Central Goods and Services Tax (CGST) Rules, 2017

Notified vide Notification No. 3 /2017-Central Tax (Dated 19th June 2017) and further as amended by Notification No. 7/2017-Central Tax (Dated 27th June 2017), Notification No. 10/2017-Central Tax (Dated 28th June 2017) and Notification No. 15/2017-Central Tax (Dated 1st July 2017)

(As on 02.07.2017)

Government of India
Ministry of Finance
Department of Revenue
Central Board of Excise and Customs

CONTENTS

Chapter	Topic	Page Numbers
Chapter I	Preliminary	1
Chapter II	Composition	
	Rules	2 – 4
	Forms	92 – 99
Chapter III	Registration	
	Rules	5 – 14
	Forms	100 – 164
Chapter IV	Determination of Value of Supply	
	Rules	15 – 19
Chapter V	Input Tax Credit	
	Rules	20 – 29
	Forms	165 – 175
Chapter VI	Tax Invoice, Credit and Debit Notes	
·	Rules	30 – 37
Chapter VII	Accounts and Records	
	Rules	38 – 41
	Forms	176 – 179
Chapter VIII	Returns	
·	Rules	42 – 52
	Forms	180 – 248
Chapter IX	Payment of Tax	
·	Rules	53 – 56
	Forms	249 – 264
Chapter X	Refund	
 	Rules	57 – 65
	Forms	265 – 292
Chapter XI	Assessment and Audit	
	Rules	66 – 68
	Forms	293 – 316
Chapter XII	Advance Ruling	
	Rules	69
	Forms	317 – 321
Chapter XIII	Appeals and Revision	
	Rules	70 -72
	Forms	322 – 341

Chapter XIV	Transitional Provisions	
	Rules	73 – 75
	Forms	342 – 350
Chapter XV	Anti-Profiteering	
	Rules	76 – 80
Chapter XVI	E-way	
	Rules	81
Chapter XVII	Inspection, Search and Seizure	
	Rules	82
	Forms	351 – 359
Chapter XVIII	Demands and Recovery	
	Rules	83 – 90
	Forms	360 – 386
Chapter XIX	Offences and Penalties	
	Rules	91
	Forms	387 - 388

CHAPTER I

PRELIMINARY

- **1. Short title and Commencement.-** (1) These rules may be called the Central Goods and Services Tax Rules, 2017.
 - (2) They shall come into force with effect from 22nd June, 2017.
- 2. Definitions.- In these rules, unless the context otherwise requires,-
 - (a) "Act" means the Central Goods and Services Tax Act, 2017 (12 of 2017);
 - (b) "FORM" means a Form appended to these rules;
 - (c) "section" means a section of the Act;
 - (d) "Special Economic Zone" shall have the same meaning as assigned to it in clause (za) of section 2 of the Special Economic Zones Act, 2005 (28 of 2005);
 - (e) words and expressions used herein but not defined and defined in the Act shall have the meanings respectively assigned to them in the Act.

CHAPTER II

COMPOSITION RULES

3. Intimation for composition levy.- (1) Any person who has been granted registration on a provisional basis under clause (b) of sub-rule (1) of rule 24 and who opts to pay tax under section 10, shall electronically file an intimation in **FORM GST CMP-01**, duly signed or verified through electronic verification code, on the common portal, either directly or through a Facilitation Centre notified by the Commissioner, prior to the appointed day, but not later than thirty days after the said day, or such further period as may be extended by the Commissioner in this behalf:

Provided that where the intimation in FORM GST CMP-01 is filed after the appointed day, the registered person shall not collect any tax from the appointed day but shall issue bill of supply for supplies made after the said day.

- (2) Any person who applies for registration under sub-rule (1) of rule 8 may give an option to pay tax under section 10 in Part B of **FORM GST REG-01**, which shall be considered as an intimation to pay tax under the said section.
- (3) Any registered person who opts to pay tax under section 10 shall electronically file an intimation in **FORM GST CMP-02**, duly signed or verified through electronic verification code, on the common portal, either directly or through a Facilitation Centre notified by the Commissioner, prior to the commencement of the financial year for which the option to pay tax under the aforesaid section is exercised and shall furnish the statement in **FORM GST ITC-03** in accordance with the provisions of sub-rule (4) of rule 44 within a period of sixty days from the commencement of the relevant financial year.
- (4) Any person who files an intimation under sub-rule (1) to pay tax under section 10 shall furnish the details of stock, including the inward supply of goods received from unregistered persons, held by him on the day preceding the date from which he opts to pay tax under the said section, electronically, in **FORM GST CMP-03**, on the common portal, either directly or through a Facilitation Centre notified by the Commissioner, within a period of sixty days from the date on which the option for composition levy is exercised or within such further period as may be extended by the Commissioner in this behalf.
- (5) Any intimation under sub-rule (1) or sub-rule (3) in respect of any place of business in any State or Union territory shall be deemed to be an intimation in respect of all other places of business registered on the same Permanent Account Number.
- **4. Effective date for composition levy.-** (1) The option to pay tax under section 10 shall be effective from the beginning of the financial year, where the intimation is filed under subrule (3) of rule 3 and the appointed day where the intimation is filed under sub-rule (1) of the said rule.
 - (2) The intimation under sub-rule (2) of rule 3, shall be considered only after the grant of registration to the applicant and his option to pay tax under section 10 shall be effective from the date fixed under sub-rule (2) or (3) of rule 10.
- **5.** Conditions and restrictions for composition levy.- (1) The person exercising the option to pay tax under section 10 shall comply with the following conditions, namely:-
 - (a) he is neither a casual taxable person nor a non-resident taxable person;
 - (b) the goods held in stock by him on the appointed day have not been purchased in the course of inter-State trade or commerce or imported from a place outside India

- or received from his branch situated outside the State or from his agent or principal outside the State, where the option is exercised under sub-rule (1) of rule 3;
- (c) the goods held in stock by him have not been purchased from an unregistered supplier and where purchased, he pays the tax under sub-section (4) of section 9;
- (d) he shall pay tax under sub-section (3) or sub-section (4) of section 9 on inward supply of goods or services or both;
- (e) he was not engaged in the manufacture of goods as notified under clause (e) of sub-section (2) of section 10, during the preceding financial year;
- (f) he shall mention the words "composition taxable person, not eligible to collect tax on supplies" at the top of the bill of supply issued by him; and
- (g) he shall mention the words "composition taxable person" on every notice or signboard displayed at a prominent place at his principal place of business and at every additional place or places of business.
- (2) The registered person paying tax under section 10 may not file a fresh intimation every year and he may continue to pay tax under the said section subject to the provisions of the Act and these rules.
- **6. Validity of composition levy.-** (1) The option exercised by a registered person to pay tax under section 10 shall remain valid so long as he satisfies all the conditions mentioned in the said section and under these rules.
 - (2) The person referred to in sub-rule (1) shall be liable to pay tax under sub-section (1) of section 9 from the day he ceases to satisfy any of the conditions mentioned in section 10 or the provisions of this Chapter and shall issue tax invoice for every taxable supply made thereafter and he shall also file an intimation for withdrawal from the scheme in **FORM GST CMP-04** within seven days of the occurrence of such event.
 - (3) The registered person who intends to withdraw from the composition scheme shall, before the date of such withdrawal, file an application in **FORM GST CMP-04**, duly signed or verified through electronic verification code, electronically on the common portal.
 - (4) Where the proper officer has reasons to believe that the registered person was not eligible to pay tax under section 10 or has contravened the provisions of the Act or provisions of this Chapter, he may issue a notice to such person in **FORM GST CMP-05** to show cause within fifteen days of the receipt of such notice as to why the option to pay tax under section 10 shall not be denied.
 - (5) Upon receipt of the reply to the show cause notice issued under sub-rule (4) from the registered person in **FORM GST CMP-06**, the proper officer shall issue an order in **FORM GST CMP-07** within a period of thirty days of the receipt of such reply, either accepting the reply, or denying the option to pay tax under section 10 from the date of the option or from the date of the event concerning such contravention, as the case may be.
 - (6) Every person who has furnished an intimation under sub-rule (2) or filed an application for withdrawal under sub-rule (3) or a person in respect of whom an order of withdrawal of option has been passed in **FORM GST CMP-07** under sub-rule (5), may electronically furnish at the common portal, either directly or through a Facilitation Centre notified by the Commissioner, a statement in **FORM GST ITC-01** containing details of the stock of inputs and inputs contained in semi-finished or finished goods held in stock by him on the date on which the option is withdrawn or denied, within a period of thirty days from the

date from which the option is withdrawn or from the date of the order passed in **FORM GST CMP-07**, as the case may be.

- (7) Any intimation or application for withdrawal under sub-rule (2) or (3) or denial of the option to pay tax under section 10 in accordance with sub-rule (5) in respect of any place of business in any State or Union territory, shall be deemed to be an intimation in respect of all other places of business registered on the same Permanent Account Number.
- 7. Rate of tax of the composition levy.- The category of registered persons, eligible for composition levy under section 10 and the provisions of this Chapter, specified in column (2) of the Table below shall pay tax under section 10 at the rate specified in column (3) of the said Table:-

Sl.	Category of registered persons	Rate of tax
No.		
(1)	(2)	(3)
1.	Manufacturers, other than manufacturers of such	one per cent.
	goods as may be notified by the Government	
2.	Suppliers making supplies referred to in clause (b)	two and a half per cent.
	of paragraph 6 of Schedule II	
3.	Any other supplier eligible for composition levy	half per cent.
	under section 10 and the provisions of this Chapter	

CHAPTER III

REGISTRATION

8. Application for registration.- (1) Every person, other than a non-resident taxable person, a person required to deduct tax at source under section 51, a person required to collect tax at source under section 52 and a person supplying online information and database access or retrieval services from a place outside India to a non-taxable online recipient referred to in section 14 of the Integrated Goods and Services Tax Act, 2017 (13 of 2017) who is liable to be registered under sub-section (1) of section 25 and every person seeking registration under sub-section (3) of section 25 (hereafter in this Chapter referred to as "the applicant") shall, before applying for registration, declare his Permanent Account Number, mobile number, e-mail address, State or Union territory in Part A of FORM GST REG-01 on the common portal, either directly or through a Facilitation Centre notified by the Commissioner:

Provided that a person having a unit(s) in a Special Economic Zone or being a Special Economic Zone developer shall make a separate application for registration as a business vertical distinct from his other units located outside the Special Economic Zone:

Provided further that every person being an Input Service Distributor shall make a separate application for registration as such Input Service Distributor.

- (2) (a) The Permanent Account Number shall be validated online by the common portal from the database maintained by the Central Board of Direct Taxes.
- (b) The mobile number declared under sub-rule (1) shall be verified through a one-time password sent to the said mobile number; and
- (c) The e-mail address declared under sub-rule (1) shall be verified through a separate one-time password sent to the said e-mail address.
- (3) On successful verification of the Permanent Account Number, mobile number and email address, a temporary reference number shall be generated and communicated to the applicant on the said mobile number and e-mail address.
- (4) Using the reference number generated under sub-rule (3), the applicant shall electronically submit an application in **Part B** of **FORM GST REG-01**, duly signed or verified through electronic verification code, along with the documents specified in the said Form at the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
- (5) On receipt of an application under sub-rule (4), an acknowledgement shall be issued electronically to the applicant in **FORM GST REG-02**.
- (6) A person applying for registration as a casual taxable person shall be given a temporary reference number by the common portal for making advance deposit of tax in accordance with the provisions of section 27 and the acknowledgement under sub-rule (5) shall be issued electronically only after the said deposit.

- **9. Verification of the application and approval.** (1) The application shall be forwarded to the proper officer who shall examine the application and the accompanying documents and if the same are found to be in order, approve the grant of registration to the applicant within a period of three working days from the date of submission of the application.
 - (2) Where the application submitted under rule 8 is found to be deficient, either in terms of any information or any document required to be furnished under the said rule, or where the proper officer requires any clarification with regard to any information provided in the application or documents furnished therewith, he may issue a notice to the applicant electronically in **FORM GST REG-03** within a period of three working days from the date of submission of the application and the applicant shall furnish such clarification, information or documents electronically, in **FORM GST REG-04**, within a period of seven working days from the date of the receipt of such notice.

Explanation.- For the purposes of this sub-rule, the expression "clarification" includes modification or correction of particulars declared in the application for registration, other than Permanent Account Number, State, mobile number and e-mail address declared in **Part A** of **FORM GST REG-01**.

- (3) Where the proper officer is satisfied with the clarification, information or documents furnished by the applicant, he may approve the grant of registration to the applicant within a period of seven working days from the date of the receipt of such clarification or information or documents.
- (4) Where no reply is furnished by the applicant in response to the notice issued under sub-rule (2) or where the proper officer is not satisfied with the clarification, information or documents furnished, he shall, for reasons to be recorded in writing, reject such application and inform the applicant electronically in **FORM GST REG-05.**
- (5) If the proper officer fails to take any action, -
- (a) within a period of three working days from the date of submission of the application; or
- (b) within a period of seven working days from the date of the receipt of the clarification, information or documents furnished by the applicant under sub-rule (2), the application for grant of registration shall be deemed to have been approved.
- **10. Issue of registration certificate.-** (1) Subject to the provisions of sub-section (12) of section 25, where the application for grant of registration has been approved under rule 9, a certificate of registration in **FORM GST REG-06** showing the principal place of business and additional place or places of business shall be made available to the applicant on the common portal and a Goods and Services Tax Identification Number shall be assigned subject to the following characters, namely:-
 - (a) two characters for the State code;
 - (b) ten characters for the Permanent Account Number or the Tax Deduction and Collection Account Number;
 - (c) two characters for the entity code; and
 - (d) one checksum character.
 - (2) The registration shall be effective from the date on which the person becomes liable to registration where the application for registration has been submitted within a period of thirty days from such date.
 - (3) Where an application for registration has been submitted by the applicant after the expiry of thirty days from the date of his becoming liable to registration, the effective date

- of registration shall be the date of the grant of registration under sub-rule (1) or sub-rule (3) or sub-rule (5) of rule 9.
- (4) Every certificate of registration shall be duly signed or verified through electronic verification code by the proper officer under the Act.
- (5) Where the registration has been granted under sub-rule (5) of rule 9, the applicant shall be communicated the registration number, and the certificate of registration under sub-rule (1), duly signed or verified through electronic verification code, shall be made available to him on the common portal, within a period of three days after the expiry of the period specified in sub-rule (5) of rule 9.
- 11. Separate registration for multiple business verticals within a State or a Union territory.- (1) Any person having multiple business verticals within a State or a Union territory, requiring a separate registration for any of its business verticals under sub-section (2) of section 25 shall be granted separate registration in respect of each of the verticals subject to the following conditions, namely:-
 - (a) such person has more than one business vertical as defined in clause (18) of section 2;
 - (b) the business vertical of a taxable person shall not be granted registration to pay tax under section 10 if any one of the other business verticals of the same person is paying tax under section 9;
 - (c) all separately registered business verticals of such person shall pay tax under the Act on supply of goods or services or both made to another registered business vertical of such person and issue a tax invoice for such supply.

