Paper 10: Applied Indirect Taxation

Question 1.

- (a) What are the disadvantages of indirect tax?
- (b) When one can pay duty under protest in Excise?
- (c) Assessable value of certain goods imported from UK is ₹35,00,000. The packet contains 35,000 pieces with maximum retail price ₹150 each. The goods are assessable under section 4A of the Central Excise Act, 1944, after allowing an abatement of 40%. The excise duty rate is 8% ad valorem. Calculate the amount of additional duty of customs u/s 3(1) of the Customs Tariff Act, 1975 assuming basic customs duty @10% ad valorem.
- (d) A manufacturer of wooden furniture sold the furniture without painting in it. After the furniture is sold, colour painting is done at the instance of buyers wherever necessary as per their specification either by the painters suggested by the manufacturer or other painters directly engaged by the buyers. Whether such painting would amount to manufacture?

Answer:

- (a) The following are the disadvantages of indirect tax:
 - (i) Indirect taxes do not depend on paying capacity. Since this tax is uniform, the tax payable on commodity is same, whether it is purchased by a poor man or a rich person. Hence, the indirect taxes are termed as 'regressive'.
 - (ii) Tax on goods and services increases its prices, which reduces demand of goods and services. Lesser demand means lower growth of industrialization.
 - (iii) Higher customs duty and excise duty increases cost of modern machinery and technology.
 - (iv) Indirect taxes increase the prices of products and hence are often perceived as inflationary.
- (b) Sometimes it happens that the classification of goods done by excise authorities, assessable value determined by the excise authorities in adjudication proceedings, etc. are not agreeable or acceptable to the assessee. In such cases, the assessee can file an appeal and in the meanwhile he can pay duty under protest.
- (c) The goods are assessable under section 4A of the Central Excise Act, 1944 and hence:
 - As per section 3 of Customs Tariff Act, 1975, value for the purpose of levy of additional duty of customs u/s 3(1) = Retail Sale Price permissible abatement = [35,000 × (₹150 40% of ₹150)] = ₹31,50,000.
 - Additional duty of customs = 8% of ₹31,50,000 = ₹2,52,000. (EC and SHEC are exempt).
- (d) In this case, although colour painting of wooden furniture is incidental or ancillary to manufacture of furniture, the furniture is sold as a finished product without painting and the painting is done after the furniture is sold. Hence it would not amount to manufacture as no new commercial product having different name, use or character comes into existence.

Academics Department, The Institute of Cost Accountants of India (Statutory Body under an Act of Parliament) Page 1

Question 2.

- (a) State the salient features of TIN (Tax Identification Number).
- (b) An outdoor caterer charges total sum of ₹9 lakhs (excluding taxes); client supplies goods and services valuing ₹3.5 lakhs (fair market value, excluding taxes) to the caterer on payment of ₹80,000 (excluding taxes). Compute the value of taxable service and tax thereon.
- (c) Define Indian Customs Waters.
- (d) A of Bangalore buys goods worth ₹300 (plus ₹6 CST) from Delhi and good worth ₹500 (plus VAT ₹20) from Bangalore. State the eligibility of the credit of tax paid on inputs.
- (e) What is Compounded Levy Scheme?

Answer:

- (a) The salient features of Tax Identification Number (TIN) are as follows:
 - (i) TIN consist of 11 digits.
 - (ii) First two characters represent the state code which is allotted by the Central Government which is common for all the dealer of a state and balance nine characters will be, however, different in different States.
 - (iii) TIN is useful to the department of commercial tax in case of computer applications, for detecting stop filers and delinquent accounts.
 - (iv) TIN also help full to the department for cross checking of sales and purchases across the state VAT dealers.
- (b) According to Rule 2C of the Service Tax (Determination of Value) Rules, 2006, Total amount = Amount charged ₹9 lakhs + FMV of goods and services supplied by the client ₹3.5 lakhs Amount charged by client for supplying such goods and services ₹80,000 = ₹11,70,000.

Value of taxable service = 60% of ₹11,70,000 = ₹7,02,000 Tax @12.36% on ₹7,02,000,= ₹86,767.

(c) The term Indian Customs Waters means the waters extending into the sea up to the limit of contiguous zone of India under section 5 of the Territorial Waters, Continental Shelf, Exclusive Economic Zone and other Maritime Zone Act, 1976 and includes any bay, gulf, harbour, creek or tidal river.

Indian Customs Waters extend up to 24 nautical miles from the base line. Thereby, Indian Customs Waters cover both the Indian Territorial Waters and Contiguous Zone as well. Indian Territorial Waters extend up to 12 nautical miles from the base line whereas Contiguous Zone extended to a further 12 nautical miles from the outer limit of territorial waters.

- (d) The CST of ₹6 paid on purchases from Delhi is not eligible for credit as CST paid on purchases is not allowed as credit. But the VAT of ₹20 paid on purchases from Bangalore is eligible for credit.
- (e) Normal excise procedures and controls are not practicable when there are numerous small manufacturers. Rule 15 of Central Excise Rules provides that Central Government

may, by notification, specify the goods in respect of which an assessee shall have option to pay duty of excise on the basis of specified factors relevant to production of such goods and at specified rates. The scheme is presently applicable only to stainless steel pattas/pattis and aluminium circles. These articles are not eligible for SSI exemption.

Question 3.

- (a) What is the significance of consideration in the context of service tax? Whether a security deposit that is returnable on completion of provision of service is a consideration for service or not?
- (b) State the requirements for removal of final products under Central Excise.

Answer:

(a) As per section 67 of the Finance Act, 1994, 'consideration' includes any amount that is payable for the taxable service provided or to be provided. As per section 2(d) of the Indian Contract Act, 1872, consideration is defined as "when at the desire of the promisor, the promisee or any other person has done or abstained from doing or does or abstains from doing, or promises to do or abstain from doing, something such act or abstinence or promise is called a consideration for the promise."

Activity carried out without any consideration are outside the ambit of service, such as donations, gifts, free charities etc. However an act by a charitable institution for consideration would be a service and taxable unless otherwise exempted. But following are some examples of non-monetary consideration:

- (i) Supply of goods and services in return for provision of service.
- (ii) Refraining or forbearing to do an act in return for provision of service.
- (iii) Tolerating an act or a situation in return for provision of a service.
- (iv) Doing or agreeing to do an act in return for provision of service.

Grants given for a research where the researcher is under no obligation to carry out a particular research would not be a consideration for such research. Donations to a charitable organisation are not consideration unless charity is obligated to provide something in return.

Security deposit which is in the nature of security and hence do not represent consideration for service. However if the deposit is in the nature of a colourable substance wherein the interest on the deposit substitutes for the consideration for service provided or the interest earned has a perceptible impact on the consideration charged for service then such interest would form part of gross amount received for the service. Also security deposit should not be in lieu of advance payment for the service.

(b) Rule 11(1) of Central Excise Rules provides that excisable goods can be removed from factory or warehouse only under an 'Invoice' signed by owner or his authorised agent. In case of cigarettes, invoice shall be counter-signed by Inspector. Invoice should bear serial number and should be in triplicate.

As per Rule 11(2) of Central Excise Rules, Invoice shall contain -

(i) Registration Number

- (ii) Address of jurisdictional Central Excise Division.
- (iii) Name of consignee
- (iv) Description and classification of goods
- (v) Time and date of removal
- (vi) Mode of transport and vehicle registration number
- (vii) Rate of duty
- (viii) Quantity and Value of goods
- (ix) Duty payable on the goods.

Question 4.

(a) Mr. Amit is regularly paying excise duty and value added tax on his manufacturing and sales activities respectively. He seeks your advice while calculating the Value Added Tax on sales as well as net VAT liability from the following information:

Purchases from local market (VAT inclusive of @12.5%) ₹ 2,58,750.

Manufacturing expenses is ₹ 1,60,000.

Profit on Cost @75%. Excise Duty @12.36% Output VAT @12.5%

(b) P Ltd. imported goods valuing ₹ 400 lakhs vide a Bill of Entry presented before the proper officer on 01-11-2013, on which the rate of customs duty was 10%. The proper officer decided that the goods are subject to chemical examination and therefore, the same were provisionally assessed at a value of ₹ 400 lakhs and P Ltd. paid provisional duty ₹ 40 lakhs on the same date. P Ltd. wants to voluntarily pay duty of ₹10 lakhs on 15-12-2013. Can it do so? What are the conditions which are to be completed before such payment. Compute the amount of interest (if any) as per Customs Act, 1962.

Answer:

(a) Computation of Tax Payable

Cost of Purchases	₹2,30,000 [₹2,58,750 × 100/112.5]
Manufacturing expenses	₹1,60,000
Total cost	₹3,90,000
Profit @75% on cost	₹2,92,500 [₹3,90,000 × 75/100]
Assessable Value	₹6,82,500
Add: Excise Duty	₹84,357 [₹6,82,500 × 12.36/100]
Taxable Turnover	₹7,66,857
Add: Output VAT	₹ 95,857 [₹ 7,66,857 × 12.50/100]
Aggregate Sales	₹8,62,714
Value Added Tax payable	₹95,857
Less: Input Tax Credit	₹28,750
Net Value Tax Payable	₹67,107

- (b) The department has clarified vide Circular No. 40/2011-Cus, dated 09-09-2011 that whenever any importer or exporter intimates to the proper officer in writing that he desires to pay voluntarily certain amount of duty of customs, at any time before finalization of the provisional assessment, the following conditions must be satisfied before such payment:
 - Such duty should be paid, along with interest on the amount of duty so being paid, @ 18% from the first day of the month in which the duty is provisionally assessed till the date of payment thereof;
 - (ii) The term and conditions of the bond and the amount of security of surety furnished at the time of provisional assessment shall remain unchanged; and

(iii) No refund of duty will be granted till the assessment is finalized.

Thus, on above compliances, Piano Ltd. can provisionally pay duty.

Question 5.

- (a) "Advance Authorisation' is not transferable, while material imported under DFIA will be transferable after fulfillment of export obligation." — Write about Advance Authorisation and DFIA (Duty Free Import Authorisaton) in this context.
- (b) Mr. Desai, a manufacturer sells goods to Mr. Kapoor, a distributor for ₹3,000 (excluding of VAT). Mr. Kapoor sells goods to Mr. Kumar, a wholesale dealer for ₹ 3,600. The wholesale dealer sells the goods to a retailer for ₹ 4,500, who ultimately sells to the consumers for ₹ 8,000. Compute the Tax Liability, input credit availed and tax payable by the manufacturer, distributor, wholesale dealer and retailer under Invoice method assuming VAT rate @ 12.5%.

Answer:

(a) Under Advance Authorisation inputs required to manufacture export products can be imported without payment of customs duty.

Advance Authorisation can be granted to merchant exporter or manufacturer exporter to import raw materials. Since the raw materials can be imported before exports of final products, the Authorisation issued for this purpose is called 'advance Authorisation'.

Advance Authorisation is issued to allow duty free import of inputs with normal allowance for wastage. In addition, fuel, oil, energy, catalysts etc. required can also be allowed. Duty free import of mandatory spares upto 10% of CIF Value of Authorisation, which are required to be exported with resultant products, may also be allowed. However, prohibited items of imports cannot be imported.

