of Tax Withholding Agencies: □□□□□□□□□□

Telephone No.:_________________________

Address:___

Filing Date: ____________________ yyyy/mm/dd

	Officer
	Subsection-chief
	Revenue Assessor
	Section Chief
	Director-General/Director
	Site Survey

Officer
	Site Survey Result:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	Signature/Seal:
Site Survey: ______________yyyy/mm/dd)

0404