Explanation.- For the purposes of clause (b), it is hereby clarified that where any business vertical of a registered person that has been granted a separate registration becomes ineligible to pay tax under section 10, all other business verticals of the said person shall become ineligible to pay tax under the said section.

- (2) A registered person eligible to obtain separate registration for business verticals may submit a separate application in **FORM GST REG-01** in respect of each such vertical.
- (3) The provisions of rule 9 and rule 10 relating to the verification and the grant of registration shall, *mutatis mutandis*, apply to an application submitted under this rule.
- 12. Grant of registration to persons required to deduct tax at source or to collect tax at source.—(1) Any person required to deduct tax in accordance with the provisions of section 51 or a person required to collect tax at source in accordance with the provisions of section 52 shall electronically submit an application, duly signed or verified through electronic verification code, in FORM GST REG-07 for the grant of registration through the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
 - (2) The proper officer may grant registration after due verification and issue a certificate of registration in **FORM GST REG-06** within a period of three working days from the date of submission of the application.
 - (3) Where, upon an enquiry or pursuant to any other proceeding under the Act, the proper officer is satisfied that a person to whom a certificate of registration in **FORM GST REG-06** has been issued is no longer liable to deduct tax at source under section 51 or collect tax

at source under section 52, the said officer may cancel the registration issued under subrule (2) and such cancellation shall be communicated to the said person electronically in **FORM GST REG-08:**

Provided that the proper officer shall follow the procedure as provided in rule 22 for the cancellation of registration.

13. Grant of registration to non-resident taxable person.- (1) A non-resident taxable person shall electronically submit an application, along with a self-attested copy of his valid passport, for registration, duly signed or verified through electronic verification code, in FORM GST REG-09, at least five days prior to the commencement of business at the common portal either directly or through a Facilitation Centre notified by the Commissioner:

Provided that in the case of a business entity incorporated or established outside India, the application for registration shall be submitted along with its tax identification number or unique number on the basis of which the entity is identified by the Government of that country or its Permanent Account Number, if available.

- (2) A person applying for registration as a non-resident taxable person shall be given a temporary reference number by the common portal for making an advance deposit of tax in accordance with the provisions of section 27 and the acknowledgement under sub-rule (5) of rule 8 shall be issued electronically only after the said deposit in his electronic cash ledger.
- (3) The provisions of rule 9 and rule 10 relating to the verification and the grant of registration shall, *mutatis mutandis*, apply to an application submitted under this rule.
- (4) The application for registration made by a non-resident taxable person shall be duly signed or verified through electronic verification code by his authorised signatory who shall be a person resident in India having a valid Permanent Account Number.
- 14. Grant of registration to a person supplying online information and database access or retrieval services from a place outside India to a non-taxable online recipient.— (1) Any person supplying online information and database access or retrieval services from a place outside India to a non-taxable online recipient shall electronically submit an application for registration, duly signed or verified through electronic verification code, in FORM GST REG-10, at the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
 - (2) The applicant referred to in sub-rule (1) shall be granted registration, in **FORM GST REG-06**, subject to such conditions and restrictions and by such officer as may be notified by the Central Government on the recommendations of the Council.

- **15.** Extension in period of operation by casual taxable person and non-resident taxable person.- (1) Where a registered casual taxable person or a non-resident taxable person intends to extend the period of registration indicated in his application of registration, an application in FORM GST REG-11 shall be submitted electronically through the common portal, either directly or through a Facilitation Centre notified by the Commissioner, by such person before the end of the validity of registration granted to him.
 - (2) The application under sub-rule (1) shall be acknowledged only on payment of the amount specified in sub-section (2) of section 27.
- **16.** Suo moto registration.- (1) Where, pursuant to any survey, enquiry, inspection, search or any other proceedings under the Act, the proper officer finds that a person liable to registration under the Act has failed to apply for such registration, such officer may register the said person on a temporary basis and issue an order in FORM GST REG- 12.
 - (2) The registration granted under sub-rule (1) shall be effective from the date of such order granting registration.
 - (3) Every person to whom a temporary registration has been granted under sub-rule (1) shall, within a period of ninety days from the date of the grant of such registration, submit an application for registration in the form and manner provided in rule 8 or rule 12:

Provided that where the said person has filed an appeal against the grant of temporary registration, in such case, the application for registration shall be submitted within a period of thirty days from the date of the issuance of the order upholding the liability to registration by the Appellate Authority.

- (4) The provisions of rule 9 and rule 10 relating to verification and the issue of the certificate of registration shall, *mutatis mutandis*, apply to an application submitted under sub-rule (3).
- (5) The Goods and Services Tax Identification Number assigned, pursuant to the verification under sub-rule (4), shall be effective from the date of the order granting registration under sub-rule (1).
- 17. Assignment of Unique Identity Number to certain special entities.- (1) Every person required to be granted a Unique Identity Number in accordance with the provisions of subsection (9) of section 25 may submit an application electronically in FORM GST REG-13, duly signed or verified through electronic verification code, in the manner specified in rule 8 at the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
 - (2) The proper officer may, upon submission of an application in **FORM GST REG-13** or after filling up the said form, assign a Unique Identity Number to the said person and issue a certificate in **FORM GST REG-06** within a period of three working days from the date of the submission of the application.
- **18.** Display of registration certificate and Goods and Services Tax Identification Number on the name board.- (1) Every registered person shall display his certificate of registration in a prominent location at his principal place of business and at every additional place or places of business.
 - (2) Every registered person shall display his Goods and Services Tax Identification Number on the name board exhibited at the entry of his principal place of business and at every additional place or places of business.

19. Amendment of registration.- (1) Where there is any change in any of the particulars furnished in the application for registration in FORM GST REG-01 or FORM GST REG-07 or FORM GST REG-09 or FORM GST REG-10 or for Unique Identity Number in FORM GST-REG-13, either at the time of obtaining registration or Unique Identity Number or as amended from time to time, the registered person shall, within a period of fifteen days of such change, submit an application, duly signed or verified through electronic verification code, electronically in FORM GST REG-14, along with the documents relating to such change at the common portal, either directly or through a Facilitation Centre notified by the Commissioner:

Provided that - (a) where the change relates to,-

- (i) legal name of business;
- (ii) address of the principal place of business or any additional place(s) of business; or
- (iii) addition, deletion or retirement of partners or directors, Karta, Managing Committee, Board of Trustees, Chief Executive Officer or equivalent, responsible for the day to day affairs of the business,-

which does not warrant cancellation of registration under section 29, the proper officer shall, after due verification, approve the amendment within a period of fifteen working days from the date of the receipt of the application in **FORM GST REG-14** and issue an order in **FORM GST REG-15** electronically and such amendment shall take effect from the date of the occurrence of the event warranting such amendment;

- (b) the change relating to sub-clause (i) and sub-clause (iii) of clause (a) in any State or Union territory shall be applicable for all registrations of the registered person obtained under the provisions of this Chapter on the same Permanent Account Number;
- (c) where the change relates to any particulars other than those specified in clause (a), the certificate of registration shall stand amended upon submission of the application in **FORM GST REG-14** on the common portal;
- (d) where a change in the constitution of any business results in the change of the Permanent Account Number of a registered person, the said person shall apply for fresh registration in **FORM GST REG-01**:

Provided further that any change in the mobile number or e-mail address of the authorised signatory submitted under this rule, as amended from time to time, shall be carried out only after online verification through the common portal in the manner provided under sub-rule (2) of rule 8.

- (2) Where the proper officer is of the opinion that the amendment sought under sub-rule (1) is either not warranted or the documents furnished therewith are incomplete or incorrect, he may, within a period of fifteen working days from the date of the receipt of the application in **FORM GST REG-14**, serve a notice in **FORM GST REG-03**, requiring the registered person to show cause, within a period of seven working days of the service of the said notice, as to why the application submitted under sub-rule (1) shall not be rejected.
- (3) The registered person shall furnish a reply to the notice to show cause, issued under sub-rule (2), in **FORM GST REG-04**, within a period of seven working days from the date of the service of the said notice.
- (4) Where the reply furnished under sub-rule (3) is found to be not satisfactory or where no reply is furnished in response to the notice issued under sub-rule (2) within the period prescribed in sub-rule (3), the proper officer shall reject the application submitted under sub-rule (1) and pass an order in **FORM GST REG -05**.

- (5) If the proper officer fails to take any action,-
- (a) within a period of fifteen working days from the date of submission of the application, or
- (b) within a period of seven working days from the date of the receipt of the reply to the notice to show cause under sub-rule (3),

the certificate of registration shall stand amended to the extent applied for and the amended certificate shall be made available to the registered person on the common portal.

20. Application for cancellation of registration.- A registered person, other than a person to whom a registration has been granted under rule 12 or a person to whom a Unique Identity Number has been granted under rule 17, seeking cancellation of his registration under sub-section (1) of section 29 shall electronically submit an application in FORM GST REG-16, including therein the details of inputs held in stock or inputs contained in semi-finished or finished goods held in stock and of capital goods held in stock on the date from which the cancellation of registration is sought, liability thereon, the details of the payment, if any, made against such liability and may furnish, along with the application, relevant documents in support thereof, at the common portal within a period of thirty days of the occurrence of the event warranting the cancellation, either directly or through a Facilitation Centre notified by the Commissioner:

Provided that no application for the cancellation of registration shall be considered in case of a taxable person, who has registered voluntarily, before the expiry of a period of one year from the effective date of registration.

- **21. Registration to be cancelled in certain cases.-** The registration granted to a person is liable to be cancelled, if the said person,-
 - (a) does not conduct any business from the declared place of business; or
 - (b) issues invoice or bill without supply of goods or services in violation of the provisions of this Act, or the rules made thereunder; or
 - (c) violates the provisions of section 171 of the Act or the rules made thereunder.
- **22.** Cancellation of registration.- (1) Where the proper officer has reasons to believe that the registration of a person is liable to be cancelled under section 29, he shall issue a notice to such person in **FORM GST REG-17**, requiring him to show cause, within a period of seven working days from the date of the service of such notice, as to why his registration shall not be cancelled.
 - (2) The reply to the show cause notice issued under sub-rule (1) shall be furnished in **FORM REG-18** within the period specified in the said sub-rule.
 - (3) Where a person who has submitted an application for cancellation of his registration is no longer liable to be registered or his registration is liable to be cancelled, the proper officer shall issue an order in **FORM GST REG-19**, within a period of thirty days from the date of application submitted under sub-rule (1) of rule 20 or, as the case may be, the date of the reply to the show cause issued under sub-rule (1), cancel the registration, with effect from a date to be determined by him and notify the taxable person, directing him to pay arrears of any tax, interest or penalty including the amount liable to be paid under subsection (5) of section 29.
 - (4) Where the reply furnished under sub-rule (2) is found to be satisfactory, the proper officer shall drop the proceedings and pass an order in **FORM GST REG –20**.
 - (5) The provisions of sub-rule (3) shall, *mutatis mutandis*, apply to the legal heirs of a deceased proprietor, as if the application had been submitted by the proprietor himself.

23. Revocation of cancellation of registration.- (1) A registered person, whose registration is cancelled by the proper officer on his own motion, may submit an application for revocation of cancellation of registration, in FORM GST REG-21, to such proper officer, within a period of thirty days from the date of the service of the order of cancellation of registration at the common portal, either directly or through a Facilitation Centre notified by the Commissioner:

Provided that no application for revocation shall be filed, if the registration has been cancelled for the failure of the registered person to furnish returns, unless such returns are furnished and any amount due as tax, in terms of such returns, has been paid along with any amount payable towards interest, penalty and late fee in respect of the said returns.

- (2) (a) Where the proper officer is satisfied, for reasons to be recorded in writing, that there are sufficient grounds for revocation of cancellation of registration, he shall revoke the cancellation of registration by an order in **FORM GST REG-22** within a period of thirty days from the date of the receipt of the application and communicate the same to the applicant.
- (b) The proper officer may, for reasons to be recorded in writing, under circumstances other than those specified in clause (a), by an order in **FORM GST REG-05**, reject the application for revocation of cancellation of registration and communicate the same to the applicant.
- (3) The proper officer shall, before passing the order referred to in clause (b) of sub-rule (2), issue a notice in **FORM GST REG-23** requiring the applicant to show cause as to why the application submitted for revocation under sub-rule (1) should not be rejected and the applicant shall furnish the reply within a period of seven working days from the date of the service of the notice in **FORM GST REG-24**.
- (4) Upon receipt of the information or clarification in **FORM GST REG-24**, the proper officer shall proceed to dispose of the application in the manner specified in sub-rule (2) within a period of thirty days from the date of the receipt of such information or clarification from the applicant.
- **24.** Migration of persons registered under the existing law.- (1) (a) Every person, other than a person deducting tax at source or an Input Service Distributor, registered under an existing law and having a Permanent Account Number issued under the provisions of the Income-tax Act, 1961 (Act 43 of 1961) shall enrol on the common portal by validating his e-mail address and mobile number, either directly or through a Facilitation Centre notified by the Commissioner.
 - (b) Upon enrolment under clause (a), the said person shall be granted registration on a provisional basis and a certificate of registration in **FORM GST REG-25**, incorporating the Goods and Services Tax Identification Number therein, shall be made available to him on the common portal:

Provided that a taxable person who has been granted multiple registrations under the existing law on the basis of a single Permanent Account Number shall be granted only one provisional registration under the Act:

(2) (a) Every person who has been granted a provisional registration under sub-rule (1) shall submit an application electronically in **FORM GST REG–26**, duly signed or verified through electronic verification code, along with the information and documents specified in the said application, on the common portal either directly or through a Facilitation Centre notified by the Commissioner.