The Advance Authorisation will be for actual user only. It is not transferable. The material imported under Advance Authorisation is also not transferable even after completion of export obligation. However, goods manufactured out of such imported material can be disposed of, after export obligation is fulfilled.

In case of Advance Authorisation, positive value addition is sufficient, while in case of DFIA, 20% value addition is required, except in case of gem and jewellery sector.

DFIA is issued to allow duty free import of inputs used in manufacture of export product (with normal allowances for wastages), and fuel, energy, catalyst etc. Duty free import of mandatory spares upto 10% value of authorisation, which is required to be exported/ supplied with resultant product, is also allowed.

DFIA is initially issued with 'actual user condition'. Imports will be exempted from payment of Basic Customs Duty, Additional Customs Duty, Education Cess, Anti-Dumping Duty and Safeguard duty, if any.

DFIA is issued on basis of SION. Import Authorisation will be limited to quantity mentioned in SION. DFIA is issued to manufacturer-exporter or merchant-exporter for following – (i) Physical exports including supplies to SEZ (b) Intermediate supplies and (c) Main contractors for supply of goods under Deemed Exports (except supply against Advance Authorisation and marine containers). In case of some deemed exports, DFIA is available to sub-contractors also.

Particulars	Amount (₹)	VAT Liability (₹)	VAT Credit (₹)	Tax to Government (₹)
Mr. Desai sold to Mr. Kapoor				
Taxable turnover @12.5%	3,000	375	_	375
Mr. Kapoor sold to Mr. Kumar	3,600	450	375	75
Mr. Kumar sold to retailer	4,500	563	450	113
Retail sold to consumer	8,000	1,000	563	437

(b) As per Invoice Method:

Note: Total VAT paid into the credit of Government (i.e. from the Manufacturer to Consumer) is ₹1,000 (i.e. ₹375 + ₹75 + ₹113 + ₹437).

Question 6.

- (a) Write down the differences between direct tax and indirect tax.
- (b) Is change in tariff heading/sub-heading under the Central Excise Tariff Act, 1985 required between the input material and the resultant finished product so as to render such finished products liability to duty?

Answer:

(a) The following are the differences between direct tax and indirect tax:

Particulars	Direct Taxes	Indirect Taxes
Meaning	Direct Taxes are those taxes where the incidence and impact falls on the same person.	Indirect Tax is a tax where incidence and impact fall on two different person.
Nature of tax	Direct Tax progressive in nature.	Indirect Taxes is regressive in nature.
Levy & Collection	Levied and collected from the Assessee.	Levied & collected from the consumer but paid / deposited to the Exchequer by the Assessee / Dealer.
Taxable Event	Taxable Income / Taxable Wealth of the Assessees.	Purchase / Sale / Manufacture of goods and provision of services.
Collected	After the income for a year is earned or valuation of assets is determined on the valuation date.	At the time of sale or purchases or rendering of services.
Shifting of Burden	Directly borne by the Assessee. Hence, cannot be shifted.	Tax burden is shifted or the subsequent / ultimate user.
Psychological Effect	It is psychologically very difficult for a person to pay	Since the price of commodity or service is already inclusive of

Collection Mechanism	some amount after it is received in his hands. Hence, there is psychological resistance. Direct taxes are mainly on income/ wealth of individuals, firms or corporate bodies, where millions of transactions are carried out in lakhs of places and keeping an eye over all such transactions is virtually impossible.	indirect taxes, the customer i.e. the ultimate tax payer does not feel a direct pinch while paying indirect taxes and hence, resistance to indirect taxes is much less compared to resistance to direct taxes. Indirect taxes are easier to collect as indirect taxes are mainly on goods/ commodities/ services, for which record keeping, verification and control is relatively easy (at least in organized sector). Manufacturing activities are carried out mainly in organized sector, where records and
Cost of Collection	Collection cost of direct taxes as percentage of tax collected are higher in indirect taxes compared to indirect taxes.	controls are better. Collection costs of indirect taxes as percentage of tax collected are lower in indirect taxes compared to direct
Tax Evasion	Tax evasion is comparatively more in direct taxes where it is on unorganized sector, since control is difficult.	taxes. Tax evasion is comparatively les in indirect taxes in organized sector due to convenience of control.
Usage of taxes	Government can judiciously use the direct taxes to support development in desirable areas, while discouraging in backward areas, infrastructure development etc.	Government can judiciously use the indirect taxes to support development in desirable areas, while discouraging it in others, e.g. reducing taxes on goods manufactured in tiny or small scale units; lowering taxes in backward areas etc.
Effect on prices	Direct taxes do not affect prices of goods and service.	Tax on goods and services increases its prices, which reduces demand of goods and services. Lesser demand means lower growth of industrialization.
Inflationary Effect	Direct taxes are not inflationary.	Indirect taxes increase the prices of products and hence are often perceived as inflationary. Higher customs duty and excise duty increases cost of modern machinery and technology.

Revisionary Test Paper_Intermediate_Syllabus 2008_Dec2014

(b) In CCE vs. Kapri International (P) Ltd, the assessee contended that in order to constitute a manufacturing activity the raw material and the final product must fall within different chapters of the Central Excise Tariff Act. The assessee argued that since the raw material (cotton fabrics) and the final product (bed sheets) fall within the same chapter, there is no manufacture. The Supreme Court observed that the cutting of cotton fabrics into small pieces brought into existence new marketable commodities-bed sheets, table cloth, etc., known as such in the market and thus manufacture occurs. Similarly, in Laminated Packing Case, a new product called "Laminated Craft paper" emerged when plain craft paper is laminated. Both plain and laminated craft paper fall under the same tariff heading. The Supreme Court held that the activity of lamination of duty paid craft paper amounts to manufacture. SC further observed that the fact of both items falling within the same chapter is not relevant. Once there is a transformation resulting in new commodity, duty is leviable.

Thus, if manufacture takes place, the commodity is dutiable even if the raw material and the resultant product fall under the same tariff heading.

Question 7.

(a) Compute the net VAT liability of Ritesh using the information given as follows:-

Raw material purchased from foreign market (including duty paid on imports @ 20%): ₹ 13,200

Raw material purchased from local market (including VAT charged on the material @ 4%): ₹ 22,880

Raw material purchased from neighbouring state (including CST paid on purchases @ 2%): ₹ 7,854

Storage, transportation cost and interest: $\overline{\mathbf{x}}$ 2,750

Other manufacturing expenses incurred: ₹ 660

Ritesh sold the goods to Binay and earned profit @ 10% on the cost of production. VAT rate on sale of such goods is 12.5%.

(b) An importer imported some goods for subsequent sale in India at \$ 30,000 on CIF basis. Relevant exchange rate as notified by the Central Government ₹60. The item imported attracts basic duty at 10% and education Cess as applicable. If similar goods were manufactured in India, Excise Duty payable as per Tariff is 14% plus education Cess of 2% and SAH 1%. Special Additional Customs Duty is 4%. Find the total duty payable.

Answer:

(a) Computation of net VAT liability (₹)

Imported goods (import duty is not eligible as Input credit, hence, import duty will form part of cost)	13,200
Local purchases [Input VAT is eligible for credit, hence, it will not form part of cost] [Total Price inclusive of VAT ₹ 22,880 – VAT 22,880 x 4 ÷ 104 = 22,880 – 880 = ₹ 22,000]	22,000
Purchases from other state (CST is ineligible for credit, hence, it will form part of cost)	7,854
Storage, transportation, interest and other manufacturing expenses [2,750 + 660] [Interest has been included in cost of production, assuming that it is an interest on working capital and operating expenditure; in any other	3,410

Revisionary Test Paper_Intermediate_Syllabus 2008_Dec2014

case, it will not form part of cost of production.]	
Total Cost	46,464
Add: Profit @ 10 % on cost	4,646
Sale Price	51,110
Add: VAT @ 12.5% on sale price	6,389
Total Invoice Price	57,449
VAT on Sales	6,389
Less: Credit of VAT paid on local purchases	880
VAT payable in cash	5,509

(b) Calculation of duty payable:

	(₹)
CIF value USD 30,000 X 60	18,00,000
Add: Loading and unloading @1%	18,000
Assessable Value	18,18,000
Add: Basic Customs Duty @10% on ₹18,18,000	1,81,800
	19,99,800
Add: Additional Customs Duty	2,79,972
[@14% x ₹19,99,800]	
	22,79,772
Add: Education Cess 2% on (₹ 1,81,800+ ₹ 2,79,972)	9,235
Add: SAH @1% on (₹ 1,81,800+ ₹ 2,79,972)	4,618
	22,93,625
Add: Special Additional Customs Duty	91,745
[@4% x ₹22,93,625]	
Total value of imported goods	23,85,370

Therefore total duty payable ₹5,10,634.

Notes:

- While calculating CVD we should not take into account NCCD of excise.
- CVD can also be imposed even if there is exemption from Basic Customs Duty.
- Imported goods contain more than one classification and the importer is unable to give the breakup of each item with value then the highest rate of duty among them will be considered.
- CVD can be levied only when the importer imported manufactured goods. It means CVD can be levied only if goods are obtained by a process of manufacture [Hyderabad Industries Ltd v Union of India (1995) (SC)].

Question 8.

- (a) What is Anti-Dumping? Describe the features of it with the help of an example.
- (b) What is Provisional Assessment? How it is finalized? Whether any interest is payable or receivable regarding this matter?

Answer:

(a) Dumping means export of goods by exporters of one country/territory to the market of another country/ territory at a price lower than the price prevailing in the country of export and the difference in such price is called margin of dumping. This is an unfair trade practice which can have a distortive effect on international trade and needs to be condemned under WTO law.

Dumping is said to occur when the goods are exported by a country to another country at a price lower than its normal value. This is an unfair trade practice which can have a distortive effect on international trade. Anti dumping is a measure to rectify the situation arising out of the dumping of goods and its trade distortive effect. Thus, the purpose of anti dumping duty is to rectify the trade distortive effect of dumping and re-establish fair trade. The use of anti dumping measure as an instrument of fair competition is permitted by the WTO. In fact, anti dumping is an instrument for ensuring fair trade and is not a measure of protection per se for the domestic industry. It provides relief to the domestic industry against the injury caused by dumping. Anti-dumping is a measure to rectify the trade distortive effect of dumping and re-establish fair trade, which is achieved by imposition of a duty on dumped imports, not exceeding the margin of dumping.

Salient Features of Anti-Dumping:

- i. It is an instrument for ensuring fair trade and is not a measure of protection per se for the domestic industry
- ii. It provides relief to the domestic industry against the injury caused by dumping and gives domestic industry a level playing field.
- iii. The duty is imposed as a deterrent effect to discourage dumped imports, so that users can buy material from domestic industry from whom they were not buying earlier on account of availability of cheap dumped imports.
- iv. The idea is to levy and collect extra tax, rather to take the landed value of imports to a level where domestic industry can fairly compete with imports and sell the product in the domestic market.

Example:

Sale value of domestic industry at factory gate ₹150 (net of taxes). Landed Value of imports ₹100. Hence, Price under cutting = ₹150 (-) ₹100 = ₹50. This is positive undercutting. It creates pressure on domestic industry from imports, as the imported goods are sold at ₹100, which is less than the price charged by domestic industry.