- (b) The information asked for in clause (a) shall be furnished within a period of three months or within such further period as may be extended by the Commissioner in this behalf.
- (c) If the information and the particulars furnished in the application are found, by the proper officer, to be correct and complete, a certificate of registration in FORM GST REG-06 shall be made available to the registered person electronically on the common portal.
- (3) Where the particulars or information specified in sub-rule (2) have either not been furnished or not found to be correct or complete, the proper officer shall, after serving a notice to show cause in **FORM GST REG-27** and after affording the person concerned a reasonable opportunity of being heard, cancel the provisional registration granted under sub-rule (1) and issue an order in **FORM GST REG-28**:
- (3A) Where a certificate of registration has not been made available to the applicant on the common portal within a period of fifteen days from the date of the furnishing of information and particulars referred to in clause (c) of sub-rule (2) and no notice has been issued under sub-rule (3) within the said period, the registration shall be deemed to have been granted and the said certificate of registration, duly signed or verified through electronic verification code, shall be made available to the registered person on the common portal.

Provided that the show cause notice issued in FORM GST REG- 27 can be withdrawn by issuing an order in FORM GST REG- 20, if it is found, after affording the person an opportunity of being heard, that no such cause exists for which the notice was issued.

- (4) Every person registered under any of the existing laws, who is not liable to be registered under the Act may, within a period of thirty days from the appointed day, at his option, submit an application electronically in **FORM GST REG-29** at the common portal for the cancellation of registration granted to him and the proper officer shall, after conducting such enquiry as deemed fit, cancel the said registration.
- 25. Physical verification of business premises in certain cases.- Where the proper officer is satisfied that the physical verification of the place of business of a registered person is required after the grant of registration, he may get such verification done and the verification report along with the other documents, including photographs, shall be uploaded in FORM GST REG-30 on the common portal within a period of fifteen working days following the date of such verification.
- **26. Method of authentication.-** (1) All applications, including reply, if any, to the notices, returns including the details of outward and inward supplies, appeals or any other document required to be submitted under the provisions of these rules shall be so submitted electronically with digital signature certificate or through e-signature as specified under the provisions of the Information Technology Act, 2000 (21 of 2000) or verified by any other mode of signature or verification as notified by the Board in this behalf:

Provided that a registered person registered under the provisions of the Companies Act, 2013 (18 of 2013) shall furnish the documents or application verified through digital signature certificate.

- (2) Each document including the return furnished online shall be signed or verified through electronic verification code-
- (a) in the case of an individual, by the individual himself or where he is absent from India, by some other person duly authorised by him in this behalf, and where the individual

is mentally incapacitated from attending to his affairs, by his guardian or by any other person competent to act on his behalf;

- (b) in the case of a Hindu Undivided Family, by a Karta and where the Karta is absent from India or is mentally incapacitated from attending to his affairs, by any other adult member of such family or by the authorised signatory of such Karta;
- (c) in the case of a company, by the chief executive officer or authorised signatory thereof;
- (d) in the case of a Government or any Governmental agency or local authority, by an officer authorised in this behalf;
- (e) in the case of a firm, by any partner thereof, not being a minor or authorised signatory thereof;
- (f) in the case of any other association, by any member of the association or persons or authorised signatory thereof;
- (g) in the case of a trust, by the trustee or any trustee or authorised signatory thereof; or
- (h) in the case of any other person, by some person competent to act on his behalf, or by a person authorised in accordance with the provisions of section 48.
- (3) All notices, certificates and orders under the provisions of this Chapter shall be issued electronically by the proper officer or any other officer authorised to issue such notices or certificates or orders, through digital signature certificate or through E-signature as specified under the provisions of the Information Technology Act, 2000 (21 of 2000) or verified by any other mode of signature or verification as notified by the Board in this behalf..

CHAPTER IV

DETERMINATION OF VALUE OF SUPPLY

27. Value of supply of goods or services where the consideration is not wholly in money.-

Where the supply of goods or services is for a consideration not wholly in money, the value of the supply shall,-

- (a) be the open market value of such supply;
- (b) if the open market value is not available under clause (a), be the sum total of consideration in money and any such further amount in money as is equivalent to the consideration not in money, if such amount is known at the time of supply;
- (c) if the value of supply is not determinable under clause (a) or clause (b), be the value of supply of goods or services or both of like kind and quality;
- (d) if the value is not determinable under clause (a) or clause (b) or clause (c), be the sum total of consideration in money and such further amount in money that is equivalent to consideration not in money as determined by the application of rule 30 or rule 31 in that order.

Illustration:

- (1) Where a new phone is supplied for twenty thousand rupees along with the exchange of an old phone and if the price of the new phone without exchange is twenty four thousand rupees, the open market value of the new phone is twenty four thousand rupees.
- (2) Where a laptop is supplied for forty thousand rupees along with the barter of a printer that is manufactured by the recipient and the value of the printer known at the time of supply is four thousand rupees but the open market value of the laptop is not known, the value of the supply of the laptop is forty four thousand rupees.
- 28. Value of supply of goods or services or both between distinct or related persons, other than through an agent. The value of the supply of goods or services or both between distinct persons as specified in sub-section (4) and (5) of section 25 or where the supplier and recipient are related, other than where the supply is made through an agent, shall-
 - (a) be the open market value of such supply;
 - (b) if the open market value is not available, be the value of supply of goods or services of like kind and quality;
 - (c) if the value is not determinable under clause (a) or (b), be the value as determined by the application of rule 30 or rule 31, in that order:

Provided that where the goods are intended for further supply as such by the recipient, the value shall, at the option of the supplier, be an amount equivalent to ninety percent of the price charged for the supply of goods of like kind and quality by the recipient to his customer not being a related person:

Provided further that where the recipient is eligible for full input tax credit, the value declared in the invoice shall be deemed to be the open market value of the goods or services.

- **29.** Value of supply of goods made or received through an agent.-The value of supply of goods between the principal and his agent shall-
- (a) be the open market value of the goods being supplied, or at the option of the supplier, be ninety per cent. of the price charged for the supply of goods of like kind and quality by the recipient to his customer not being a related person, where the goods are intended for further supply by the said recipient.

Illustration: A principal supplies groundnut to his agent and the agent is supplying groundnuts of like kind and quality in subsequent supplies at a price of five thousand rupees per quintal on the day of the supply. Another independent supplier is supplying groundnuts of like kind and quality to the said agent at the price of four thousand five hundred and fifty rupees per quintal. The value of the supply made by the principal shall be four thousand five hundred and fifty rupees per quintal or where he exercises the option, the value shall be 90 per cent. of five thousand rupees i.e., four thousand five hundred rupees per quintal.

- (b) where the value of a supply is not determinable under clause (a), the same shall be determined by the application of rule 30 or rule 31 in that order.
- **30.** Value of supply of goods or services or both based on cost.-Where the value of a supply of goods or services or both is not determinable by any of the preceding rules of this Chapter, the value shall be one hundred and ten percent of the cost of production or manufacture or the cost of acquisition of such goods or the cost of provision of such services.
- **31.** Residual method for determination of value of supply of goods or services or both. Where the value of supply of goods or services or both cannot be determined under rules 27 to 30, the same shall be determined using reasonable means consistent with the principles and the general provisions of section 15 and the provisions of this Chapter:

Provided that in the case of supply of services, the supplier may opt for this rule, ignoring rule 30.

- **32. Determination of value in respect of certain supplies.-** (1) Notwithstanding anything contained in the provisions of this Chapter, the value in respect of supplies specified below shall, at the option of the supplier, be determined in the manner provided hereinafter.
- (2) The value of supply of services in relation to the purchase or sale of foreign currency, including money changing, shall be determined by the supplier of services in the following manner, namely:-
 - (a) for a currency, when exchanged from, or to, Indian Rupees, the value shall be equal to the difference in the buying rate or the selling rate, as the case may be, and the Reserve Bank of India reference rate for that currency at that time, multiplied by the total units of currency:

Provided that in case where the Reserve Bank of India reference rate for a currency is not available, the value shall be one per cent. of the gross amount of Indian Rupees provided or received by the person changing the money:

Provided further that in case where neither of the currencies exchanged is Indian Rupees, the value shall be equal to one per cent. of the lesser of the two amounts the person changing the money would have received by converting any of the two currencies into Indian Rupee on that day at the reference rate provided by the Reserve Bank of India.

Provided also that a person supplying the services may exercise the option to ascertain the value in terms of clause (b) for a financial year and such option shall not be withdrawn during the remaining part of that financial year.

- (b) at the option of the supplier of services, the value in relation to the supply of foreign currency, including money changing, shall be deemed to be-
 - (i) one per cent. of the gross amount of currency exchanged for an amount up to one lakh rupees, subject to a minimum amount of two hundred and fifty rupees;
 - (ii) one thousand rupees and half of a per cent. of the gross amount of currency exchanged for an amount exceeding one lakh rupees and up to ten lakh rupees; and
 - (iii) five thousand and five hundred rupees and one tenth of a per cent. of the gross amount of currency exchanged for an amount exceeding ten lakh rupees, subject to a maximum amount of sixty thousand rupees.
- (3) The value of the supply of services in relation to booking of tickets for travel by air provided by an air travel agent shall be deemed to be an amount calculated at the rate of five per cent. of the basic fare in the case of domestic bookings, and at the rate of ten per cent. of the basic fare in the case of international bookings of passage for travel by air.

Explanation.- For the purposes of this sub-rule, the expression "basic fare" means that part of the air fare on which commission is normally paid to the air travel agent by the airlines.

- (4) The value of supply of services in relation to life insurance business shall be,-
 - (a) the gross premium charged from a policy holder reduced by the amount allocated for investment, or savings on behalf of the policy holder, if such an amount is intimated to the policy holder at the time of supply of service;
 - (b) in case of single premium annuity policies other than (a), ten per cent. of single premium charged from the policy holder; or
 - (c) in all other cases, twenty five per cent. of the premium charged from the policy holder in the first year and twelve and a half per cent. of the premium charged from the policy holder in subsequent years:

Provided that nothing contained in this sub-rule shall apply where the entire premium paid by the policy holder is only towards the risk cover in life insurance.

(5) Where a taxable supply is provided by a person dealing in buying and selling of second hand goods i.e., used goods as such or after such minor processing which does not change the

nature of the goods and where no input tax credit has been availed on the purchase of such goods, the value of supply shall be the difference between the selling price and the purchase price and where the value of such supply is negative, it shall be ignored:

Provided that the purchase value of goods repossessed from a defaulting borrower, who is not registered, for the purpose of recovery of a loan or debt shall be deemed to be the purchase price of such goods by the defaulting borrower reduced by five percentage points for every quarter or part thereof, between the date of purchase and the date of disposal by the person making such repossession.

- (6) The value of a token, or a voucher, or a coupon, or a stamp (other than postage stamp) which is redeemable against a supply of goods or services or both shall be equal to the money value of the goods or services or both redeemable against such token, voucher, coupon, or stamp.
- (7) The value of taxable services provided by such class of service providers as may be notified by the Government, on the recommendations of the Council, as referred to in paragraph 2 of Schedule I of the said Act between distinct persons as referred to in section 25, where input tax credit is available, shall be deemed to be NIL.
- **33.** Value of supply of services in case of pure agent.- Notwithstanding anything contained in the provisions of this Chapter, the expenditure or costs incurred by a supplier as a pure agent of the recipient of supply shall be excluded from the value of supply, if all the following conditions are satisfied, namely,-
 - (i) the supplier acts as a pure agent of the recipient of the supply, when he makes the payment to the third party on authorisation by such recipient;
 - (ii) the payment made by the pure agent on behalf of the recipient of supply has been separately indicated in the invoice issued by the pure agent to the recipient of service; and
 - (iii) the supplies procured by the pure agent from the third party as a pure agent of the recipient of supply are in addition to the services he supplies on his own account.

Explanation.- For the purposes of this rule, the expression "pure agent" means a person who-

- (a) enters into a contractual agreement with the recipient of supply to act as his pure agent to incur expenditure or costs in the course of supply of goods or services or both;
- (b) neither intends to hold nor holds any title to the goods or services or both so procured or supplied as pure agent of the recipient of supply;
- (c) does not use for his own interest such goods or services so procured; and
- (d) receives only the actual amount incurred to procure such goods or services in addition to the amount received for supply he provides on his own account.

Illustration.- Corporate services firm A is engaged to handle the legal work pertaining to the incorporation of Company B. Other than its service fees, A also recovers from B, registration fee and approval fee for the name of the company paid to the Registrar of Companies. The fees charged by the Registrar of Companies for the registration and approval of the name are compulsorily levied on B. A is merely acting as a pure agent in the payment of those fees. Therefore, A's recovery of such expenses is a disbursement and not part of the value of supply made by A to B.

- **34.** Rate of exchange of currency, other than Indian rupees, for determination of value. The rate of exchange for the determination of the value of taxable goods or services or both shall be the applicable reference rate for that currency as determined by the Reserve Bank of India on the date of time of supply in respect of such supply in terms of section 12 or, as the case may be, section 13 of the Act.
- **35.** Value of supply inclusive of integrated tax, central tax, State tax, Union territory tax.-Where the value of supply is inclusive of integrated tax or, as the case may be, central tax, State tax, Union territory tax, the tax amount shall be determined in the following manner, namely,-

Tax amount = (Value inclusive of taxes X tax rate in % of IGST or, as the case may be, CGST, SGST or UTGST) \div (100+ sum of tax rates, as applicable, in %)

Explanation.- For the purposes of the provisions of this Chapter, the expressions-

- (a) "open market value" of a supply of goods or services or both means the full value in money, excluding the integrated tax, central tax, State tax, Union territory tax and the cess payable by a person in a transaction, where the supplier and the recipient of the supply are not related and the price is the sole consideration, to obtain such supply at the same time when the supply being valued is made;
- (b) "supply of goods or services or both of like kind and quality" means any other supply of goods or services or both made under similar circumstances that, in respect of the characteristics, quality, quantity, functional components, materials, and the reputation of the goods or services or both first mentioned, is the same as, or closely or substantially resembles, that supply of goods or services or both.

CHAPTER V

INPUT TAX CREDIT

- **36.** Documentary requirements and conditions for claiming input tax credit.- (1) The input tax credit shall be availed by a registered person, including the Input Service Distributor, on the basis of any of the following documents, namely,-
 - (a) an invoice issued by the supplier of goods or services or both in accordance with the provisions of section 31;
 - (b) an invoice issued in accordance with the provisions of clause (f) of sub-section (3) of section 31, subject to the payment of tax;
 - (c) a debit note issued by a supplier in accordance with the provisions of section 34;
 - (d) a bill of entry or any similar document prescribed under the Customs Act, 1962 or rules made thereunder for the assessment of integrated tax on imports;
 - (e) an Input Service Distributor invoice or Input Service Distributor credit note or any document issued by an Input Service Distributor in accordance with the provisions of sub-rule (1) of rule 54.
 - (2) Input tax credit shall be availed by a registered person only if all the applicable particulars as specified in the provisions of Chapter VI are contained in the said document, and the relevant information, as contained in the said document, is furnished in **FORM GSTR-2** by such person.
 - (3) No input tax credit shall be availed by a registered person in respect of any tax that has been paid in pursuance of any order where any demand has been confirmed on account of any fraud, willful misstatement or suppression of facts.
- 37. Reversal of input tax credit in the case of non-payment of consideration.-(1) A registered person, who has availed of input tax credit on any inward supply of goods or services or both, but fails to pay to the supplier thereof, the value of such supply along with the tax payable thereon, within the time limit specified in the second proviso to sub-section (2) of section 16, shall furnish the details of such supply, the amount of value not paid and the amount of input tax credit availed of proportionate to such amount not paid to the supplier in FORM GSTR-2 for the month immediately following the period of one hundred and eighty days from the date of the issue of the invoice:

Provided that the value of supplies made without consideration as specified in Schedule I of the said Act shall be deemed to have been paid for the purposes of the second proviso to subsection (2) of section 16.

- (2) The amount of input tax credit referred to in sub-rule (1) shall be added to the output tax liability of the registered person for the month in which the details are furnished.
- (3) The registered person shall be liable to pay interest at the rate notified under sub-section (1) of section 50 for the period starting from the date of availing credit on such supplies till the date when the amount added to the output tax liability, as mentioned in sub-rule (2), is paid.
- (4) The time limit specified in sub-section (4) of section 16 shall not apply to a claim for reavailing of any credit, in accordance with the provisions of the Act or the provisions of this Chapter, that had been reversed earlier.

- **38.** Claim of credit by a banking company or a financial institution. A banking company or a financial institution, including a non-banking financial company, engaged in the supply of services by way of accepting deposits or extending loans or advances that chooses not to comply with the provisions of sub-section (2) of section 17, in accordance with the option permitted under sub-section (4) of that section, shall follow the following procedure, namely,-
 - (a) the said company or institution shall not avail the credit of,-
 - (i) the tax paid on inputs and input services that are used for non-business purposes; and
 - (ii) the credit attributable to the supplies specified in sub-section (5) of section 17, in **FORM GSTR-2**;
 - (b) the said company or institution shall avail the credit of tax paid on inputs and input services referred to in the second proviso to sub-section (4) of section 17 and not covered under clause (a);
 - (c) fifty per cent. of the remaining amount of input tax shall be the input tax credit admissible to the company or the institution and shall be furnished in **FORM GSTR-2**;
 - (d) the amount referred to in clauses (b) and (c) shall, subject to the provisions of sections 41, 42 and 43, be credited to the electronic credit ledger of the said company or the institution.
- **39.** Procedure for distribution of input tax credit by Input Service Distributor.- (1) An Input Service Distributor shall distribute input tax credit in the manner and subject to the following conditions, namely,-
 - (a) the input tax credit available for distribution in a month shall be distributed in the same month and the details thereof shall be furnished in **FORM GSTR-6** in accordance with the provisions of Chapter VIII of these rules;
 - (b) the Input Service Distributor shall, in accordance with the provisions of clause (d), separately distribute the amount of ineligible input tax credit (ineligible under the provisions of sub-section (5) of section 17 or otherwise) and the amount of eligible input tax credit;
 - (c) the input tax credit on account of central tax, State tax, Union territory tax and integrated tax shall be distributed separately in accordance with the provisions of clause (d);
 - (d) the input tax credit that is required to be distributed in accordance with the provisions of clause (d) and (e) of sub-section (2) of section 20 to one of the recipients 'R1', whether registered or not, from amongst the total of all the recipients to whom input tax credit is attributable, including the recipient(s) who are engaged in making exempt supply, or are otherwise not registered for any reason, shall be the amount, "C1", to be calculated by applying the following formula -

$$C_1 = (t_1 \div T) \times C$$

where,

"C" is the amount of credit to be distributed,

" t_1 " is the turnover, as referred to in section 20, of person R_1 during the relevant period, and

"T" is the aggregate of the turnover, during the relevant period, of all recipients to whom the input service is attributable in accordance with the provisions of section 20:

- (e) the input tax credit on account of integrated tax shall be distributed as input tax credit of integrated tax to every recipient;
- (f) the input tax credit on account of central tax and State tax or Union territory tax shall-
 - (i) in respect of a recipient located in the same State or Union territory in which the Input Service Distributor is located, be distributed as input tax credit of central tax and State tax or Union territory tax respectively;
 - (ii) in respect of a recipient located in a State or Union territory other than that of the Input Service Distributor, be distributed as integrated tax and the amount to be so distributed shall be equal to the aggregate of the amount of input tax credit of central tax and State tax or Union territory tax that qualifies for distribution to such recipient in accordance with clause (d);
- (g) the Input Service Distributor shall issue an Input Service Distributor invoice, as prescribed in sub-rule (1) of rule 54, clearly indicating in such invoice that it is issued only for distribution of input tax credit;
- (h) the Input Service Distributor shall issue an Input Service Distributor credit note, as prescribed in sub-rule (1) of rule 54, for reduction of credit in case the input tax credit already distributed gets reduced for any reason;
- (i) any additional amount of input tax credit on account of issuance of a debit note to an Input Service Distributor by the supplier shall be distributed in the manner and subject to the conditions specified in clauses (a) to (f) and the amount attributable to any recipient shall be calculated in the manner provided in clause (d) and such credit shall be distributed in the month in which the debit note is included in the return in **FORM GSTR-6**;
- (j) any input tax credit required to be reduced on account of issuance of a credit note to the Input Service Distributor by the supplier shall be apportioned to each recipient in the same ratio in which the input tax credit contained in the original invoice was distributed in terms of clause (d), and the amount so apportioned shall be-
 - (i) reduced from the amount to be distributed in the month in which the credit note is included in the return in **FORM GSTR-6**; or
 - (ii) added to the output tax liability of the recipient where the amount so apportioned is in the negative by virtue of the amount of credit under distribution being less than the amount to be adjusted.
- (2) If the amount of input tax credit distributed by an Input Service Distributor is reduced later on for any other reason for any of the recipients, including that it was distributed to a wrong recipient by the Input Service Distributor, the process specified in clause (j) of sub-rule (1) shall apply, *mutatis mutandis*, for reduction of credit.

- (3) Subject to sub-rule (2), the Input Service Distributor shall, on the basis of the Input Service Distributor credit note specified in clause (h) of sub-rule (1), issue an Input Service Distributor invoice to the recipient entitled to such credit and include the Input Service Distributor credit note and the Input Service Distributor invoice in the return in **FORM GSTR-6** for the month in which such credit note and invoice was issued.
- **40. Manner of claiming credit in special circumstances.** (1) The input tax credit claimed in accordance with the provisions of sub-section (1) of section 18 on the inputs held in stock or inputs contained in semi-finished or finished goods held in stock, or the credit claimed on capital goods in accordance with the provisions of clauses (c) and (d) of the said sub-section, shall be subject to the following conditions, namely,-
 - (a) the input tax credit on capital goods, in terms of clauses (c) and (d) of sub-section (1) of section 18, shall be claimed after reducing the tax paid on such capital goods by five percentage points per quarter of a year or part thereof from the date of the invoice or such other documents on which the capital goods were received by the taxable person.
 - (b) the registered person shall within a period of thirty days from the date of his becoming eligible to avail the input tax credit under sub-section (1) of section 18 shall make a declaration, electronically, on the common portal in **FORM GST ITC-01** to the effect that he is eligible to avail the input tax credit as aforesaid;
 - (c) the declaration under clause (b) shall clearly specify the details relating to the inputs held in stock or inputs contained in semi-finished or finished goods held in stock, or as the case may be, capital goods—
 - (i) on the day immediately preceding the date from which he becomes liable to pay tax under the provisions of the Act, in the case of a claim under clause (a) of sub-section (1) of section 18;
 - (ii) on the day immediately preceding the date of the grant of registration, in the case of a claim under clause (b) of sub-section (1) of section 18;
 - (iii) on the day immediately preceding the date from which he becomes liable to pay tax under section 9, in the case of a claim under clause (c) of subsection (1) of section 18;
 - (iv) on the day immediately preceding the date from which the supplies made by the registered person becomes taxable, in the case of a claim under clause (d) of sub-section (1) of section 18;
 - (d) the details furnished in the declaration under clause (b) shall be duly certified by a practicing chartered accountant or a cost accountant if the aggregate value of the claim on account of central tax, State tax, Union territory tax and integrated tax exceeds two lakh rupees;
 - (e) the input tax credit claimed in accordance with the provisions of clauses (c) and (d) of sub-section (1) of section 18 shall be verified with the corresponding details furnished by the corresponding supplier in **FORM GSTR-1** or as the case may be, in **FORM GSTR-4**, on the common portal.
- (2) The amount of credit in the case of supply of capital goods or plant and machinery, for the purposes of sub-section (6) of section 18, shall be calculated by reducing the input tax on the

said goods at the rate of five percentage points for every quarter or part thereof from the date of the issue of the invoice for such goods.

41. Transfer of credit on sale, merger, amalgamation, lease or transfer of a business.(1) A registered person shall, in the event of sale, merger, de-merger, amalgamation, lease or transfer or change in the ownership of business for any reason, furnish the details of sale, merger, de-merger, amalgamation, lease or transfer of business, in FORM GST ITC-02, electronically on the common portal along with a request for transfer of unutilized input tax credit lying in his electronic credit ledger to the transferee:

Provided that in the case of demerger, the input tax credit shall be apportioned in the ratio of the value of assets of the new units as specified in the demerger scheme.

- (2) The transferor shall also submit a copy of a certificate issued by a practicing chartered accountant or cost accountant certifying that the sale, merger, de-merger, amalgamation, lease or transfer of business has been done with a specific provision for the transfer of liabilities.
- (3) The transferee shall, on the common portal, accept the details so furnished by the transferor and, upon such acceptance, the un-utilized credit specified in **FORM GST ITC-02** shall be credited to his electronic credit ledger.
- (4) The inputs and capital goods so transferred shall be duly accounted for by the transferee in his books of account.
- **42. Manner of determination of input tax credit in respect of inputs or input services and reversal thereof.-** (1) The input tax credit in respect of inputs or input services, which attract the provisions of sub-section (1) or sub-section (2) of section 17, being partly used for the purposes of business and partly for other purposes, or partly used for effecting taxable supplies including zero rated supplies and partly for effecting exempt supplies, shall be attributed to the purposes of business or for effecting taxable supplies in the following manner, namely,-
 - (a) the total input tax involved on inputs and input services in a tax period, be denoted as 'T';
 - (b) the amount of input tax, out of 'T', attributable to inputs and input services intended to be used exclusively for the purposes other than business, be denoted as ' T_1 ';
 - (c) the amount of input tax, out of 'T', attributable to inputs and input services intended to be used exclusively for effecting exempt supplies, be denoted as 'T₂';
 - (d) the amount of input tax, out of 'T', in respect of inputs and input services on which credit is not available under sub-section (5) of section 17, be denoted as ' T_3 ';
 - (e) the amount of input tax credit credited to the electronic credit ledger of registered person, be denoted as 'C₁' and calculated as-

$$C_1 = T - (T_1 + T_2 + T_3);$$

- (f) the amount of input tax credit attributable to inputs and input services intended to be used exclusively for effecting supplies other than exempted but including zero rated supplies, be denoted as 'T₄';
- (g) 'T₁', 'T₂', 'T₃' and 'T₄' shall be determined and declared by the registered person at the invoice level in **FORM GSTR-2**;
- (h) input tax credit left after attribution of input tax credit under clause (g) shall be called common credit, be denoted as 'C₂' and calculated as-

$$C_2 = C_1 - T_4$$
;

(i) the amount of input tax credit attributable towards exempt supplies, be denoted as 'D₁' and calculated as-

$$D_1 = (E \div F) \times C_2$$

where,

'E' is the aggregate value of exempt supplies during the tax period, and

'F' is the total turnover in the State of the registered person during the tax period:

Provided that where the registered person does not have any turnover during the said tax period or the aforesaid information is not available, the value of 'E/F' shall be calculated by taking values of 'E' and 'F' of the last tax period for which the details of such turnover are available, previous to the month during which the said value of 'E/F' is to be calculated;

Explanation: For the purposes of this clause, it is hereby clarified that the aggregate value of exempt supplies and the total turnover shall exclude the amount of any duty or tax levied under entry 84 of List I of the Seventh Schedule to the Constitution and entry 51 and 54 of List II of the said Schedule;

- (j) the amount of credit attributable to non-business purposes if common inputs and input services are used partly for business and partly for non-business purposes, be denoted as ' D_2 ', and shall be equal to five per cent. of C_2 ; and
- (k) the remainder of the common credit shall be the eligible input tax credit attributed to the purposes of business and for effecting supplies other than exempted supplies but including zero rated supplies and shall be denoted as 'C₃', where,-

$$C_3 = C_2 - (D_1 + D_2);$$

- (l) the amount 'C₃' shall be computed separately for input tax credit of central tax, State tax, Union territory tax and integrated tax;
- (m) the amount equal to aggregate of ' D_1 ' and ' D_2 ' shall be added to the output tax liability of the registered person:

Provided that where the amount of input tax relating to inputs or input services used partly for the purposes other than business and partly for effecting exempt supplies has been identified and segregated at the invoice level by the registered person, the same shall be included in ${}^{\circ}T_1{}^{\circ}$ and ${}^{\circ}T_2{}^{\circ}$ respectively, and the remaining amount of credit on such inputs or input services shall be included in ${}^{\circ}T_4{}^{\circ}$.