On the contrary, if the Sale value of domestic industry at factory gate (net of taxes) is $\mathfrak{F}120$ and the Landed value of imports $\mathfrak{F}135$, then, Price under cutting = $\mathfrak{F}120$ (-) $\mathfrak{F}135 = \mathfrak{F}(15)$. This is negative undercutting. The domestic industry is in a comfortable position, as the price of imports is more than the price charged by the domestic industry.

(b) Rule 7 of Central Excise Rules make provisions in respect of provisional assessment. Provisional assessment can be requested by the assessee. Department cannot itself order provisional assessment.

An assessee can request for provisional assessment in following circumstances – (a) Assessee is unable to determine the value of excisable goods in terms of Section 4 of CEA on account of non-availability of any document or information or (b) Assessee is unable to determine rate of duty applicable.

In aforesaid cases, assessee may request Assistant/Deputy Commissioner in writing giving reasons for provisional assessment of duty. [Assessee should give reason why he wishes to have provisional assessment]. After such request, the Assistant/Deputy Commissioner may by order allow payment of duty on provisional basis. The Assistant/Deputy Commissioner shall also specify the rate or value at which the duty will be paid on provisional basis. [Rule 7(1)].

Payment of duty on provisional basis will be allowed subject to execution of bond for payment of differential duty [Rule 7(2)].

Finalisation:

Final assessment will be made by Assistant/Deputy Commissioner after getting the required details. In case of such provisional assessment, demand can be raised within one year after the provisional assessment is finalised. After making payment of duty on provisional basis, Assistant/Deputy Commissioner should pass order for final assessment within 6 months from date of order of provisional assessment. This period can be extended by further 6 months by Commissioner and further without any time limit by Chief Commissioner [Rule 7(3)]. If differential amount is payable, interest is payable [Rule 7(4)]. If excess amount was paid, it is refundable with interest [Rule 7(5)]. The refund is subject to provision of Unjust Enrichment [Rule 7(6)].

AC/DC is required to pass order of final assessment after getting relevant information, within six months of date of communication of his order allowing provisional assessment. The period of 6 months can be extended by Commissioner of CE, on making a specific request, for reasons to be recorded in writing. Extension beyond one year for further period can be granted only by Chief Commissioner. [Rule 7(3) of Central Excise Rules].

Interest payable/receivable:

If differential duty is found to be payable, interest as specified in Section 11AA or 11AB will be payable by assessee from first day of the month succeeding the month for which such amount is determined till date of payment thereof. [Rule 7(4)].

If differential amount is found to be refundable to assessee, it shall be refunded with interest at rate as specified in Section 11BB from first day of the month succeeding the month for which refund is determined till the date of refund [Rule 7(5)]. Thus, interest is payable by department is on the same basis as payable by assessee, i.e. not from date of finalisation of provisional assessment, but from month next to the month on which duty was provisionally paid. [Note that u/s 11BB, interest on delayed refund is payable only three months after filing of refund application. This provision does not apply to refund obtainable after finalization of Provisional Assessment].

If duty is paid on provisional basis, refund claim can be filed within one year after duty is adjusted after final assessment. [Explanation B(eb) to Section 11B].

Question 9.

- (a) Compute the duty payable under the Customs Act, 1962 for an imported machinery based on the following information:
 - (i) Assessable value of the imported equipment US \$ 12,000.
 - (ii) Date of Bill of Entry 25.03.2014 basic customs duty on this date 20% and exchange rate notified by the Central Board of Excise and Customs US \$ 1 = ₹ 65.
 - (iii) Date of Entry inwards 21.03.2014 Basic customs duty on this date 16% and exchange rate notified by the Central Board of Excise and Customs US \$ 1 = ₹ 57.
 - (iv) Additional duty payable under Section 3(1) and (2) of the Customs Tariff Act, 1975: 15%.
 - (v) Additional duty under Section 3(5) of the Customs Tariff Act, 1975: 4%.
 - (vi) Education Cess @ 2% in terms of the Finance (No. 2) Act, 2004 and secondary and higher education cess @ 1% in terms of the Finance Act, 2007.

Make suitable assumptions where required and show the relevant workings and round off your answer to the nearest Rupee.

(b) Asha Ltd. supplies raw material to a job worker Kareena Ltd. After completing the jobwork, the finished product of 5,000 packets are returned to Asha Ltd. putting the retail sale price as ₹ 20 on each packet. The product in the packet is covered under MRP provisions and 40% abatement is available on it. Determine the assessable value under Central Excise Law from the following details :

Cost of Raw Material Supplied	₹ 25,000
Job worker's charges including profit	₹ 15,000
Transportation charges for sending the raw material to the job worker	₹ 3,000
Transportation charges for returning the finished packets to Asha Ltd.	₹ 3,000

Answer:

a) Computation	on of Duty
----------------	------------

	Duty		Total
	Rate	₹	₹
Assessable Value (US\$ 12,200 x Rate of exchange in force on date of presentation of bill of entry i.e., ₹65)			7,87,800.00
Add: BCD [As per section 15(1)(a), rate of duty prevalent on date of presentation of bill of entry or date of entry inwards, whichever is later, shall be applicable. Therefore, rate prevalent on 25-03-2013 viz. 20% shall be taken.]	20.00%	1,57,560.00	1,57,560.00
		1,57,560.00	9,45,360.00
Add: Additional duty i.e., CVD u/s 3(1) (excise duty			
excluding EC and SHEC due to exemption)	15.00%	1,41,804.00	1,41,804.00
		2,99,364.00	10,87,164.00
Add: Education Cess @ 3% on DUTY sub-total upto last stage	3.00%	8,981.00	8,981.00
		3,08,345.00	10,96,145.00
Add: Special CVD u/s 3(5) @ 4% of total value (including duty)	4.00%	43,846.00	43,846.00
Total (rounded off on nearest rupee)		3,52,191.00	11,39,991.00

(b) As the product is under MRP scheme, the duty shall be payable only as per the provisions of section 4A of the Central Excise Act i.e. on the basis of MRP less abatement and not on the basis of material cost plus job charges etc. Section 4A overrides section 4 of the Central Excise Act.

Hence, assessable value in this case shall be determined as under (amounts in ₹) -

Retail sale price of 5,000 packets = 5,000 x ₹ 20	100,000 40,000
Less: Abatement @ 40%	-10,000
Assessable value	60,000

Question 10.

- (a) Z Ltd. Collected following sums (exclusive of taxes) -
 - (1) Transport of passengers on vessel from Chennai to Port Blair : ₹ 6 lakh;
 - (2) Transport of passengers by vessels from Chennai to Dubai : ₹ 40 lakhs (services of ₹ 6 lakh was provided after crossing maritime zones of India);
 - (3) Transport of passengers by vessels from Dubai to Chennai : ₹ 50 lakhs (services of ₹ 7 lakh were provided after crossing maritime zones of India);
 - (4) Transport of passengers by stage carriage : ₹ 10 lakh;
 - (5) Transport of passengers by contract carriage : ₹ 5 lakh;
 - (6) Transport of passengers by contract carriage for tour : $\overline{\mathbf{x}}$ 6 lakh;
 - (7) Transport of passengers by ropeway: ₹ 2 lakh;
 - (8) Running cruise ships : ₹ 6 lakh (within territorial waters of India);
 - (9) Metro transport of passengers : ₹ 140 lakhs;
 - (10) Transport through national waterways: ₹ 8 lakh.

Compute taxable value.

- (b) A Ltd., purchased a machine at a cum-duty price of ₹ 17,97,760. The excise duty rate charged on the said machine was 12% plus education cess 2% plus secondary and higher education cess 1%. The machine was purchased on 1-7-2012 and was disposed of one 30-9-2014 for a price of ₹ 10,00,000 in working condition as second hand machine.
 - Calculate the amount of CENVAT credit allowable for the financial years 2012-13 and 2013-14 and
 - Also specify the amount payable towards CENVAT credit already taken at the time of disposal of the machinery in the year 2013-14.

Answer:

(a) Computation of taxable value —

- Transport of passengers on vessel from Chennai to Port Blair: ₹ 6 lakh Covered within negative list under section 66D(o), as transport by vessels takes place within India. It is assumed that vessel is not predominant meant for tourism purpose – Not taxable;
- (2) Transport of passengers by vessels from Chennai to Dubai: ₹ 40 lakhs (services of ₹ 6 lakh was provided after crossing maritime zones of India) Place where passenger embarks for a continuous journey viz. Chennai is the place of provision as per Rule 11 of PoP Rules; further, as per Rule 12, services provided on board a conveyance is provided at the place of first schedule point of departure thereof viz. Chennai. Hence, whole of the sum will be taxable in India.
- (3) Transport of passengers by vessels from Dubai to Chennai: ₹ 50 lakhs (services of ₹ 7 lakhs were provided after crossing maritime zones of India) Place where passenger embarks for a continuous journey viz. Dubai is the place of provision as

per Rule 11 of PoP Rules; further, as per Rule 12, services provided on board a conveyance is provided at the place of first schedule point of departure thereof viz. Dubai. Hence, whole of the sum will be not be taxed in India;

- (4) Transport of passengers by stage carriage : ₹ 10 lakh Covered within negative list under section 66D(o);
- (5) Transport of passengers by contract carriage : ₹ 5 lakh Exempt;
- (6) Transport of passengers by contract carriage for tour : ₹ 6 lakh Not exempt, as meant for tour purposes Taxable;
- Transport of passengers by ropeway : ₹ 2 lakh Covered within negative list under section 66D(o);
- (8) Running cruise ships: ₹ 6 lakh (within territorial waters of India) Cruise ships are predominantly meant for turism purposes, hence, not covered within negative lit – Taxable;
- (9) Metro transport of passengers : ₹ 140 lakh Covered within negative list under section 66D(o);
- (10) Transport through national waterways: ₹ 8 lakh Covered within negative list u/s 66D(o).

Taxable Value = 40 + 6 + 6 = ₹ 52 lakhs.

(b)

Part I – CENVAT Credit allowable [Rule 4(2)(a) and 4(2)(b)]:

[Total Duty paid = ₹ 17,97,760 x 12.36% ÷ 112.36% = ₹ 1,97,760	F.Y. 2012-13	F.Y. 2013-14
50% credit in year of receipt and balance in subsequent year	98,880	98,880
Date of taking credit	01-07-2012	01-04-2012

Part II - Computation of amount payable under Rule 3(5A)

	Date of taking credit is	Date of taking credit is 1-7-2012 for 50% and 1-4-2013 for bal. 50%		
	1-7-2012 only	For first 50%	For balance	
Credit taken = 50% of ₹ 1,44,200	1,97,760	98,880	98,880	
Date of taking credit	01-07-2012	01-07-2012	01-04-2013	
Date of removal	30-09-2014	30-09-2014	30-09-2014	
No. of quarters of part thereof	9	9	6	
Percentage eligible @ 2.5% for every quarter	22.50%	22.50%	15.00%	
Credit reversible [100% - Percentage eligible]	77.50%	77.50%	85.00%	
Amount to be paid=Credit Taken x % Reversible	1,53,264	76,632	84,048	
Limit I = Total amount payable as about	1,53,264		1,60,680	
Limit II = Value ₹ 10 lakh x Duty i.e., 12.36%	1,23,600		1,23,600	
Amount payable under Rule 3(5A) = Higher of	1,53,264		1,60,680	
Limit I or Limit II				

Question 11.