- (2) The input tax credit determined under sub-rule (1) shall be calculated finally for the financial year before the due date for furnishing of the return for the month of September following the end of the financial year to which such credit relates, in the manner specified in the said sub-rule and-
- (a) where the aggregate of the amounts calculated finally in respect of ' D_1 ' and ' D_2 ' exceeds the aggregate of the amounts determined under sub-rule (1) in respect of ' D_1 ' and ' D_2 ', such excess shall be added to the output tax liability of the registered person in the month not later than the month of September following the end of the financial year to which such credit relates and the said person shall be liable to pay interest on the said excess amount at the rate specified in sub-section (1) of section 50 for the period starting from the first day of April of the succeeding financial year till the date of payment; or
- (b) where the aggregate of the amounts determined under sub-rule (1) in respect of ' D_1 ' and ' D_2 ' exceeds the aggregate of the amounts calculated finally in respect of ' D_1 ' and ' D_2 ', such excess amount shall be claimed as credit by the registered person in his return for a month not later than the month of September following the end of the financial year to which such credit relates.
- **43.** Manner of determination of input tax credit in respect of capital goods and reversal thereof in certain cases.- (1) Subject to the provisions of sub-section (3) of section 16, the input tax credit in respect of capital goods, which attract the provisions of sub-sections (1) and (2) of section 17, being partly used for the purposes of business and partly for other purposes, or partly used for effecting taxable supplies including zero rated supplies and partly for effecting exempt supplies, shall be attributed to the purposes of business or for effecting taxable supplies in the following manner, namely,-
 - (a) the amount of input tax in respect of capital goods used or intended to be used exclusively for non-business purposes or used or intended to be used exclusively for effecting exempt supplies shall be indicated in **FORM GSTR-2** and shall not be credited to his electronic credit ledger;
 - (b) the amount of input tax in respect of capital goods used or intended to be used exclusively for effecting supplies other than exempted supplies but including zero-rated supplies shall be indicated in **FORM GSTR-2** and shall be credited to the electronic credit ledger;
 - (c) the amount of input tax in respect of capital goods not covered under clauses (a) and (b), denoted as 'A', shall be credited to the electronic credit ledger and the useful life of such goods shall be taken as five years from the date of the invoice for such goods:

Provided that where any capital goods earlier covered under clause (a) is subsequently covered under this clause, the value of 'A' shall be arrived at by reducing the input tax at the rate of five percentage points for every quarter or part thereof and the amount 'A' shall be credited to the electronic credit ledger;

Explanation.- An item of capital goods declared under clause (a) on its receipt shall not attract the provisions of sub-section (4) of section 18, if it is subsequently covered under this clause.

(d) the aggregate of the amounts of 'A' credited to the electronic credit ledger under clause (c), to be denoted as 'Tc', shall be the common credit in respect of capital goods for a tax period:

Provided that where any capital goods earlier covered under clause (b) is subsequently covered under clause (c), the value of 'A' arrived at by reducing the input tax at the rate of five percentage points for every quarter or part thereof shall be added to the aggregate value ' T_c ';

(e) the amount of input tax credit attributable to a tax period on common capital goods during their useful life, be denoted as 'T_m' and calculated as-

$$T_m = T_c \div 60$$

- (f) the amount of input tax credit, at the beginning of a tax period, on all common capital goods whose useful life remains during the tax period, be denoted as 'T_r' and shall be the aggregate of 'T_m' for all such capital goods;
- (g) the amount of common credit attributable towards exempted supplies, be denoted as 'Te', and calculated as-

$$T_e = (E \div F) \times T_r$$

where,

'E' is the aggregate value of exempt supplies, made, during the tax period, and

'F' is the total turnover of the registered person during the tax period:

Provided that where the registered person does not have any turnover during the said tax period or the aforesaid information is not available, the value of 'E/F' shall be calculated by taking values of 'E' and 'F' of the last tax period for which the details of such turnover are available, previous to the month during which the said value of 'E/F' is to be calculated;

Explanation.- For the purposes of this clause, it is hereby clarified that the aggregate value of exempt supplies and the total turnover shall exclude the amount of any duty or tax levied under entry 84 of List I of the Seventh Schedule to the Constitution and entry 51 and 54 of List II of the said Schedule;

- (h) the amount T_e along with the applicable interest shall, during every tax period of the useful life of the concerned capital goods, be added to the output tax liability of the person making such claim of credit.
- (2) The amount T_e shall be computed separately for central tax, State tax, Union territory tax and integrated tax.
- **44. Manner of reversal of credit under special circumstances.** (1) The amount of input tax credit relating to inputs held in stock, inputs contained in semi-finished and finished goods held in stock, and capital goods held in stock shall, for the purposes of sub-section (4) of section 18 or sub-section (5) of section 29, be determined in the following manner, namely,-
 - (a) for inputs held in stock and inputs contained in semi-finished and finished goods held in stock, the input tax credit shall be calculated proportionately on the basis of the corresponding invoices on which credit had been availed by the registered taxable person on such inputs;
 - (b) for capital goods held in stock, the input tax credit involved in the remaining useful life in months shall be computed on pro-rata basis, taking the useful life as five years.

Illustration:

Capital goods have been in use for 4 years, 6 month and 15 days.

The useful remaining life in months = 5 months ignoring a part of the month Input tax credit taken on such capital goods = C

Input tax credit attributable to remaining useful life = C multiplied by 5/60

- (2) The amount, as specified in sub-rule (1) shall be determined separately for input tax credit of central tax, State tax, Union territory tax and integrated tax.
- (3) Where the tax invoices related to the inputs held in stock are not available, the registered person shall estimate the amount under sub-rule (1) based on the prevailing market price of the goods on the effective date of the occurrence of any of the events specified in sub-section (4) of section 18 or, as the case may be, sub-section (5) of section 29.
- (4) The amount determined under sub-rule (1) shall form part of the output tax liability of the registered person and the details of the amount shall be furnished in **FORM GST ITC-03**, where such amount relates to any event specified in sub-section (4) of section 18 and in **FORM GSTR-10**, where such amount relates to the cancellation of registration.
- (5) The details furnished in accordance with sub-rule (3) shall be duly certified by a practicing chartered accountant or cost accountant.
- (6) The amount of input tax credit for the purposes of sub-section (6) of section 18 relating to capital goods shall be determined in the same manner as specified in clause (b) of sub-rule (1) and the amount shall be determined separately for input tax credit of central tax, State tax, Union territory tax and integrated tax:

Provided that where the amount so determined is more than the tax determined on the transaction value of the capital goods, the amount determined shall form part of the output tax liability and the same shall be furnished in **FORM GSTR-1**.

- **45.** Conditions and restrictions in respect of inputs and capital goods sent to the job worker.- (1) The inputs, semi-finished goods or capital goods shall be sent to the job worker under the cover of a challan issued by the principal, including where such goods are sent directly to a job-worker.
- (2) The challan issued by the principal to the job worker shall contain the details specified in rule 55.
- (3) The details of challans in respect of goods dispatched to a job worker or received from a job worker or sent from one job worker to another during a quarter shall be included in **FORM GST ITC-04** furnished for that period on or before the twenty-fifth day of the month succeeding the said quarter.
- (4) Where the inputs or capital goods are not returned to the principal within the time stipulated in section 143, it shall be deemed that such inputs or capital goods had been supplied by the principal to the job worker on the day when the said inputs or capital goods were sent out and the said supply shall be declared in **FORM GSTR-1** and the principal shall be liable to pay the tax along with applicable interest.

Explanation.- For the purposes of this Chapter,-

(1) the expressions "capital goods" shall include "plant and machinery" as defined in the Explanation to section 17;

- (2) for determining the value of an exempt supply as referred to in sub-section (3) of section 17-
- (a) the value of land and building shall be taken as the same as adopted for the purpose of paying stamp duty; and
- (b) the value of security shall be taken as one per cent. of the sale value of such security.

CHAPTER VI

TAX INVOICE, CREDIT AND DEBIT NOTES

- **46. Tax invoice.-** Subject to rule 54, a tax invoice referred to in section 31 shall be issued by the registered person containing the following particulars, namely,-
 - (a) name, address and Goods and Services Tax Identification Number of the supplier;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters- hyphen or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
 - (c) date of its issue;
 - (d) name, address and Goods and Services Tax Identification Number or Unique Identity Number, if registered, of the recipient;
 - (e) name and address of the recipient and the address of delivery, along with the name of the State and its code, if such recipient is un-registered and where the value of the taxable supply is fifty thousand rupees or more;
 - (f) name and address of the recipient and the address of delivery, along with the name of the State and its code, if such recipient is un-registered and where the value of the taxable supply is less than fifty thousand rupees and the recipient requests that such details be recorded in the tax invoice;
 - (g) Harmonised System of Nomenclature code for goods or services;
 - (h) description of goods or services;
 - (i) quantity in case of goods and unit or Unique Quantity Code thereof;
 - (j) total value of supply of goods or services or both;
 - (k) taxable value of the supply of goods or services or both taking into account discount or abatement, if any;
 - (1) rate of tax (central tax, State tax, integrated tax, Union territory tax or cess);
 - (m) amount of tax charged in respect of taxable goods or services (central tax, State tax, integrated tax, Union territory tax or cess);
 - (n) place of supply along with the name of the State, in the case of a supply in the course of inter-State trade or commerce;
 - (o) address of delivery where the same is different from the place of supply;
 - (p) whether the tax is payable on reverse charge basis; and
 - (q) signature or digital signature of the supplier or his authorised representative:

Provided that the Board may, on the recommendations of the Council, by notification, specify-

- (i) the number of digits of Harmonised System of Nomenclature code for goods or services that a class of registered persons shall be required to mention, for such period as may be specified in the said notification; and
- (ii) the class of registered persons that would not be required to mention the Harmonised System of Nomenclature code for goods or services, for such period as may be specified in the said notification:

Provided further that where an invoice is required to be issued under clause (f) of sub-section (3) of section 31, a registered person may issue a consolidated invoice at the end of a month for supplies covered under sub-section (4) of section 9, the aggregate value of such supplies exceeds rupees five thousand in a day from any or all the suppliers:

Provided also that in the case of the export of goods or services, the invoice shall carry an endorsement "SUPPLY MEANT FOR EXPORT ON PAYMENT OF INTEGRATED TAX" or "SUPPLY MEANT FOR EXPORT UNDER BOND OR LETTER OF UNDERTAKING WITHOUT PAYMENT OF INTEGRATED TAX", as the case may be, and shall, in lieu of the details specified in clause (e), contain the following details, namely,-

- (i) name and address of the recipient;
- (ii) address of delivery; and
- (iii) name of the country of destination:

Provided also that a registered person may not issue a tax invoice in accordance with the provisions of clause (b) of sub-section (3) of section 31 subject to the following conditions, namely,-

- (a) the recipient is not a registered person; and
- (b) the recipient does not require such invoice, and shall issue a consolidated tax invoice for such supplies at the close of each day in respect of all such supplies.
- **47. Time limit for issuing tax invoice.-** The invoice referred to in rule 46, in the case of the taxable supply of services, shall be issued within a period of thirty days from the date of the supply of service:

Provided that where the supplier of services is an insurer or a banking company or a financial institution, including a non-banking financial company, the period within which the invoice or any document in lieu thereof is to be issued shall be forty five days from the date of the supply of service:

Provided further that an insurer or a banking company or a financial institution, including a non-banking financial company, or a telecom operator, or any other class of supplier of services as may be notified by the Government on the recommendations of the Council, making taxable supplies of services between distinct persons as specified in section 25, may issue the invoice before or at the time such supplier records the same in his books of account or before the expiry of the quarter during which the supply was made.

- **48. Manner of issuing invoice.-** (1) The invoice shall be prepared in triplicate, in the case of supply of goods, in the following manner, namely,-
 - (a) the original copy being marked as ORIGINAL FOR RECIPIENT;
 - (b) the duplicate copy being marked as DUPLICATE FOR TRANSPORTER; and
 - (c) the triplicate copy being marked as TRIPLICATE FOR SUPPLIER.
- (2) The invoice shall be prepared in duplicate, in the case of the supply of services, in the following manner, namely,-
 - (a) the original copy being marked as ORIGINAL FOR RECIPIENT; and
 - (b) the duplicate copy being marked as DUPLICATE FOR SUPPLIER.
- (3) The serial number of invoices issued during a tax period shall be furnished electronically through the common portal in **FORM GSTR-1**.
- **49. Bill of supply.-** A bill of supply referred to in clause (c) of sub-section (3) of section 31 shall be issued by the supplier containing the following details, namely,-
 - (a) name, address and Goods and Services Tax Identification Number of the supplier;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters -hyphen or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
 - (c) date of its issue;
 - (d) name, address and Goods and Services Tax Identification Number or Unique Identity Number, if registered, of the recipient;
 - (e) Harmonised System of Nomenclature Code for goods or services;
 - (f) description of goods or services or both;
 - (g) value of supply of goods or services or both taking into account discount or abatement, if any; and
 - (h) signature or digital signature of the supplier or his authorised representative:

Provided that the provisos to rule 46 shall, *mutatis mutandis*, apply to the bill of supply issued under this rule:

Provided further that any tax invoice or any other similar document issued under any other Act for the time being in force in respect of any non-taxable supply shall be treated as a bill of supply for the purposes of the Act.