- (a) State the various types of forms under CST.
- (b) What are the basic conditions for levy of duty under section 3 of Central Excise Act?

Answer:

(a) The following are the forms under CST:

Form A (i) This form is prescribed for application to get registered u/s 7 of CST

	Act
Form B	 Act. (ii) Details such as name, status, place of business, warehouses, nature of business, nature and purpose of goods to be dealt, goods to be bought from outside the state etc., are required to be furnished. (iii) Care should be taken to list the goods sought to be bought from outside the state and the purposes for which they are proposed to be utilized as the benefit of Form C is restricted to the goods and end use listed only. (i) Certificate of registration shall be issued by the authority in this form.
	(ii) The certificate of registration should be kept in the principal place of business and copies thereof in the branches inside the appropriate state.
Form C	 (i) Form C is used by a purchasing dealer to get the goods at confessional rate of duty and is issued in favour of the dealer who affects interstate sale. (ii) Registered dealers are entitled to certain exemptions under CST Act, 1956. (iii) It contains particulars such as name of purchasing dealer, sales tax registration no., its validity, details of goods obtained (whether for resale, manufacture, processing or as packing material), name and address of the seller etc. (iv) It is obtained from the sales tax authorities in the state in which the
Form El, Ell & Elli	 purchasing dealer is registered. (i) In case of subsequent sale in the course of Interstate sale, the dealer effecting subsequent sale can avail exemption by submitting Form C issued by his customer and by submitting Form E-1, issued by his seller. (ii) Form, E-I, E-II & E-III etc. are printed by the Sales Tax department and are supplied to the registered dealer for their use. (iii) Form E-II & E-III will have to be issued, in case there are more than one subsequent sale.
Form F	 (i) F form is required to be produced as proof of stock transfer. As per section 6A(1) submission of F form is mandatory to prove stock transfer. Otherwise, the transaction will be treated as sale for all purposes of CST Act. (ii) F Form is issued by the branch office/consignment agent receiving goods as branch/stock transfer to its head office/principal who is sending the goods by way of stock/ branch transfer. The H.O./Principal produces such F forms to its assessing authority to prove such stock/branch transfer.
Form G	 (i) These forms are issued by the sales tax authorities of the concerned state where the goods are received. (ii) It contains the name of the issuing state, date of issue, name and address of consignee and his registration no., name and registration no. of the transferor, description of goods, quantity, weight value etc. (iii) The declaration shall be signed by the authorized signatory.
Form H	 (i) This form is used by the exporters who purchase the goods for the purpose of export. (ii) The actual exporter shall issue a certificate to the penultimate seller in Form H. (iii) These forms are obtained from the sales tax authorities by the

exporter.

(iv) Form H contains the name of the issuing state, date of issue name and address of exporter and his registration no., name and registration no. of the selling dealer, description of goods, quantity, weight, value details of export etc.

(b) To attract excise duty, the following conditions must be fulfilled:

- There should be movable goods;
- The goods must be excisable;
- The goods must be manufactured or produced; and
- The manufacture or production must be in India.

Goods manufactured or produced in SEZ are "excluded excisable goods". This means, that the goods manufactured or produced in SEZ are "excisable goods" but no duty is leviable, as charging section 3(1) excludes these goods. Thus, the goods manufactured in SEZ are not "exempted goods". They can be termed as "excluded excisable goods".

As per explanation to section 2(d), 'goods' includes any article, material or substance which is capable of being bought and sold for a consideration and such goods shall be deemed to be marketable'.

Question 12.

- (a) Define 'dealer' as per CST Act, 1956.
- (b) Give the details of the periodic returns under Central Excise.
- (c) What are the roles are played by Cost Accountant under VAT?

Answer:

- (a) As per Sec 2(b) -'Dealer' means any person
 - (i) who carries on (whether regularly or otherwise), the business of
 - (ii) buying, selling, supplying or distributing goods, directly or indirectly,
 - (iii) for cash or for deferred payment, or for commission, remuneration or other valuable consideration.

Dealer includes the following:

- A. A Local Authority, a Body Corporate, a Company, any Co-operative Society or other Society, Club, Firm, HUF or Other Association of Persons which carries on such business.
- B. A Factor, Broker, Commission Agent, Del-credre Agent, or any other Mercantile Agent, by whatever name called, and whether of the same description as herein before mentioned or not, who carries on the business of buying, selling, supplying or distributing, goods belonging to any principal whether disclosed or not, and
- C. An auctioneer who carries on the business of selling or auctioning goods belonging to any principal, whether disclosed or not and whether the offer of the

intending purchaser is accepted by him or by the principal or a nominee of the principal.

(b) All assesses are required to file returns mandatorily through e-filing, irrespective of the payment of excise duty w.e.f 01-10-2011. The forms of returns are as under:

Form of	Description	Assessee	Time Limit
return			
ER-1	Monthly	Manufacturer	10th of the following month from the end of the relevant month.
ER-2	Monthly	EOU	10th of the following month from the end of the relevant month.
ER-3	Quarterly	SSI	10th of the following month from the end of relevant quarter w.e.f. 1.4.2010
Annexure 13B	Quarterly	First Stage Dealer (or) Second Stage Dealer	15th of the following month from the end of the relevant quarter.
ER-4	Annual Financial Information Statement	Duty paid including CENVAT Credit ₹100 lakhs in the previous year.	Annually by 30th November of next year.
ER-5	Information relating to principal inputs statement	Duty paid including CENVAT Credit ₹100 lakhs in the previous year.	Annually by 30th April for the current year.
ER-6	monthly input and output	Assessee who submits form ER-5	10th of the following month from the end of the relevant month.
ER-7	Annual Installed Capacity Statement	By every assessee	30th April of the succeeding Financial Year
ER-8		An assessee is availing the exemption under N.T. 1/2011 dt. 1-3-2011 namely paying duty @1% or 2% as the case may be and does not manufacture any other products.	10th of the following month from the end of relevant quarter. For the year end quarter 31st March.

- (c) Cost Accountants have the following key role to play in proper implementation of VAT:
 - (i) **Record keeping:** VAT requires proper record keeping and accounting. Systematic records of input credit and its proper utilization is necessary for the dealer to take input tax credit. No doubt, Cost Accountants are well equipped to perform these activities.
 - (ii) Tax planning: Cost Accountant is competent to analyze various alternatives and its impact on dealer so as to minimize the tax impact.

Academics Department, The Institute of Cost Accountants of India (Statutory Body under an Act of Parliament) Page 17

- (iii) Negotiations with suppliers to reduce price: VAT credit alters cost structure of goods supplied as inputs. A Cost Accountant will ensure that the benefit of such cost reduction is passed on by the suppliers to his company.
- (iv) Helping to departmental officers: There will be audit wing in department and certain percentage of dealers will be taken up for audit every year on scientific basis. Cost Accountant can ensure proper record keeping so as to satisfy the departmental auditors.
- (v) External audit of VAT records: Under VAT system, self assessment has been brought into force. Cost Accountants can play a very vital role in ensuring tax compliance by audit of VAT accounts.

As per the Bombay High Court in the case of Sales Tax Practitioners Association of Maharashtra v State of Maharashtra (2008), has held that VAT audit can be conducted only by Chartered Accountants and Cost Accountants.

Question 13.

- (a) "The amount of service tax is based on the Point of Taxation." Write about point of taxation (Rule 3) in the context of service tax.
- (b) State the taxable event of Central Sales Tax, Value Added Tax, Service Tax, Excise Duty, Customs Duty.
- (c) A controversy has arised as to classification of Coconut oil. Is it (i) Hair oil (ii) Edible Oil (iii) Pure Coconut Oil or Coconut Oil? Advice.

Answer

(a) The point of taxation defines the point in time when a service shall be deemed to have been provided. It has impact on determination of rate of tax, as normally the rate of tax shall apply as prevailing on the date when service shall be deemed to have been provided. The Government of India has introduced the Point of Taxation Rules, 2011 to remove the disputes about applicability of the rate of tax and for ascertainment of the Point of Taxation.

Determination of point of taxation (Rule 3):

- (i) Date of invoice or payment, whichever is earlier, if the invoice is issued within the prescribed period of 30 days from the date of completion of the provision of service (w.e.f. 1-4-201 2).
- (ii) Date of completion of the provision of service or payment, whichever is earlier if the invoice is not issued within the prescribed period as state in rule 4A of the Service Tax Rules, 1994.

w.e.f. 1-4-2012, in case of continuous supply of service where the provision of the whole or part of the service is determined periodically on the completion of an event in terms of a contract, which requires the receiver of service to make any payment to service provider, the date of completion of each such event as specified in the contract shall be deemed to be the date of completion of provision of service.

(b) The taxable events are:

Tax/Duty	Taxable Event
Central	Purchase or sale in the course of inter-state sale (i.e. from

Revisionary Test Paper_Intermediate_Syllabus 2008_Dec2014

Sales Tax	one state to another state)
Value	Purchase or sale in the course of intra-state sale
Added Tax	(i.e. within a state)
Service Tax	Destination based, service is taxable only if provided in
	India, except whole of Jammu & Kashmir
Excise Duty	Production or manufacture of excisable goods in India
	(except goods manufactured or produced in
	Special Economic Zones in India)
Customs	Importation of goods into India or exportation of goods from
Duty	India

(c) Classification of Coconut oil is based on End user test vide Circular No.890/10/2009 – CX dated 03.06.3009. It refers to coconut oil sold with the indications on the containers or the labels such as

(i) Hair oil;

(ii) Edible Oil;

- (iii) 'Pure Coconut Oil' or 'Coconut Oil'.
 - (i) If the 'Coconut Oils' are sold with the label "Hair Oil" meant for retail sale, they are classified under the heading "hair oil" * Heading no.3305+;
 - (ii) If the coconut oil sold with the label "Edible Oil"/ "Pure Coconut or Coconut Oil" meant for retail sale:
 - If such oil is sold in small packs i.e. 50ml/100 ml/200ml classify as "Hair oil" only (Chapter 33), since majority of customers use as Hair oil
 - If such oil is sold in larger packs for e.g. 1 litre or 2 litres classify as "Edible Oil" (Chapter 15), since majority of customers use as Edible oil.

Hence, the classification of coconut oil would depend upon the fact as to how the majority of the customers use the said product.

Question 14.

- (a) State the cases where goods move from one state to another but do not amount to interstate sales.
- (b) B Ltd. manufactures two products namely Eye ointment and Skin Ointment. Skin ointment is a specified product under Section 4A of the Central Excise Act, 1944. The sales price of both the products are at ₹43/unit and ₹33/unit respectively. The sales price of both the products include 12% excise duty as BED (plus 3% Education Cess and SHEC). It also includes CST of 2%. Additional information:

Units cleared:	Eye ointment	:	1,00,000 units
	Skin ointment	:	1,50,000 units
Deduction permissi	ble under Section 4A	:	40%

Calculate the total excise duty liability of B Ltd. on both the products.