- **50. Receipt voucher.-** A receipt voucher referred to in clause (d) of sub-section (3) of section 31 shall contain the following particulars, namely,-
 - (a) name, address and Goods and Services Tax Identification Number of the supplier;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters-hyphen

- or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
- (c) date of its issue;
- (d) name, address and Goods and Services Tax Identification Number or Unique Identity Number, if registered, of the recipient;
- (e) description of goods or services;
- (f) amount of advance taken;
- (g) rate of tax (central tax, State tax, integrated tax, Union territory tax or cess);
- (h) amount of tax charged in respect of taxable goods or services (central tax, State tax, integrated tax, Union territory tax or cess);
- (i) place of supply along with the name of State and its code, in case of a supply in the course of inter-State trade or commerce;
- (j) whether the tax is payable on reverse charge basis; and
- (k) signature or digital signature of the supplier or his authorised representative:

 Provided that where at the time of receipt of advance,-
 - (i) the rate of tax is not determinable, the tax shall be paid at the rate of eighteen per cent.;
 - (ii) the nature of supply is not determinable, the same shall be treated as inter-State supply.
- **51. Refund voucher.-** A refund voucher referred to in clause (e) of sub-section (3) of section 31 shall contain the following particulars, namely:-
 - (a) name, address and Goods and Services Tax Identification Number of the supplier;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters-hyphen or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
 - (c) date of its issue;
 - (d) name, address and Goods and Services Tax Identification Number or Unique Identity Number, if registered, of the recipient;
 - (e) number and date of receipt voucher issued in accordance with the provisions of rule 50;
 - (f) description of goods or services in respect of which refund is made;
 - (g) amount of refund made;
 - (h) rate of tax (central tax, State tax, integrated tax, Union territory tax or cess);
 - (i) amount of tax paid in respect of such goods or services (central tax, State tax, integrated tax, Union territory tax or cess);
 - (i) whether the tax is payable on reverse charge basis; and
 - (k) signature or digital signature of the supplier or his authorised representative.

- **52. Payment voucher.-** A payment voucher referred to in clause (g) of sub-section (3) of section 31 shall contain the following particulars, namely:-
 - (a) name, address and Goods and Services Tax Identification Number of the supplier if registered;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters-hyphen or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
 - (c) date of its issue;
 - (d) name, address and Goods and Services Tax Identification Number of the recipient;
 - (e) description of goods or services;
 - (f) amount paid;
 - (g) rate of tax (central tax, State tax, integrated tax, Union territory tax or cess);
 - (h) amount of tax payable in respect of taxable goods or services (central tax, State tax, integrated tax, Union territory tax or cess);
 - (i) place of supply along with the name of State and its code, in case of a supply in the course of inter-State trade or commerce; and
 - (j) signature or digital signature of the supplier or his authorised representative.
- **53.** Revised tax invoice and credit or debit notes.- (1) A revised tax invoice referred to in section 31 and credit or debit notes referred to in section 34 shall contain the following particulars, namely:-
 - (a) the word "Revised Invoice", wherever applicable, indicated prominently;
 - (b) name, address and Goods and Services Tax Identification Number of the supplier;
 - (c) nature of the document;
 - (d) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters-hyphen or dash and slash symbolised as "-" and "/" respectively, and any combination thereof, unique for a financial year;
 - (e) date of issue of the document;
 - (f) name, address and Goods and Services Tax Identification Number or Unique Identity Number, if registered, of the recipient;
 - (g) name and address of the recipient and the address of delivery, along with the name of State and its code, if such recipient is un-registered;
 - (h) serial number and date of the corresponding tax invoice or, as the case may be, bill of supply;
 - (i) value of taxable supply of goods or services, rate of tax and the amount of the tax credited or, as the case may be, debited to the recipient; and
 - (j) signature or digital signature of the supplier or his authorised representative.

(2) Every registered person who has been granted registration with effect from a date earlier than the date of issuance of certificate of registration to him, may issue revised tax invoices in respect of taxable supplies effected during the period starting from the effective date of registration till the date of the issuance of the certificate of registration:

Provided that the registered person may issue a consolidated revised tax invoice in respect of all taxable supplies made to a recipient who is not registered under the Act during such period:

Provided further that in the case of inter-State supplies, where the value of a supply does not exceed two lakh and fifty thousand rupees, a consolidated revised invoice may be issued separately in respect of all the recipients located in a State, who are not registered under the Act.

- (3) Any invoice or debit note issued in pursuance of any tax payable in accordance with the provisions of section 74 or section 129 or section 130 shall prominently contain the words "INPUT TAX CREDIT NOT ADMISSIBLE".
- **54.** Tax invoice in special cases.- (1) An Input Service Distributor invoice or, as the case may be, an Input Service Distributor credit note issued by an Input Service Distributor shall contain the following details:-
 - (a) name, address and Goods and Services Tax Identification Number of the Input Service Distributor;
 - (b) a consecutive serial number not exceeding sixteen characters, in one or multiple series, containing alphabets or numerals or special characters- hyphen or dash and slash symbolised as- "-", "/" respectively, and any combination thereof, unique for a financial year;
 - (c) date of its issue;
 - (d) name, address and Goods and Services Tax Identification Number of the recipient to whom the credit is distributed;
 - (e) amount of the credit distributed; and
 - (f) signature or digital signature of the Input Service Distributor or his authorised representative:

Provided that where the Input Service Distributor is an office of a banking company or a financial institution, including a non-banking financial company, a tax invoice shall include any document in lieu thereof, by whatever name called, whether or not serially numbered but containing the information as mentioned above.

- (2) Where the supplier of taxable service is an insurer or a banking company or a financial institution, including a non-banking financial company, the said supplier shall issue a tax invoice or any other document in lieu thereof, by whatever name called, whether issued or made available, physically or electronically whether or not serially numbered, and whether or not containing the address of the recipient of taxable service but containing other information as mentioned under rule 46.
- (3) Where the supplier of taxable service is a goods transport agency supplying services in relation to transportation of goods by road in a goods carriage, the said supplier shall issue 35

a tax invoice or any other document in lieu thereof, by whatever name called, containing the gross weight of the consignment, name of the consigner and the consignee, registration number of goods carriage in which the goods are transported, details of goods transported, details of place of origin and destination, Goods and Services Tax Identification Number of the person liable for paying tax whether as consigner, consignee or goods transport agency, and also containing other information as mentioned under rule 46.

- (4) Where the supplier of taxable service is supplying passenger transportation service, a tax invoice shall include ticket in any form, by whatever name called, whether or not serially numbered, and whether or not containing the address of the recipient of service but containing other information as mentioned under rule 46.
- (5) The provisions of sub-rule (2) or sub-rule (4) shall apply, *mutatis mutandis*, to the documents issued under rule 49 or rule 50 or rule 51 or rule 52 or rule 53.

55. Transportation of goods without issue of invoice.- (1) For the purposes of-

- (a) supply of liquid gas where the quantity at the time of removal from the place of business of the supplier is not known,
- (b) transportation of goods for job work,
- (c) transportation of goods for reasons other than by way of supply, or
- (d) such other supplies as may be notified by the Board,

the consigner may issue a delivery challan, serially numbered not exceeding sixteen characters, in one or multiple series, in lieu of invoice at the time of removal of goods for transportation, containing the following details, namely:-

- (i) date and number of the delivery challan;
- (ii) name, address and Goods and Services Tax Identification Number of the consigner, if registered;
- (iii) name, address and Goods and Services Tax Identification Number or Unique Identity Number of the consignee, if registered;
- (iv) Harmonised System of Nomenclature code and description of goods;
- (v) quantity (provisional, where the exact quantity being supplied is not known);
- (vi) taxable value;
- (vii) tax rate and tax amount central tax, State tax, integrated tax, Union territory tax or cess, where the transportation is for supply to the consignee;
- (viii) place of supply, in case of inter-State movement; and
- (ix) signature.
- (2) The delivery challan shall be prepared in triplicate, in case of supply of goods, in the following manner, namely:—
 - (a) the original copy being marked as ORIGINAL FOR CONSIGNEE;
 - (b) the duplicate copy being marked as DUPLICATE FOR TRANSPORTER; and
 - (c) the triplicate copy being marked as TRIPLICATE FOR CONSIGNER.
- (3) Where goods are being transported on a delivery challan in lieu of invoice, the same shall be declared as specified in rule 138.

- (4) Where the goods being transported are for the purpose of supply to the recipient but the tax invoice could not be issued at the time of removal of goods for the purpose of supply, the supplier shall issue a tax invoice after delivery of goods.
- (5) Where the goods are being transported in a semi knocked down or completely knocked down condition -
 - (a) the supplier shall issue the complete invoice before dispatch of the first consignment;
 - (b) the supplier shall issue a delivery challan for each of the subsequent consignments, giving reference of the invoice;
 - (c) each consignment shall be accompanied by copies of the corresponding delivery challan along with a duly certified copy of the invoice; and
 - (d) the original copy of the invoice shall be sent along with the last consignment.

CHAPTER VII

ACCOUNTS AND RECORDS

- **56. Maintenance of accounts by registered persons.-** (1) Every registered person shall keep and maintain, in addition to the particulars mentioned in sub-section (1) of section 35, a true and correct account of the goods or services imported or exported or of supplies attracting payment of tax on reverse charge along with the relevant documents, including invoices, bills of supply, delivery challans, credit notes, debit notes, receipt vouchers, payment vouchers and refund vouchers.
- (2) Every registered person, other than a person paying tax under section 10, shall maintain the accounts of stock in respect of goods received and supplied by him, and such accounts shall contain particulars of the opening balance, receipt, supply, goods lost, stolen, destroyed, written off or disposed of by way of gift or free sample and the balance of stock including raw materials, finished goods, scrap and wastage thereof.
- (3) Every registered person shall keep and maintain a separate account of advances received, paid and adjustments made thereto.
- (4) Every registered person, other than a person paying tax under section 10, shall keep and maintain an account, containing the details of tax payable (including tax payable in accordance with the provisions of sub-section (3) and sub-section (4) of section 9), tax collected and paid, input tax, input tax credit claimed, together with a register of tax invoice, credit notes, debit notes, delivery challan issued or received during any tax period.
- (5) Every registered person shall keep the particulars of -
 - (a) names and complete addresses of suppliers from whom he has received the goods or services chargeable to tax under the Act;
 - (b) names and complete addresses of the persons to whom he has supplied goods or services, where required under the provisions of this Chapter;
 - (c) the complete address of the premises where goods are stored by him, including goods stored during transit along with the particulars of the stock stored therein.
- (6) If any taxable goods are found to be stored at any place(s) other than those declared under sub-rule (5) without the cover of any valid documents, the proper officer shall determine the amount of tax payable on such goods as if such goods have been supplied by the registered person.
- (7) Every registered person shall keep the books of account at the principal place of business and books of account relating to additional place of business mentioned in his certificate of registration and such books of account shall include any electronic form of data stored on any electronic device.
- (8) Any entry in registers, accounts and documents shall not be erased, effaced or overwritten, and all incorrect entries, otherwise than those of clerical nature, shall be scored out under

attestation and thereafter, the correct entry shall be recorded and where the registers and other documents are maintained electronically, a log of every entry edited or deleted shall be maintained.

- (9) Each volume of books of account maintained manually by the registered person shall be serially numbered.
- (10) Unless proved otherwise, if any documents, registers, or any books of account belonging to a registered person are found at any premises other than those mentioned in the certificate of registration, they shall be presumed to be maintained by the said registered person.
- (11) Every agent referred to in clause (5) of section 2 shall maintain accounts depicting the,-
 - (a) particulars of authorisation received by him from each principal to receive or supply goods or services on behalf of such principal separately;
 - (b) particulars including description, value and quantity (wherever applicable) of goods or services received on behalf of every principal;
 - (c) particulars including description, value and quantity (wherever applicable) of goods or services supplied on behalf of every principal;
 - (d) details of accounts furnished to every principal; and
 - (e) tax paid on receipts or on supply of goods or services effected on behalf of every principal.
- (12) Every registered person manufacturing goods shall maintain monthly production accounts showing quantitative details of raw materials or services used in the manufacture and quantitative details of the goods so manufactured including the waste and by products thereof.
- (13) Every registered person supplying services shall maintain the accounts showing quantitative details of goods used in the provision of services, details of input services utilised and the services supplied.
- (14) Every registered person executing works contract shall keep separate accounts for works contract showing -
 - (a) the names and addresses of the persons on whose behalf the works contract is executed;
 - (b) description, value and quantity (wherever applicable) of goods or services received for the execution of works contract;
 - (c) description, value and quantity (wherever applicable) of goods or services utilized in the execution of works contract;
 - (d) the details of payment received in respect of each works contract; and
 - (e) the names and addresses of suppliers from whom he received goods or services.
- (15) The records under the provisions of this Chapter may be maintained in electronic form and the record so maintained shall be authenticated by means of a digital signature.
- (16) Accounts maintained by the registered person together with all the invoices, bills of supply, credit and debit notes, and delivery challans relating to stocks, deliveries, inward 39

supply and outward supply shall be preserved for the period as provided in section 36 and shall, where such accounts and documents are maintained manually, be kept at every related place of business mentioned in the certificate of registration and shall be accessible at every related place of business where such accounts and documents are maintained digitally.

- (17) Any person having custody over the goods in the capacity of a carrier or a clearing and forwarding agent for delivery or dispatch thereof to a recipient on behalf of any registered person shall maintain true and correct records in respect of such goods handled by him on behalf of such registered person and shall produce the details thereof as and when required by the proper officer.
- (18) Every registered person shall, on demand, produce the books of accounts which he is required to maintain under any law for the time being in force.
- **57. Generation and maintenance of electronic records.-** (1) Proper electronic back-up of records shall be maintained and preserved in such manner that, in the event of destruction of such records due to accidents or natural causes, the information can be restored within a reasonable period of time.
- (2) The registered person maintaining electronic records shall produce, on demand, the relevant records or documents, duly authenticated by him, in hard copy or in any electronically readable format.
- (3) Where the accounts and records are stored electronically by any registered person, he shall, on demand, provide the details of such files, passwords of such files and explanation for codes used, where necessary, for access and any other information which is required for such access along with a sample copy in print form of the information stored in such files.
- **58.** Records to be maintained by owner or operator of godown or warehouse and transporters.- (1) Every person required to maintain records and accounts in accordance with the provisions of sub-section (2) of section 35, if not already registered under the Act, shall submit the details regarding his business electronically on the common portal in **FORM GST ENR-01**, either directly or through a Facilitation Centre notified by the Commissioner and, upon validation of the details furnished, a unique enrolment number shall be generated and communicated to the said person.
- (2) The person enrolled under sub-rule (1) as aforesaid in any other State or Union territory shall be deemed to be enrolled in the State or Union territory.
- (3) Every person who is enrolled under sub-rule (1) shall, where required, amend the details furnished in **FORM GST ENR-01** electronically on the common portal either directly or through a Facilitation Centre notified by the Commissioner.
- (4) Subject to the provisions of rule 56,-
 - (a) any person engaged in the business of transporting goods shall maintain records of goods transported, delivered and goods stored in transit by him alongwith the Goods and Services Tax Identification Number of the registered consigner and consignee for each of his branches.

- (b) every owner or operator of a warehouse or godown shall maintain books of accounts with respect to the period for which particular goods remain in the warehouse, including the particulars relating to dispatch, movement, receipt and disposal of such goods.
- (5) The owner or the operator of the godown shall store the goods in such manner that they can be identified item-wise and owner-wise and shall facilitate any physical verification or inspection by the proper officer on demand.

CHAPTER VIII

RETURNS

- **59. Form and manner of furnishing details of outward supplies.-** (1) Every registered person, other than a person referred to in section 14 of the Integrated Goods and Services Tax Act, 2017, required to furnish the details of outward supplies of goods or services or both under section 37, shall furnish such details in **FORM GSTR-1** electronically through the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
- (2) The details of outward supplies of goods or services or both furnished in **FORM GSTR-1** shall include the
 - (a) invoice wise details of all -
 - (i) inter-State and intra-State supplies made to the registered persons; and
 - (ii) inter-State supplies with invoice value more than two and a half lakh rupees made to the unregistered persons;
 - (b) consolidated details of all -
 - (i) intra-State supplies made to unregistered persons for each rate of tax; and
 - (ii) State wise inter-State supplies with invoice value upto two and a half lakh rupees made to unregistered persons for each rate of tax;
 - (c) debit and credit notes, if any, issued during the month for invoices issued previously.
- (3) The details of outward supplies furnished by the supplier shall be made available electronically to the concerned registered persons (recipients) in **Part A** of **FORM GSTR-2A**, in **FORM GSTR-4A** and in **FORM GSTR-6A** through the common portal after the due date of filing of **FORM GSTR-1**.
- (4) The details of inward supplies added, corrected or deleted by the recipient in his FORM GSTR-2 under section 38 or FORM GSTR-4 or FORM GSTR-6 under section 39 shall be made available to the supplier electronically in FORM GSTR-1A through the common portal and such supplier may either accept or reject the modifications made by the recipient and FORM GSTR-1 furnished earlier by the supplier shall stand amended to the extent of modifications accepted by him.
- 60. Form and manner of furnishing details of inward supplies.- (1) Every registered person, other than a person referred to in section 14 of the Integrated Goods and Services Tax Act, 2017, required to furnish the details of inward supplies of goods or services or both received during a tax period under sub-section (2) of section 38 shall, on the basis of details contained in Part A, Part B and Part C of FORM GSTR-2A, prepare such details as specified in sub-section (1) of the said section and furnish the same in FORM GSTR-2 electronically through the common portal, either directly or from a Facilitation Centre notified by the Commissioner, after including therein details of such other inward supplies, if any, required to be furnished under sub-section (2) of section 38.
- (2) Every registered person shall furnish the details, if any, required under sub-section (5) of section 38 electronically in **FORM GSTR-2**.
- (3) The registered person shall specify the inward supplies in respect of which he is not eligible, either fully or partially, for input tax credit in **FORM GSTR-2** where such eligibility can be determined at the invoice level.

- (4) The registered person shall declare the quantum of ineligible input tax credit on inward supplies which is relatable to non-taxable supplies or for purposes other than business and cannot be determined at the invoice level in **FORM GSTR-2**.
- (4A) The details of invoices furnished by an non-resident taxable person in his return in FORM GSTR-5 under rule 63 shall be made available to the recipient of credit in Part A of FORM GSTR 2A electronically through the common portal and the said recipient may include the same in FORM GSTR-2.
- (5) The details of invoices furnished by an Input Service Distributor in his return in FORM GSTR-6 under rule 65 shall be made available to the recipient of credit in Part B of FORM GSTR 2A electronically through the common portal and the said recipient may include the same in FORM GSTR-2.
- (6) The details of tax deducted at source furnished by the deductor under sub-section (3) of section 39 in **FORM GSTR-7** shall be made available to the deductee in **Part C** of **FORM GSTR-2A** electronically through the common portal and the said deductee may include the same in **FORM GSTR-2**.
- (7) The details of tax collected at source furnished by an e-commerce operator under section 52 in **FORM GSTR-8** shall be made available to the concerned person in **Part C** of **FORM GSTR 2A** electronically through the common portal and such person may include the same in **FORM GSTR-2**.
- (8) The details of inward supplies of goods or services or both furnished in **FORM GSTR-2** shall include the -
 - (a) invoice wise details of all inter-State and intra-State supplies received from registered persons or unregistered persons;
 - (b) import of goods and services made; and
 - (c) debit and credit notes, if any, received from supplier.
- 61. Form and manner of submission of monthly return.— (1) Every registered person other than a person referred to in section 14 of the Integrated Goods and Services Tax Act, 2017 or an Input Service Distributor or a non-resident taxable person or a person paying tax under section 10 or section 51 or, as the case may be, under section 52 shall furnish a return specified under sub-section (1) of section 39 in FORM GSTR-3 electronically through the common portal either directly or through a Facilitation Centre notified by the Commissioner.
- (2) **Part A** of the return under sub-rule (1) shall be electronically generated on the basis of information furnished through **FORM GSTR-1**, **FORM GSTR-2** and based on other liabilities of preceding tax periods.
- (3) Every registered person furnishing the return under sub-rule (1) shall, subject to the provisions of section 49, discharge his liability towards tax, interest, penalty, fees or any other amount payable under the Act or the provisions of this Chapter by debiting the electronic cash ledger or electronic credit ledger and include the details in **Part B** of the return in **FORM GSTR-3**.
- (4) A registered person, claiming refund of any balance in the electronic cash ledger in accordance with the provisions of sub-section (6) of section 49, may claim such refund in **Part B** of the return in **FORM GSTR-3** and such return shall be deemed to be an application filed under section 54.

- (5) Where the time limit for furnishing of details in **FORM GSTR-1** under section 37 and in **FORM GSTR-2** under section 38 has been extended and the circumstances so warrant, return in **FORM GSTR-3B**, in lieu of **FORM GSTR-3**, may be furnished in such manner and subject to such conditions as may be notified by the Commissioner.
- **62.** Form and manner of submission of quarterly return by the composition supplier.- (1) Every registered person paying tax under section 10 shall, on the basis of details contained in FORM GSTR-4A, and where required, after adding, correcting or deleting the details, furnish the quarterly return in FORM GSTR-4 electronically through the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
- (2) Every registered person furnishing the return under sub-rule (1) shall discharge his liability towards tax, interest, penalty, fees or any other amount payable under the Act or the provisions of this Chapter by debiting the electronic cash ledger.
- (3) The return furnished under sub-rule (1) shall include the -
 - (a) invoice wise inter-State and intra-State inward supplies received from registered and un-registered persons; and
 - (b) consolidated details of outward supplies made.
- (4) A registered person who has opted to pay tax under section 10 from the beginning of a financial year shall, where required, furnish the details of outward and inward supplies and return under rules 59, 60 and 61 relating to the period during which the person was liable to furnish such details and returns till the due date of furnishing the return for the month of September of the succeeding financial year or furnishing of annual return of the preceding financial year, whichever is earlier.

Explanation.— For the purposes of this sub-rule, it is hereby declared that the person shall not be eligible to avail of input tax credit on receipt of invoices or debit notes from the supplier for the period prior to his opting for the composition scheme.

- (5) A registered person opting to withdraw from the composition scheme at his own motion or where option is withdrawn at the instance of the proper officer shall, where required, furnish the details relating to the period prior to his opting for payment of tax under section 9 in **FORM GSTR- 4** till the due date of furnishing the return for the quarter ending September of the succeeding financial year or furnishing of annual return of the preceding financial year, whichever is earlier.
- 63. Form and manner of submission of return by non-resident taxable person.- Every registered non-resident taxable person shall furnish a return in FORM GSTR-5 electronically through the common portal, either directly or through a Facilitation Centre notified by the Commissioner, including therein the details of outward supplies and inward supplies and shall pay the tax, interest, penalty, fees or any other amount payable under the Act or the provisions of this Chapter within twenty days after the end of a tax period or within seven days after the last day of the validity period of registration, whichever is earlier.
- 64. Form and manner of submission of return by persons providing online information and database access or retrieval services.- Every registered person providing online

information and data base access or retrieval services from a place outside India to a person in India other than a registered person shall file return in **FORM GSTR-5A** on or before the twentieth day of the month succeeding the calendar month or part thereof.

- 65. Form and manner of submission of return by an Input Service Distributor.- Every Input Service Distributor shall, on the basis of details contained in FORM GSTR-6A, and where required, after adding, correcting or deleting the details, furnish electronically the return in FORM GSTR-6, containing the details of tax invoices on which credit has been received and those issued under section 20, through the common portal either directly or from a Facilitation Centre notified by the Commissioner.
- **66.** Form and manner of submission of return by a person required to deduct tax at source.— (1) Every registered person required to deduct tax at source under section 51 (hereafter in this rule referred to as deductor) shall furnish a return in **FORM GSTR-7** electronically through the common portal either directly or from a Facilitation Centre notified by the Commissioner.
- (2) The details furnished by the deductor under sub-rule (1) shall be made available electronically to each of the suppliers in **Part C** of **FORM GSTR-2A** and **FORM-GSTR-4A** on the common portal after the due date of filing of **FORM GSTR-7**.
- (3) The certificate referred to in sub-section (3) of section 51 shall be made available electronically to the deductee on the common portal in **FORM GSTR-7A** on the basis of the return furnished under sub-rule (1).
- **67. Form and manner of submission of statement of supplies through an e-commerce operator.-** (1) Every electronic commerce operator required to collect tax at source under section 52 shall furnish a statement in **FORM GSTR-8** electronically on the common portal, either directly or from a Facilitation Centre notified by the Commissioner, containing details of supplies effected through such operator and the amount of tax collected as required under sub-section (1) of section 52.
- (2) The details furnished by the operator under sub-rule (1) shall be made available electronically to each of the suppliers in **Part C** of **FORM GSTR-2A** on the common portal after the due date of filing of **FORM GSTR-8**.
- **68. Notice to non-filers of returns.-** A notice in **FORM GSTR-3A** shall be issued, electronically, to a registered person who fails to furnish return under section 39 or section 44 or section 45 or section 52.
- **69. Matching of claim of input tax credit**.- The following details relating to the claim of input tax credit on inward supplies including imports, provisionally allowed under section 41, shall be matched under section 42 after the due date for furnishing the return in **FORM GSTR-3**-
 - (a) Goods and Services Tax Identification Number of the supplier;
 - (b) Goods and Services Tax Identification Number of the recipient;
 - (c) invoice or debit note number;
 - (d) invoice or debit note date; and

(e) tax amount:

Provided that where the time limit for furnishing **FORM GSTR-1** specified under section 37 and **FORM GSTR-2** specified under section 38 has been extended, the date of matching relating to claim of input tax credit shall also be extended accordingly:

Provided further that the Commissioner may, on the recommendations of the Council, by order, extend the date of matching relating to claim of input tax credit to such date as may be specified therein.

Explanation.- For the purposes of this rule, it is hereby declared that –

- (i) The claim of input tax credit in respect of invoices and debit notes in FORM GSTR-2 that were accepted by the recipient on the basis of FORM GSTR-2A without amendment shall be treated as matched if the corresponding supplier has furnished a valid return;
- (ii) The claim of input tax credit shall be considered as matched where the amount of input tax credit claimed is equal to or less than the output tax paid on such tax invoice or debit note by the corresponding supplier.
- **70.** Final acceptance of input tax credit and communication thereof.- (1) The final acceptance of claim of input tax credit in respect of any tax period, specified in sub-section (2) of section 42, shall be made available electronically to the registered person making such claim in **FORM GST MIS-1** through the common portal.
- (2) The claim of input tax credit in respect of any tax period which had been communicated as mismatched but is found to be matched after rectification by the supplier or recipient shall be finally accepted and made available electronically to the person making such claim in **FORM GST MIS-1** through the common portal.
- 71. Communication and rectification of discrepancy in claim of input tax credit and reversal of claim of input tax credit.- (1) Any discrepancy in the claim of input tax credit in respect of any tax period, specified in sub-section (3) of section 42 and the details of output tax liable to be added under sub-section (5) of the said section on account of continuation of such discrepancy, shall be made available to the recipient making such claim electronically in FORM GST MIS-1 and to the supplier electronically in FORM GST MIS-2 through the common portal on or before the last date of the month in which the matching has been carried out.
- (2) A supplier to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement of outward supplies to be furnished for the month in which the discrepancy is made available.
- (3) A recipient to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement of inward supplies to be furnished for the month in which the discrepancy is made available.
- (4) Where the discrepancy is not rectified under sub-rule (2) or sub-rule (3), an amount to the extent of discrepancy shall be added to the output tax liability of the recipient in his return to be furnished in **FORM GSTR-3** for the month succeeding the month in which the discrepancy is made available.

Explanation. - For the purposes of this rule, it is hereby declared that -

- (i) Rectification by a supplier means adding or correcting the details of an outward supply in his valid return so as to match the details of corresponding inward supply declared by the recipient;
- (ii) Rectification by the recipient means deleting or correcting the details of an inward supply so as to match the details of corresponding outward supply declared by the supplier.
- 72. Claim of input tax credit on the same invoice more than once.- Duplication of claims of input tax credit in the details of inward supplies shall be communicated to the registered person in FORM GST MIS-1 electronically through the common portal.
- 73. Matching of claim of reduction in the output tax liability.-The following details relating to the claim of reduction in output tax liability shall be matched under section 43 after the due date for furnishing the return in **FORM GSTR-3**, namely:-
 - (a) Goods and Services Tax Identification Number of the supplier;
 - (b) Goods and Services Tax Identification Number of the recipient;
 - (c) credit note number;
 - (d) credit note date; and
 - (e) tax amount:

Provided that where the time limit for furnishing **FORM GSTR-1** under section 37 and **FORM GSTR-2** under section 38 has been extended, the date of matching of claim of reduction in the output tax liability shall be extended accordingly:

Provided further that the Commissioner may, on the recommendations of the Council, by order, extend the date of matching relating to claim of reduction in output tax liability to such date as may be specified therein.