Answer:

(a) The following are the cases where goods move from one state to another but do not amount to interstate sales:

- A movement of goods from one state to another will not amount to interstate sales unless the seller had the responsibility to deliver the goods outside that state or the movement was as a result of a covenant or incident of contract of sale;
- Stock transfer between head office & branch office will not amount to interstate sales as the basic elements of sale i.e., the presence of a buyer & seller; consideration & transfer of ownership etc. are not present;
- (iii) Sale or purchase in the course of Export/ Import does not attract levy of CST since these have been specifically covered u/s 5 of the CST Act, 1956;
- (iv) Sale through commission agent / on account sales will not amount to interstate sales as the agent only acts on behalf of the seller and he does not acquire any ownership of the goods. The agent is only entitled to receive commission on the sales effected by him and will also get re-imbursement of the expenses incurred by him.

(b) Computation of excise duty liability (amounts in \mathfrak{F}) :

(A) Eye Ointment - Duty under section 4:

Price (₹ 43 *1,00,000 units)	43,00,000
Less: Sales Tax [(₹ 43,00,000 x 2) ÷ 102]	84,314
Price inclusive of excise duty	42,15,686
Excise Duty @ 12.36% (₹ 42,15,686 * 12.36 ÷ 112.36)	4,63,740
(B) Skin Ointment Duty under section 14:	

(B) Skin Ointment - Duty under section 4A:

MRP (₹ 33 x 1,50,000 units) Less: 40% Abatement	49,50,000 19,80,000
Assessable value	29,70,000
Excise Duty @ 12.36% on ₹ 29,70,000	3,67,092

Question 15.

(a) Give the consequences regarding excise duty liability if goods manufactured by EOU (Export Oriented unit) & brought to DTA (Domestic tariff Area).

(b) List the characteristics of Indirect Taxes.

Answer:

(a) Goods manufactured by EOU (Export Oriented unit) & brought to DTA (Domestic tariff Area) will be liable to excise duty equal to customs duty [Proviso to section 3(1) of the Central Excise Act].

Any excisable goods -

- (i) manufactured by a 100% Export Oriented Units (EOU) and
- (ii) brought to any other place in India (termed, "Domestic Tariff Area" or DTA) are also liable to excise duty.

However, Excise duty = Aggregate of customs duties which would be leviable under Customs Act, 1962, or any other law on like goods produced/manufactured outside India if imported into India.

For this purpose -

(i) Valuation as per Customs law : The value of such goods shall be determined in accordance with the provisions of the Customs Act, 1962 and the Customs Tariff Act, 1975; and

- (ii) Highest rate to be taken in case of different rates: Where in respect of any such like goods, any duty of customs is leviable at different rates, then, the highest of those rates shall be taken.
- (b) The following are the characteristics of Indirect Taxes:
 - (1) Meaning: Indirect Tax is a tax where incidence and impact fall on two different person.
 - (2) Nature of tax: Indirect Taxes are regressive in nature.
 - (3) Taxable Event: Purchase / Sale / Manufacture of goods and provision of services.
 - (4) Levy & Collection: Indirect taxes are levied & collected from the consumer but paid / deposited to the Exchequer by the Assessee / Dealer.
 - (5) Shifting of Burden: Tax burden is shifted on the subsequent / ultimate user.
 - (6) Collection: Indirect Taxes are collected at the time of sale or purchases or rendering of services.

Question 16.

- (a) What are the specified services where the place of provision is the location of the service provider?
- (b) Describe the procedures to be followed in clearance of goods imported by post.

Answer:

(a) Following are the specified services where the place of provision is the location of the service provider:-

- i) Services provided by a banking company, or a financial company, or a non-banking financial company to account holders;
- ii) Online information and database access or retrieval services;
- iii) Intermediary services;
- iv) Service consisting of hiring of means of transport, up to a period of one month.

(b) The procedures to be followed in clearance of goods imported by post:

- (1) **Procedure on receipt of parcel mail**: Post master has to handover details regarding parcels received along with parcel bills to the Appraiser.
- (2) Scrutiny & Detention of dutiable/prohibited articles: The parcels are scrutinised and those suspected to contain dutiable or prohibited articles are detained and presented to customs appraiser.
- (3) Segregation: Parcels are segregated into: (1) Assessable on basis of label; (2) Assessable after opening of packet; and (3) Assessable only after further inquiry.
- (4) Assessment: The parcels shall be assessed based on label or based on examination or after calling requisite information. The rate of duty, value, etc. shall be determined. Such duty is recovered by the postal authorities from the addressee at the time of delivery and sum is credited to Customs Department.
- (5) Evasion/Prohibition cases: In case of mis-declared, undervalued or prohibited goods, the parcel/packet is detained and not allowed to be cleared, except with order of the Customs] Officer.

Question 17.

- (a) After visiting Canada, Mrs. & Mr. B brought to India a laptop computer valued at ₹85,000, personal effects valued at ₹90,000 and a personal computer for ₹78,000. What is the customs duty payable?
- (b) Distinguish between a Sale for Export and Sale in the Course of Export in the context of Central Sales Tax.

Answer:

(a)

- **1. Exemption:** Personal Effects and One Laptop are exempt from duty.
- General Free Allowance: The General Free Allowance for the Passenger's of Age ≥ 10 years, and returning after stay abroad of > 3 days is ₹ 35,000. [Rule 3 of Baggage Rules, 1998]
- 3. Rate: Rate of Duty applicable for Baggage = 35% + EC @ 2% + SHEC @ 1% = 36.05%
- **4.** Duty: Duty payable on Baggage = ₹ (78,000 35,000) x 36.05% = ₹ 15,502.

(b) Distinctions between a Sale for Export and Sale in the Course of Export

Sale for Export	Sale in the Course of Export	
i. A sale effected by the dealer (seller) and he is	Seller has an express between the sale and	
not connected with the export of the goods	the export.	
which actually takes place subsequently.		
ii. Seller may or may not have the knowledge	The seller who purchases goods in India	
that the buyer intends to export the goods	subsequently exports as such.	
purchased.		
iii. Seller does not know the ultimate destination	Seller has clear address for ultimate	
of the goods he has sold.	destination of his goods.	
iv. Seller has no intention for export.	Seller has clear intention to export.	
v. This sale may be called as penultimate sale.	This sale is called as export sale.	
vi. Sale exempted from CST provided Form 'H'	Sale exempted from CST automatically.	
received from his buyer.		
vii. This sale is covered under Section 5(3) of	This sale is covered under Section 5(1) of	
the CST Act, 1956.	the CST Act, 1956.	

Question 18.

- (a) Define Similar Goods as per Rule 2(1)(f) of Customs Valuation (Determination of Value of Imported Goods) Rules, 2007.
- (b) List the salient features of Anti-Dumping Duty.

Answer:

(a) Rule 2(1)(f) of Customs Valuation (Determination of Value of Imported Goods) Rules, 2007 define 'similar goods' as (a) alike in all respects, have like characteristics and like components and perform same functions. These should be commercially inter-changeable with goods being valued as regards quality, reputation and trade mark. (b) the goods should have been produced in the same country in which the goods being valued were produced. (c) they should be produced by same manufacturer who has manufactured goods undervaluation - if price of such goods are not available, price of goods produced by another manufacturer in the same country can be considered.

However, if engineering, development work, art work, design work, plan or sketch undertaken in India were completed by the buyer on these imported goods free of charge or at reduced rate for use in connection with the production and sale for export of these imported goods, these will not be 'similar goods'.

(b) The salient features of Anti-Dumping Duty:

- i. It is an instrument for ensuring fair trade and is not a measure of protection per se for the domestic industry
- ii. It provides relief to the domestic industry against the injury caused by dumping and gives domestic industry a level playing field.
- iii. The duty is imposed as a deterrent effect to discourage dumped imports, so that users can buy material from domestic industry from whom they were not buying earlier on account of availability of cheap dumped imports.
- iv. The idea is to levy and collect extra tax, rather to take the landed value of imports to a level where domestic industry can fairly compete with imports and sell the product in the domestic market.

Question 19.

- (a) State with reasons whether service tax will be levied or not on the interest in relation to overdraft, cash credit, bill discount or exchange in the region of Banking and financial services.
- (b) Define Coastal Goods and Customs Area as per Customs Act.
- (c) Describe the benefits in case of supply to EOUs (Export Oriented units) from DTA (Domestic tariff Area) units?

Answer:

- (a) In the context of Banking and other financial instructions, the Hon'ble Tribunal in State Bank of Indore v. CCE 2011 (23) STR 346 (Tri) held that interest in relation to overdraft, cash credit, bill discount or exchange was exempted under Notification No. 29/2004-ST, dated 22.09.2004. The mere fact that the bank did not show separately in the invoice the interest is not very factual to avail the exemption in view of the fact that the assessee, the banking company was regulated by RBI guidelines and public norm requires disclosure of bank's earning, Therefore, the Tribunal held that subject to the appellant adducing evidence as required by the Notification, the matter should stand remanded to the adjudicating authority for passing appropriate order.
- (b) Coastal Goods [Section 2(7) of the Customs Act]: The term coastal goods means goods, other than imported goods, transported in a vessel from one port in India to another. Under section 7(1)(d) of the Customs Act, 1962, the Central Board of Excise and Customs (CBE&C), may by notification in the Official Gazette, appoint the ports which alone shall be coastal ports for the carrying on of trade in coastal goods or any class of such goods with all or any specified ports in India.

Customs Area [Section 2(11) of the Customs Act]: Customs area means the area of a customs station and includes any area in which imported goods or exported goods are ordinarily kept before clearance by Customs Authorities.

Academics Department, The Institute of Cost Accountants of India (Statutory Body under an Act of Parliament) Page 23

(c) The benefits of Supply to EOUs (Export Oriented units) from DTA (Domestic tariff Area) units:

- Deemed Export: Supplies from DTA to EOU/ EHTP/ STP/ BTP units will be regarded as "Deemed Exports". The DTA Supplier shall be eligible for relevant entitlements under the FTP, besides discharge of export obligation, if any, on the Supplier. Also, the EOU/ EHTP/ STP/ BTP units shall, on production of a suitable disclaimer from DTA Supplier, be eligible for obtaining entitlements specified under the provisions relating to deemed exports in FTP. For claiming deemed export duty drawback, they shall get brand rates fixed by the DC, wherever All Industry Rates of Drawback are not available.
- 2. Additional Benefits: In addition, EOU/ EHTP/ STP/ BTP units shall be entitled to following:
 - (i) Reimbursement of Central Sales Tax (CST) on goods manufactured in India. Interest at 6% will be payable on delay refund of CST, if the case is not settled within 30 days of receipt of complete application.
 - (ii) Exemption from payment of Central Excise Duty on goods procured from DTA on goods manufactured in India.
 - (iii) Reimbursement of duty paid on fuel procured from Domestic Oil Companies/ Depots of Domestic Oil Public Sector Undertakings as per Drawback Rate notified by DGFT from time to time. Reimbursement of Additional Duty of Excise levied on fuel under the Finance Acts would also be admissible.
 - (iv) CENVAT Credit on Service Tax paid.

Question 20.

- (a) Write a note on Green Channel and Red Channel in customs.
- (b) M/s. K Ltd., sold machinery to Mr. Suraj at a price of ₹ 10 lakhs on 15th June, 2013 and the same was removed from the factory at Kolkata. The rate of excise duty applicable is 12.36% on the date of removal. Mr. Suraj refused to take delivery of the machine when it reached his destination. In the meantime, M/s. K Ltd. increased the prices of the similar type of machinery to ₹ 15 lakhs with effect from 16th June, 2013. The machinery as refused by Mr. Suraj has been sold on 20th June 2013 to Mr. Sen at the revised price of ₹ 15 lakhs. The excise duty including Education Cess is 12.36% applicable with effect from 10th June, 2013.

Explain the following with reasons:

- (i) What is the value to be taken as assessable value?
- (ii) What is the rate of excise duty applicable and duty payable on above transaction?
- (iii) The Central Excise Officer is demanding duty on the price of ₹ 15 lakhs at the time of sale to Mr. Sen. Is he right in his approach?
- (iv) Does cost of production have any bearing on the assessable value?

Answer:

(a) Section 77 of Customs Act provides that owner of any baggage has to make declaration of its contents to Customs Officer. Rate of duty and tariff valuation shall be the rate and valuation in force on the date of declaration.

Green Channel - It is impractical to ask every traveller to declare contents of his baggage. Hence, customs have provided two channels at airports. If a person does not have any dutiable goods, he can go through green channel.

Going through green channel is in effect declaring that the person is not carrying any dutiable goods. It is not necessary that declaration has to be in writing. It is not duty of

Customs Officer to accost individual passenger. A person going through green channel carrying dutiable goods can be penalised for 'false declaration'.

Red Channel - Person carrying dutiable goods should pass through red channel and should submit declaration. The declaration of goods and value as given by passenger in disembarkation card is generally accepted, but baggage can be inspected by Customs Officer.

(b) (i) The price prevailing at the time of removal from factory (i.e. ₹ 10 lacs on 15th June 2013 is the assessable value.

(ii) The applicable rate of duty is @12.36% and duty amount is ₹ 1,23,600 (i.e. ₹ 10 lacs x 12.36/100).

(iii) The Central Excise Officer is not right in his approach.

(iv) Cost of production has no bearing with assessable value in present case. Central Excise valuation can be below manufacturing cost. If price is the sole consideration and dealing between seller and buyer are arm's length, assessable value will be decided on the basis of selling price, even if it is below manufacturing cost. So cost of manufacturing will not change the assessable value.

Question 21.

(a) What are the essential ingredients of a sale under CST Act?

(b) Describe Doctrine of Unjust Enrichment?

Answer:

(a) Essential ingredients of a sale under CST Act:

- i. There must be two parties to the contract of sale (i.e.) the buyer & the seller.
- ii. There must be valid consent of both the above parties.
- iii. There must be an actual transfer of property in goods (i.e. agreement to sell is not a sale).
- iv. There must be a consideration in cash or in deferred payment or any other valuable consideration in money or money's worth.
- v. Sale includes deemed sales but it does not include a mortgage or hypothecation of or a charge or pledge on goods.
- (b) Doctrine of Unjust Enrichment: The doctrine of unjust enrichment means no person can be unjustly enriched at expense of another person. In indirect taxes, the duty/tax burden passes on to the person who ultimately consumes goods or services. Since the law authorises recovery of indirect taxes (excise duty, customs, sales/purchases tax) from buyer, therefore, it is always presumed that incidence of duty has been passed. Therefore, if any refund becomes due to the manufacturer, then, since manufacturer has recovered the duty from the buyer, thus, to be fair, refund should be made to consumer.

However, it is not possible to locate individual buyers and pay refund to them. Also without authority of law Government cannot retain the excess duty. Therefore, Section 11B has been introduced which provides that any refund due to an assessee shall be transferred to Consumer Welfare Refund and will be used for the purpose of protection and welfare of the

consumers. The refund shall be granted to the assessee only when he proves that incidence of duty has not been passed to any other person or in certain other specified cases..

Question 22.

(a) High Point Tender Constructions undertakes works contracts and maintains sufficient records to quantify the labour and other service charges. From the details given below, calculate the taxable turnover, input tax credit and net VAT payable under the State VAT Law.

SI.	Particulars	Amount (₹)
No.		
(i)	Total contract price (excluding VAT @12.5%)	3,60,00,000
(ii)	Materials purchased and used for the contract taxable at 12.5% VAT	
	(inclusive of VAT)	67,50,000
(iii)	Labour charges paid for execution of the contract (VAT @12.5%)	80,00,000
(iv)	Other service charges paid for the execution of the contract (VAT	
	@12.5%)	40,00,000
(v)	Cost of consumables used not involving transfer of property in goods	
	(VAT @12.5%)	20,00,000

High Point Tender Constructions also purchased a plant for use in the contract for ₹ 41,60,000 (inclusive of VAT). In the VAT invoice relating to the same VAT was charged at 4% separately. Assume 100% input tax credit is available on capital goods immediately.

(b) Write a short note on Central Excise Revenue Audit.

Answer:

(a) The question states that -

- contractor maintains sufficient records to quantify the labour charges;
- hence, value of transfer of property in goods involved in execution of works contract is to be computed by deducting labour and service charges from total contract price.

The computations in this regard are as follows -

	Value	VAT Rate	VAT(₹)
	(excl. VAT)		
	(₹)		
Total Contract Price	3,60,00,000		
Less: Labour charges (assumed inclusive of normal profit)	80,00,000		
Other service charges (assumed inclusive of normal profit)	40,00,000		
Cost of consumables (assumed inclusive of normal profit)	20,00,000		
Value of goods involved in works contract	2,20,00,000	12.50%	27,50,000
Materials purchased and used for contract (eligible for	60,00,000	12.50%	7,50,000
credit)[Value excluding VAT= ₹ 67,50,000 X 100 ÷ 112.5]			
Capital goods used for contract (eligible for credit; in	40,00,000	4.00%	1,60,000
fact, question itself states that capital goods are eligible			
for 100% credit) [Value excluding VAT=₹41,60,000 X 100÷			
104]			
Net VAT payable in cash			18,40,000

(b) Central Excise Revenue Audit:

- (i) It is conducted by the Comptroller and Auditor General of India (C & A G) it is called Central Excise Revenue Audit (CERA).
- (ii) This is an audit of the Central Excise Department's functioning and is carried out at the office of the Central Excise Department.
- (iii) This is not an audit of the assessee.
- (iv) The audit focuses on ascertaining revenue leakage and is assessed on the basis of the periodical returns filed by the assessee, the execution of various bonds, and other relevant information such as cost audit reports, and income-tax audit reports of the assessee.
- (v) The CERA auditor has the right to visit the office of the assessee though the audit is not of the assessee.
- (vi) There is no defined frequency for the carrying out of this audit.
- (vii) C & A G submits the report to the President of India, who causes these to be laid before each House of Parliament.

Question 23.

(a) XYZ Ltd. has a manufacturing unit situated in Lucknow. In the financial year 2013-14, the total value of clearances from the unit was ₹600 lakhs.

The break up of clearances is as under :

- i. Clearances worth ₹70 lakhs of certain non-excisable goods manufactured by it.
- ii. Clearances worth ₹55 lakhs exempted under specified job work notification.
- iii. Exports worth ₹ 125 lakhs (₹100 lakhs to USA and ₹ 25 lakhs to Nepal).
- iv. Clearances worth ₹50 lakhs which were used captively to manufacture finished products that are exempt under notifications other than Notification No. 8/2003-CE., dated 01-03-2003 as amended.
- v. Clearances worth ₹ 300 lakhs of excisable goods in the normal course.

Explain briefly, the treatment for various items and state, whether the unit will be eligible for the benefits of exemption under Notification No. 8/2003-CE dated 1-3-2003 as amended for the year 2014-15.

(b) Explain distinguishing features between provisions of 'pilferage' and 'loss or destruction of goods' under Customs Act.

Answer:

(a) In order to claim the benefit of SSI exemption in a financial year, the total turnover of a unit should not exceed ₹ 400 lakh in the preceding year.

_

For this purpose, the total value of clearances shall be calculated as follows -

	(₹ lakhs)
Total value of clearances	600
Less:	
(i) Clearances of certain non-excisable goods manufactured by it	70
(ii) Clearances exempted under specified job-work notification	55
(iii) Exports clearances to USA	100
(iv) Clearances of goods used captively to manufacture finished products,	
which are exempt under Notification other than SSI-exemption	

Revisionary Test Paper_Intermediate_Syllabus 2008_Dec2014

notification	Nil
Value of clearances	375

Unit eligible for exemption: Since the aggregate value of clearances during the preceding financial year doesn't exceed ₹400 lakhs, therefore, the unit is eligible for SSI-exemption in the financial year 2014-15.

(b) Difference in sections 13 and 23 (1) of the Customs Act, 1962 can be summarized as follows :

Pilferage (Section 13)	Loss or destruction of goods (Section 23)
Pilferage means loss arising out of theft	Such loss may arise by fire, natural calamity etc.
Section 13 deals with pilferage	Section 23 (1) deals with loss or destruction of goods, except pilferage.
No duty is payable at all under section 13, but liability revives for duty if goods are restored.	Duty is payable under section 23 (1), but it may be remitted by Asst. Comm. Of Customs. Thus, unless remitted, duty has to be paid under section 23 (1)
Importer does not have to prove pilferage.	Burden of proof is on importer to prove loss or destruction.
Pilferage should be before order for clearance is made.	Loss or destruction can be at any time before clearance.
Loss must be only due to pilferage.	Loss or destruction may be due to fire, accident etc., but not pilferage e.g., loss by leakage is covered under section 23.
Under section 13, normally duty is not paid. However, if duty is paid before examination of goods, refund can be claimed if goods are found to be pilfered during examination but before order for clearance are made.	Under section 23 (1), if duty is paid, then refund can be obtained only if remission is granted by Customs Authorities. Thus, remission under section 23 (1) is at the discretion of Customs Authorities. [of course, the discretion has to be exercised judiciously].
Section 13 is not applicable for warehoused goods.	Section 23 (1) is applicable for warehoused goods also [As goods transferred to warehouse are not 'cleared for home consumption'].

Question 24.

- (a) 'P' dispatches goods from Karnataka and raises invoice on 'Q' in Madhya Pradesh, P charge 2% CST and pays the same in Karnataka. During the course of movement of goods, Q sells goods to R in West Bengal and R ultimately sells goods to S in Kolkata. S takes delivery of goods and the movement of goods comes to end. Sales from Q to R and R to S are by transfer of lorry way bill receipts. Explain the forms to be issued so that the first and subsequent sales are exempt from central sales tax.
- (b) Give the valuation aspects in relation to the central excise duty in the following cases
 - (i) Trade mark and
 - (ii) Consultancy/technical services

(a) 'P' will receive declaration in 'C' Form from Q and will issue declaration in E-I Form to Q.
 Later, Q will issue declaration in E-II Form to R and receive declaration in 'C' Form from 'R'
 Finally, R will issue declaration in E-II Form to S and receive declaration in 'C' Form from S, which will complete the chain. Because, S has taken the possession of goods, thereby movement of goods from one state to another ends.

If the chain is broken, CST will be payable again. Otherwise, all subsequent sales will be exempt from sales tax.

(b) (i) The value of trade mark and assessable value:

Where a manufacturer is the owner of the brand name, the price including the value of the brand name, at which he sells the goods in the course of wholesale trade, would constitute the normal price. But where the goods are manufactured by other manufacturer and then sold to a dealer who owns the brand name, the value of the brand name cannot be considered for computing the assessable value, as the brand name owner cannot be construed as manufacturer and the price at which the brand name owner sells the goods cannot be taken as assessable value.

(ii) Consultancy/technical services and assessable value:

The costs towards drawing, designing and technical specifications are clearly elements of machinery costs and are to be included in the assessable value. However, the cost towards project report, plant layout, civil works and training which are in the nature of services are not includible in the assessable value.

Question 25.

(a) <u>Compute the customs duty payable from the following data:</u>

Machinery imported from USA by air	US \$ 16,000
Accessories compulsorily supplied with machine	US \$ 4,000
Air freight	US \$ 6,000
Insurance	US \$ 200
Local agent's commission	₹ 9,000
Exchange rate	1 US \$ = ₹ 60
Customs duty on machine	10% ad valorem
Customs duty on accessory	20% ad valorem
Additional duty of customs 12%, but effective rate by exemption notification	8%
Additional duty of customs under section 3(5) of Customs Tariff Act, 1975	4%
Education Cess + Secondary and Higher Education Cess	2% + 1 %

(b) What do you meant by Margin of Dumping and Injury Margin in the context of Anti-dumping Duty?

(a) <u>Computation of Customs duty payable</u>

Cost of machinery inclusive of accessory (FOB) (See Note)	US\$	20,000
Add : Cost of insurance	US\$	200
Add: Air freight (restricted to 20% of FOB)	US\$	4,000
Total	US\$	24,200
Total (In Indian ₹) US\$ 24,200 x ₹ 60 (being the exchange rate)	₹	14,52,000
Add : Agency commission	₹	9,000
CIF Value	₹	14,61,000
Add : Landing charges (@ 1% of CIF value)	₹	14,610
Assessable value	₹	14,75,610
Add : Basic Customs Duty (10% of assessable value) [A]	₹	1,47,561
Total for Additional duty of Customs leviable under section 3(1)	₹	16,23,171
Customs Tariff Act		
Add : Additional duty of Customs u/s 3(1) Customs Tariff Act equal to	₹	1,29,854
excise duty @ 8% [B]		
Add : Education cess and SHEC @ 3% of [A] + [B] [C]	₹	8,322
Total for Additional duty of Customs u/s 3(5) Customs Tariff Act	₹	17,61,347
Add : Additional duty of Customs u/s 3(5) Customs Tariff Act @ 4% [D]	₹	70,454
Total imported cost (rounded off)	₹	18,31,801
Total customs duty payable = [A] + [B] + [C] + [D] (rounded off)	₹	3,56,191
Total for Additional duty of Customs u/s 3(5) Customs Tariff ActAdd : Additional duty of Customs u/s 3(5) Customs Tariff Act @ 4% [D]Total imported cost (rounded off)	₹ ₹ ₹	17,61,34 70,45 18,31,80

Working notes:

- 1. As per Accessories (Conditions) Rules, 1963, accessories and spare parts compulsory supplied with main implements are chargeable at the same rate as applicable to main machine. Therefore, such accessories shall also be chargeable with duty at the applicable to the machinery i.e. @ 10% ad valorem.
- 2. Though actual air freight is US \$ 6,000, it is limited to 20% of FOB value of goods as per Rule 10(2) of Customs Valuation Rules.
- 3. Agency Commission, which is incurred in India, is not regarded as buying Commission and therefore will be added to determine the CIF value.
- (b) Margin of dumping is the difference between normal value (i.e. his sale price in his country) and export price (price at which he is exporting the goods).

'Injury Margin' means difference between fair selling price of domestic industry and landed cost of imported products. Dumping duty will be lower of dumping margin or injury margin.

Question 26.

ntral Excise Act, 1944 in the following case:
0 units on 01.01.2014
units @₹260 per unit
i0 units @ ₹ 240 per unit
units
units (at the end of factory day for 01.01.2014)

Assume that the rate per unit is exclusive of Central Excise duty.

(b) Write down the provisions of section 72 in relation to the Best Judgment Assessment under the Service Tax Law?

(a) Computation of assessable value of the goods (amount in $\overline{\mathbf{x}}$)

2,47,000
2,52,000
12,000
5,11,000

Working note:

CBEC Circular No. 813/10/2005-CX, dated 25.04.2005 has clarified that Sample are to be valued as per provisions of Rule 4 of Central Excise Valuation (Determination of Price of Excisable Goods) Rules, 2000 i.e. on the basis of value of goods cleared at or around the same time.

However, since the information relating to value of goods sold at the time nearest to the time of removal of samples is not available, valuation may be done on the basis of Rule 11 read with Rule 4. Therefore, normal transaction value of goods sold at or about the time nearest to the time of removal of samples will be the assessable value of the samples. Normal transaction value is the value at which the greatest aggregate quantity of goods is sold. Since, in the given case, the greatest aggregate quantity viz., 650 units are sold at $\vec{\tau}$ 190, the normal transaction value would be $\vec{\tau}$ 190.

- (b) Best judgment assessment [Section 72 of Finance Act, 1994] [Circumstance when best judgment assessment can be made]: Section 72 provides that best judgment assessment can be done by the Central Excise Officer if,
 - (i) the assessee fails to furnish the return under section 70;
 - (ii) the assessee having made a return, fails to assess the tax in accordance with the provisions of this Chapter or rules made thereunder.

Manner of making best judgment assessment: For making best judgment assessment, the Central Excise Office may require the assessee to produce such accounts, documents or other evidence as he may deem necessary an after taking into account all the relevant material, the Central Excise Officer shall make the assessment of the value of taxable service to the best of his judgment and determine the sum payable by, or refundable to, the assessee. He shall pass the order in writing, after giving an opportunity of being heard to the assessee.

Question 27.

(a) Determine the Point of Taxation in each of following independent cases in accordance with point of Taxation Rules, 2011.

S.	Date of actual	Time [date] of	Date on which payment received			
No.	provision of	Invoice, Bill or				
	service	Challan as the				
		case may be				
1	10.06.2013	30.06.2013	06.06.2013 (part) and 16.06.2013 (remaining)			
2.	10.06.2013	12.07.2013	30.06.2013			
3.	10.06.2013	12.07.2013	05.06.2013 (part) and 25.06.2013 (remaining)			
4.	10.06.2013	22.07.2013	12.08.2013			

(b) What is the condition for levy of Specific Safeguard Duty u/s 8C of Customs Tariff Act?

(a) Point of Taxation for the different cases:

S. No.	Date of completion of service	Time [date] of Invoice, Bill or Challan as the case may be	Date on which payment received	Point of Taxation	Remarks
1.	10.06.2013	30.06.2013	06.06.2013 (part) and 16.06.2013 (remaining)	06.06.2013 and 16.06.2013 for the respective amounts	Invoice issued within 30 days. Part payment (in the form of advance received before issue of invoice and remaining payment received after completion of service)
2.	10.06.2013	12.07.2013	30.06.2013	10.06.2013	Invoice not issued within 30 days and payment received after completion of service
3.	10.06.2013	12.07.2013	05.06.2013 (part) and 25.06.2013 (remaining)	05.06.2013 and 10.06.2013 for the respective amounts	Invoice not issued within 30 days. Part payment received as advance before completion of service and remaining payment received subsequently
4.	10.06.2013	22.07.2013	12.08.2013	10.06.2013	Invoice not issued within 30 days and entire payment received after completion of service

(b) Condition for levy of Specific Safeguard Duty u/s 8C of Customs Tariff Act — If Central Government conducting such enquiry as it deems fit, is satisfied that any article is imported into India from People's Republic of China:

- in such increased quantity, and
- so as to cause or threatening to cause, market disruption to domestic industry.

Question 28.

(a) Specify the relevant dates for warehouse goods in the following cases:

- (i) Rate of exchange, when goods are removed for home consumption;
- (ii) Rate of duty, when goods are removed for home consumption;
- (iii) Goods deemed to be improperly removed u/s 72 of the Customs Act, or, Rate of duty if the goods are not removed from warehouse within the permissible period.

(b) Describe the taxability of 'bundled services'.

(a) The relevant dates for warehoused goods in the following cases will be:

Warehoused goods	Relevant date
(Case)	
1. Rate of exchange,	Date of presentation of bill of entry for warehousing : As per
when goods are	section 14 of the Customs Act, rate of exchange shall be rate in
removed for home	force on the date on which bill of entry for warehousing is
consumption	presented u/s 46 of the Customs Act, shall be applicable.
2. Rate of duty, when	Date of presentation of bill of entry for home consumption: As per
goods are removed for	section 15(1)(b) of the Customs Act, the rate of duty in force on
home consumption	the date on which ex-bond bill of entry for home consumption
	(removal of goods from warehouse for home consumption) is filed
	under section 68, shall be applicable.
3. Goods deemed to be	Date on which goods are deemed to be improperly removed, or,
improperly removed	date of expiry of warehousing period: In case of goods deemed
u/s 72, or, Rate of duty	to be improperly removed u/s 72 of the Customs Act, the relevant
if the goods are not	date for determination of rate duty shall be the date of such
removed from	deemed removal i.e., the date on which any of the events listed
warehouse within the	in section 72 occurs. For example, in case goods continue to
permissible period	remain in warehouse after expiry of period u/s 61, then, rate of
	duty in force on date of expiry of such period shall be applied.
	Section 15(I)(b) cannot apply, as it applies only when goods are
	removed u/s 68 properly.

(b) 'Bundled service' means a bundle of provision of various services wherein an element of provision of one service is combined with an element or elements of provision of any other service or services. An example of 'bundled service' would be air transport services provided by airlines wherein an element of transportation of passenger by air is combined with an element of provision of catering service on board. Each service involves differential treatment as a manner of determination of value of two services for the purpose of charging service tax is different.

Example - A hotel provides a 4-D/3-N package with the facility of breakfast. This is a natural bundling of services in the ordinary course of business. The service of hotel accommodation gives the bundle the essential character and would, therefore, be treated as service of providing hotel accommodation.

Question 29.

(a) ZBL Ltd. of Mumbai (having diversified business) has provided the following services, whose values are listed below. Compute its service tax liability :

- (i) Services provided to a company located in Colombo in relation to organization of a sport event in Colombo : ₹ 22 lakhs
- (ii) Services provided to a company located in Srinagar in relation to festival celebration on Srinagar : ₹ 6 lakhs
- (iii) Services provided to a company located in Jaipur in relation to fashion show in Dubai : ₹ 24 lakhs

- (iv) Services of online database access and retrieval services provided from its website : ₹ 25 lakhs (out of this, ₹ 18 lakhs was provided to recipients located outside India)
- (b) Are Lease Transactions subjected to levy of Value Added Tax under VAT Legislations? State with reasons.

(a) The taxable value and service tax is computed below (amount in $\overline{\mathbf{T}}$)

(i)	Services provided to a company located in Colombo in relation to organization of a sport event in Colombo: As per Rule 6 of the Place of Provisions Rules, 2012, in case of services provided in relation to organization of events, the services shall be taxable at the place of location of event. Since event is held in non-taxable territory, it is not liable to service tax	Nil
(ii)	Services provided to a company located in Srinagar in relation to organization of a sport event in Srinagar: As per Rule 6 of the Place of Provisions Rules, 2012, in case of services provided in relation to organization of events, the services shall be taxable at the place of location of event. Since event is held in non-taxable territory, it is not liable to service tax	Nil
(iii)	Services provided to a company located in Jaipur in relation to fashion show in Dubai: Since services are in relation to event held in Dubai, hence, as per Rule 6, they are not taxable. But, since the services are provided to a recipient located in taxable territory (Jaipur) and both service provider and recipient are located in taxable territory, hence, as per Rule 8, these services are liable to service tax.	24,00,000
(i∨)	Services of online database access and retrieval services provided from its website: As per Rule 9, the place of provision is the place of location of service provider. Since, service provider ZBL Ltd. is located in Mumbai (taxable territory), hence, these services will be taxable in full irrespective of location of the service recipient.	25,00,000
	Total Taxable Value	49,00,000
	Service tax @ 12.36%	6,05,640

(b) Levy: The Constitutional Authority to levy Sales Tax / VAT on Lease Transactions is contained in Article 366 of Constitution of India, which provides that tax on sale or purchase includes "a tax on the transfer of the right to use any goods for any purpose for cash, deferred payment or other valuable consideration."

Taxable Event: Transfer of right to use any "goods" for any purpose for a "valuable consideration". Hence, transfer of assets without consideration and lease of Immovable property does not attract levy of VAT / Sales Tax.

Taxable Turnover:

= Amount of Valuable Consideration Paid or Payable during given period + Any Charges before delivery thereof, (Less) Interest / Finance Charges included in Lease Payments (only in some States)

Input Tax Credit:

(i) Lessor's Books:

• Lessor will collect VAT on Lease Rentals over a period of time. Against such VAT Liability, the Lessor can claim Input Tax Credit of VAT Paid on purchase of the leased asset.

- Some States provide for claiming of Input Tax Credit on such purchases only over the lease period, and not against any other VAT liability.
- Some other States provide for complete utilization of Input Tax Credit on such purchase, against any VAT Liability. Some other States provide an option to carry forward the excess credit.
- (ii) Input Tax credit on Capital Goods: Assets given on lease will be generally capitalized by the Lessor in his books, and will be treated as Capital Assets. Hence, provision relating to Input Tax Credit on Capital Goods will apply, i.e. utilization of credit over a period of time such within 36 Months etc.

Question 30.

- (a) An importer, having received 100 casks of whisky from Scotland by a vessel, warehouses them in a bonded place. Each cask is reported to contain 1000 litres. At the time of removal of goods, it is found that 50 cases contained only 980 litres each. The importer claims that there has been a loss in storage and hence no duty can be levied on the shortage. Explain the relevant provisions of the Customs Act, 1962 regarding shortage of volatile goods and state, with reasons, how would you decide the case.
- (b) Is transfer of property in goods without consideration chargeable to CST?

Answer:

- (a) The duty payable on 15 litres per case found deficient will be remitted u/s 70, as whisky (wine/beer) is notified goods u/s 70, the loss is found at the time of delivery from warehouse and loss of mere 1.5% per cask appears to be a natural loss.
- (b) Sale u/s 2(g) of the CST Act means transfer of property for cash or deferred payment or for any other valuable consideration. Where there is transfer of property in goods without consideration, it does not amount to sale within the meaning of the definition under the act and therefore CST is not attracted.

Question 31.

- (a) Why indirect taxes are called regressive in nature as against direct taxes?
- (b) M/s. Z Ltd. received the following sums (exclusive of taxes). Compute its service tax liability (Ignore small service provider's exemption)-
 - (1) Commission from selling of various goods belonging to other parties : ₹ 15 lakh ;
 - (2) Commission from acting as Clearing and Forwarding Agent: ₹ 8 lakh ;
 - (3) Commission from acting as clearing agent: ₹ 6 lakh ;
 - (4) Commission from acting as forwarding agent: ₹ 9 lakh ;
 - (5) Margin earned from trading in shares : ₹ 5 lakh ;
 - (6) Margin from trading in futures : ₹ 8 lakh ;

(a) Direct taxes depend on paying capacity. Rich person is taxed more compared to poor person. But Indirect taxes do not depend on paying capacity. Since the indirect tax is uniform, the tax payable on commodity is same, whether it is purchased by a poor man or a rich person. Hence, the indirect taxes are termed as 'regressive'.

Although this argument is only partially correct for indirect taxes; as it is possible to levy lower taxes on goods of daily consumption while levying higher taxes on luxury goods and the regressive effect can be reduced in many circumstances.

- (b) Computation of service tax liability:
 - (1) Commission from selling of various goods belonging to other parties : ₹15 lakh Taxable;
 - (2) Commission from acting as Clearing and Forwarding Agent: ₹8 lakh Taxable;
 - (3) Commission from acting as clearing agent: ₹ 6 lakh Taxable;
 - (4) Commission from acting as forwarding agent: ₹9 lakh Taxable;
 - (5) Margin earned from trading in shares : ₹ 5 lakh Shares are securities and "goods" and trading in goods is a service covered within negative list u/s 66D(e) Not taxable;
 - (6) Margin from trading in futures: ₹ 8 lakh Futures are securities and "goods" and trading in goods is a service covered within negative list u/s 66D(e) Not taxable;

Taxable Value = 15+8+6 + 9 = ₹ 38 lakh; and service tax thereon @ 12.36% = ₹ 4,69,680.

Question 32.

- (a) RD Hotels Pvt. Ltd has given the following information for period Oct. 2013 to March, 2014. Compute value of taxable services and tax thereon:
 - (1) Reception room and vehicle parking space were let out for a film shooting for 3 months. The charges received for this ₹ 7 lacs.
 - (2) Conference hall was let out to a Marwari Samaj Trust for a week for a music competition for ₹ 70,000.
 - (3) The hotel was booked by a customer for 3 days for a marriage function. The room booking charges were received in advance (excluding service tax) in the said period of ₹ 40,000. The electricity charges separately billed ₹ 10,000, hire charges including catering charges (including food) for 3 days billed of ₹ 4,05,000 after deducting the advance.
 - (4) During the year, the conference hall was let out to Pk Ltd. The charges received were as under : Hall rent ₹ 3.50 Lacs, computer & projector systems charges ₹ 35,000, electricity charges

₹ 20,000. Hall rent includes charges for snacks and cold drinks ₹ 60,000.

- (5) The hotel garden was let out to a political party for 2 days for a meeting. Charges received ₹ 20,000. The hotel charges 10% service charges which are later distributed as tips to employees. The above charges are excluding service tax.
- (b) What is ACES (Automation of Central Excise and Service Tax)? State the usefulness of ACES.

(a) Computation of value of taxable service including tax thereon (ignoring small service provider exemption) -

[Service charges form part of gross amount charged: 10% services charges are assumed to have been charged in addition to aforesaid sums and since they are a consideration for provision of service, they are liable to included in gross amount charged.]

	Particulars	₹
1.	Reception room and vehicle parking space were let out for a film shooting for 3 months - It is renting of immovable property service - Since it is not meant for residential or lodging purposes, hence, no abatement allowed - Taxable [₹ 7 lakh + 10% Service Charges]	7,70,000
2.	Conference hall was let out to a Gujarati Samaj Trust for a week for a music competition -Taxable; it is renting of immovable property [₹ 70,000 + 10% service charges]	77,000
3.	Bundled service of provision food including renting of premises is eligible for abatement under Notification No. 26/2012-ST @ 30%. Total amount = ₹ 40,000 + ₹ 10,000 + ₹ 4,05,000 = ₹ 4,55,000 + 10% service charges = ₹5,00,500. Taxable Value @ 70% of ₹ 5,00,500 will be -	3,50,350
4.	Bundled service of provision food/beverages including renting of premises is eligible for abatement under Notification No. 26/2012-ST @ 30%. Total amount = ₹ 3,50,000 + ₹ 35,000 + ₹ 20,000 = ₹ 4,05,000 + 10% service charges = ₹ 4,45,500. Taxable Value @ 70% of ₹ 4,45,500 will be-	3,11,850
5.	Hotel garden was let out to a political party - It is renting of immovable property - Taxable [₹ 20,000 + 10% service charges]	22,000
	Taxable Value	15,31,200
	Service Tax @ 12.36%	1,89,256

(b) The Central Board of Excise & Customs (CBE & C) has developed a new software application called Automation of Central Excise and Service Tax (ACES), which aims at improving tax-payer services, transparency, accountability and efficiency in indirect tax administration.

It is a centralized, web based software application which automates various processes of Central Excise and Service Tax for Assessees and Department, and gives complete end to end solution.

ACES can be used for:

- i. Online registration and amendment of registration details
- ii. Electronic filing of documents such as Returns, Claims, Intimations and permissions
- iii. Online tracking of the status of applications, claims and permissions
- iv. Online facility to view documents like Registration Certificate, Returns, Show Cause Notice, Order- In-Original etc.

Question 33:

- (a) A product which is covered under section 4A has MRP of ₹ 25 printed on the carton. It is cancelled by drawing two lines across the price, but the price is easily readable. Below that price, MRP price of ₹ 21 is shown to indicate the saving which will be made by buyer. The abatement available is 40% on MRP. Excise duty rate is 12% plus 3% education cesses. Calculate the excise duty payable.
- (b) How will the valuation be done in case of multi-piece packages?

Answer:

(a) According to CBEC Circular No. 673/64/2000-CX, dated 28-10-2002, once an MRP is scored out, (even if it remains visible) and another MRP is printed on the package, it could not be said that the package has two MRPs printed on it, since the scored out MRP could not be considered as an MRP either by the seller or by the consumer. Hence, the scored out MRP is to be ignored.

Since abatement of 40% is available, assessable value will be ₹12.60 and the excise duty will be = ₹ 1.56

(b) There is no uniformity in valuation of multi-piece packages, consisting of 2 or more consumer items of the same kind, with MRP printed on both the individual items and the multi-pack. For valuing such multi-packs, it is clarified that -

- (i) If the individual items comprising the multi-pack have clear markings that they are not to be sold separately or are packed in such a way that they cannot be sold separately, then the MRP indicated on the multi-pack would be considered for payment of duty under section 4A.
- (ii) If the individual items do not contain any such inscription (that they are not to be sold separately) and are capable of being sold separately at the MRP printed on the individual pieces, then the aggregate of the MRP's of the pieces comprising the multi-pack would be considered for payment of duty on the multi-pack under section 4A. This clause will apply only to those multi-packs where the MRPs, both on the multi-pack and each of the individual items comprising the multi-pack, are clearly visible (e.g. soaps, powders, tooth pastes etc.).
- (iii) If the individual items have MRPs printed on them but are scored out, then the MRP printed on the multi-pack will be taken for purposes of valuation under section 4A.
- (iv) If an individual item is supplied free in the multi-pack and has no MRP printed on it, the MRP printed on the multi-pack will be taken for purposes of valuation under section 4A.