Explanation.- For the purposes of this rule, it is hereby declared that –

- (i) the claim of reduction in output tax liability due to issuance of credit notes in **FORM GSTR-1** that were accepted by the corresponding recipient in **FORM GSTR-2** without amendment shall be treated as matched if the said recipient has furnished a valid return.
- (ii) the claim of reduction in the output tax liability shall be considered as matched where the amount of output tax liability after taking into account the reduction claimed is equal to or more than the claim of input tax credit after taking into account the reduction admitted and discharged on such credit note by the corresponding recipient in his valid return.

74. Final acceptance of reduction in output tax liability and communication thereof.-

- (1) The final acceptance of claim of reduction in output tax liability in respect of any tax period, specified in sub-section (2) of section 43, shall be made available electronically to the person making such claim in **FORM GST MIS-1** through the common portal.
- (2) The claim of reduction in output tax liability in respect of any tax period which had been communicated as mis-matched but is found to be matched after rectification by the

supplier or recipient shall be finally accepted and made available electronically to the person making such claim in **FORM GST MIS-1** through the common portal.

- 75. Communication and rectification of discrepancy in reduction in output tax liability and reversal of claim of reduction.- (1) Any discrepancy in claim of reduction in output tax liability, specified in sub-section (3) of section 43, and the details of output tax liability to be added under sub-section (5) of the said section on account of continuation of such discrepancy, shall be made available to the registered person making such claim electronically in FORM GST MIS-1 and the recipient electronically in FORM GST MIS-2 through the common portal on or before the last date of the month in which the matching has been carried out.
- (2) A supplier to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement of outward supplies to be furnished for the month in which the discrepancy is made available.
- (3) A recipient to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement of inward supplies to be furnished for the month in which the discrepancy is made available.
- (4) Where the discrepancy is not rectified under sub-rule (2) or sub-rule (3), an amount to the extent of discrepancy shall be added to the output tax liability of the supplier and debited to the electronic liability register and also shown in his return in **FORM GSTR-3** for the month succeeding the month in which the discrepancy is made available.

Explanation. - For the purposes of this rule, it is hereby declared that –

- (i) rectification by a supplier means deleting or correcting the details of an outward supply in his valid return so as to match the details of corresponding inward supply declared by the recipient;
- (ii) rectification by the recipient means adding or correcting the details of an inward supply so as to match the details of corresponding outward supply declared by the supplier.
- 76. Claim of reduction in output tax liability more than once. The duplication of claims for reduction in output tax liability in the details of outward supplies shall be communicated to the registered person in FORM GST MIS-1 electronically through the common portal.
- 77. **Refund of interest paid on reclaim of reversals.-** The interest to be refunded under sub-section (9) of section 42 or sub-section (9) of section 43 shall be claimed by the registered person in his return in **FORM GSTR-3** and shall be credited to his electronic cash ledger in **FORM GST PMT-05** and the amount credited shall be available for payment of any future liability towards interest or the taxable person may claim refund of the amount under section 54.
- 78. Matching of details furnished by the e-Commerce operator with the details furnished by the supplier.- The following details relating to the supplies made through an e-Commerce operator, as declared in FORM GSTR-8, shall be matched with the corresponding details declared by the supplier in FORM GSTR-1,
 - (a) State of place of supply; and
 - (b) net taxable value:

Provided that where the time limit for furnishing **FORM GSTR-1** under section 37 has been extended, the date of matching of the above mentioned details shall be extended accordingly.

Provided further that the Commissioner may, on the recommendations of the Council, by order, extend the date of matching to such date as may be specified therein.

- 79. Communication and rectification of discrepancy in details furnished by the e-commerce operator and the supplier.- (1) Any discrepancy in the details furnished by the operator and those declared by the supplier shall be made available to the supplier electronically in FORM GST MIS-3 and to the e-commerce operator electronically in FORM GST MIS-4 on the common portal on or before the last date of the month in which the matching has been carried out.
- (2) A supplier to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement of outward supplies to be furnished for the month in which the discrepancy is made available.
- (3) An operator to whom any discrepancy is made available under sub-rule (1) may make suitable rectifications in the statement to be furnished for the month in which the discrepancy is made available.
- (4) Where the discrepancy is not rectified under sub-rule (2) or sub-rule (3), an amount to the extent of discrepancy shall be added to the output tax liability of the supplier in his return in **FORM GSTR-3** for the month succeeding the month in which the details of discrepancy are made available and such addition to the output tax liability and interest payable thereon shall be made available to the supplier electronically on the common portal in **FORM GST MIS-3**.
- **80. Annual return.-** (1) Every registered person, other than an Input Service Distributor, a person paying tax under section 51 or section 52, a casual taxable person and a non-resident taxable person, shall furnish an annual return as specified under sub-section (1) of section 44 electronically in **FORM GSTR-9** through the common portal either directly or through a Facilitation Centre notified by the Commissioner:

Provided that a person paying tax under section 10 shall furnish the annual return in **FORM GSTR-9A**.

- (2) Every electronic commerce operator required to collect tax at source under section 52 shall furnish annual statement referred to in sub-section (5) of the said section in **FORM GSTR 9B**.
- (3) Every registered person whose aggregate turnover during a financial year exceeds two crore rupees shall get his accounts audited as specified under sub-section (5) of section 35 and he shall furnish a copy of audited annual accounts and a reconciliation statement, duly certified, in **FORM GSTR-9C**, electronically through the common portal either directly or through a Facilitation Centre notified by the Commissioner.
- **81. Final return.-** Every registered person required to furnish a final return under section 45, shall furnish such return electronically in **FORM GSTR-10** through the common portal either directly or through a Facilitation Centre notified by the Commissioner.

- **82. Details of inward supplies of persons having Unique Identity Number.-** (1) Every person who has been issued a Unique Identity Number and claims refund of the taxes paid on his inward supplies, shall furnish the details of such supplies of taxable goods or services or both electronically in **FORM GSTR-11**, along with application for such refund claim, through the common portal either directly or through a Facilitation Centre notified by the Commissioner.
- (2) Every person who has been issued a Unique Identity Number for purposes other than refund of the taxes paid shall furnish the details of inward supplies of taxable goods or services or both as may be required by the proper officer in **FORM GSTR-11**.
- **83.** Provisions relating to a goods and services tax practitioner.-(1) An application in FORM GST PCT-01 may be made electronically through the common portal either directly or through a Facilitation Centre notified by the Commissioner for enrolment as goods and services tax practitioner by any person who,
 - (i) is a citizen of India;
 - (ii) is a person of sound mind;
 - (iii) is not adjudicated as insolvent;
 - (iv) has not been convicted by a competent court;

and satisfies any of the following conditions, namely:-

- (a) that he is a retired officer of the Commercial Tax Department of any State Government or of the Central Board of Excise and Customs, Department of Revenue, Government of India, who, during his service under the Government, had worked in a post not lower than the rank of a Group-B gazetted officer for a period of not less than two years; or
- (b) that he has enrolled as a sales tax practitioner or tax return preparer under the existing law for a period of not less than five years;
- (c) he has passed,
- (i) a graduate or postgraduate degree or its equivalent examination having a degree in Commerce, Law, Banking including Higher Auditing, or Business Administration or Business Management from any Indian University established by any law for the time being in force; or
- (ii) a degree examination of any Foreign University recognised by any Indian University as equivalent to the degree examination mentioned in sub-clause (i); or
- (iii) any other examination notified by the Government, on the recommendation of the Council, for this purpose; or
 - (iv) has passed any of the following examinations, namely:-
 - (a) final examination of the Institute of Chartered Accountants of India; or
 - (b) final examination of the Institute of Cost Accountants of India; or
 - (c) final examination of the Institute of Company Secretaries of India.

- (2) On receipt of the application referred to in sub-rule (1), the officer authorised in this behalf shall, after making such enquiry as he considers necessary, either enrol the applicant as a goods and services tax practitioner and issue a certificate to that effect in **FORM GST PCT-02** or reject his application where it is found that the applicant is not qualified to be enrolled as a goods and services tax practitioner.
- (3) The enrolment made under sub-rule (2) shall be valid until it is cancelled:

Provided that no person enrolled as a goods and services tax practitioner shall be eligible to remain enrolled unless he passes such examination conducted at such periods and by such authority as may be notified by the Commissioner on the recommendations of the Council:

Provided further that no person to whom the provisions of clause (b) of sub-section (1) apply shall be eligible to remain enrolled unless he passes the said examination within a period of one year from the appointed date.

- (4) If any goods and services tax practitioner is found guilty of misconduct in connection with any proceedings under the Act, the authorised officer may, after giving him a notice to show cause in **FORM GST PCT-03** for such misconduct and after giving him a reasonable opportunity of being heard, by order in **FORM GST PCT -04** direct that he shall henceforth be disqualified under section 48 to function as a goods and services tax practitioner.
- (5) Any person against whom an order under sub-rule (4) is made may, within thirty days from the date of issue of such order, appeal to the Commissioner against such order.
- (6) Any registered person may, at his option, authorise a goods and services tax practitioner on the common portal in **FORM GST PCT-05** or, at any time, withdraw such authorisation in **FORM GST PCT-05** and the goods and services tax practitioner so authorised shall be allowed to undertake such tasks as indicated in the said authorisation during the period of authorisation.
- (7) Where a statement required to be furnished by a registered person has been furnished by the goods and services tax practitioner authorised by him, a confirmation shall be sought from the registered person over email or SMS and the statement furnished by the goods and services tax practitioner shall be made available to the registered person on the common portal:

Provided that where the registered person fails to respond to the request for confirmation till the last date of furnishing of such statement, it shall be deemed that he has confirmed the statement furnished by the goods and services tax practitioner.

- (8) A goods and services tax practitioner can undertake any or all of the following activities on behalf of a registered person, if so authorised by him to-
 - (a) furnish the details of outward and inward supplies;
 - (b) furnish monthly, quarterly, annual or final return;
 - (c) make deposit for credit into the electronic cash ledger;
 - (d) file a claim for refund; and
 - (e) file an application for amendment or cancellation of registration:

Provided that where any application relating to a claim for refund or an application for amendment or cancellation of registration has been submitted by the goods and services tax practitioner authorised by the registered person, a confirmation

shall be sought from the registered person and the application submitted by the said practitioner shall be made available to the registered person on the common portal and such application shall not be proceeded with further until the registered person gives his consent to the same.

- (9) Any registered person opting to furnish his return through a goods and services tax practitioner shall-
 - (a) give his consent in **FORM GST PCT-05** to any goods and services tax practitioner to prepare and furnish his return; and
 - (b) before confirming submission of any statement prepared by the goods and services tax practitioner, ensure that the facts mentioned in the return are true and correct.
- (10) The goods and services tax practitioner shall-
 - (a) prepare the statements with due diligence; and
 - (b) affix his digital signature on the statements prepared by him or electronically verify using his credentials.
- (11) A goods and services tax practitioner enrolled in any other State or Union territory shall be treated as enrolled in the State or Union territory for the purposes specified in sub-rule (8).
- **84.** Conditions for purposes of appearance.- (1) No person shall be eligible to attend before any authority as a goods and services tax practitioner in connection with any proceedings under the Act on behalf of any registered or un-registered person unless he has been enrolled under rule 83.
- (2) A goods and services tax practitioner attending on behalf of a registered or an unregistered person in any proceedings under the Act before any authority shall produce before such authority, if required, a copy of the authorisation given by such person in **FORM GST PCT-05**.

CHAPTER IX

PAYMENT OF TAX

- **85. Electronic Liability Register.-** (1) The electronic liability register specified under subsection (7) of section 49 shall be maintained in **FORM GST PMT-01** for each person liable to pay tax, interest, penalty, late fee or any other amount on the common portal and all amounts payable by him shall be debited to the said register.
- (2) The electronic liability register of the person shall be debited by-
 - (a) the amount payable towards tax, interest, late fee or any other amount payable as per the return furnished by the said person;
 - (b) the amount of tax, interest, penalty or any other amount payable as determined by a proper officer in pursuance of any proceedings under the Act or as ascertained by the said person;
 - (c) the amount of tax and interest payable as a result of mismatch under section 42 or section 43 or section 50; or
 - (d) any amount of interest that may accrue from time to time.
- (3) Subject to the provisions of section 49, payment of every liability by a registered person as per his return shall be made by debiting the electronic credit ledger maintained as per rule 86 or the electronic cash ledger maintained as per rule 87 and the electronic liability register shall be credited accordingly.
- (4) The amount deducted under section 51, or the amount collected under section 52, or the amount payable on reverse charge basis, or the amount payable under section 10, any amount payable towards interest, penalty, fee or any other amount under the Act shall be paid by debiting the electronic cash ledger maintained as per rule 87 and the electronic liability register shall be credited accordingly.
- (5) Any amount of demand debited in the electronic liability register shall stand reduced to the extent of relief given by the appellate authority or Appellate Tribunal or court and the electronic tax liability register shall be credited accordingly.
- (6) The amount of penalty imposed or liable to be imposed shall stand reduced partly or fully, as the case may be, if the taxable person makes the payment of tax, interest and penalty specified in the show cause notice or demand order and the electronic liability register shall be credited accordingly.
- (7) A registered person shall, upon noticing any discrepancy in his electronic liability ledger, communicate the same to the officer exercising jurisdiction in the matter, through the common portal in **FORM GST PMT-04**.
- **86.** Electronic Credit Ledger.- (1) The electronic credit ledger shall be maintained in FORM GST PMT-02 for each registered person eligible for input tax credit under the Act on the common portal and every claim of input tax credit under the Act shall be credited to the said ledger.

- (2) The electronic credit ledger shall be debited to the extent of discharge of any liability in accordance with the provisions of section 49.
- (3) Where a registered person has claimed refund of any unutilized amount from the electronic credit ledger in accordance with the provisions of section 54, the amount to the extent of the claim shall be debited in the said ledger.
- (4) If the refund so filed is rejected, either fully or partly, the amount debited under subrule (3), to the extent of rejection, shall be re-credited to the electronic credit ledger by the proper officer by an order made in **FORM GST PMT-03**.
- (5) Save as provided in the provisions of this Chapter, no entry shall be made directly in the electronic credit ledger under any circumstance.
- (6) A registered person shall, upon noticing any discrepancy in his electronic credit ledger, communicate the same to the officer exercising jurisdiction in the matter, through the common portal in **FORM GST PMT-04**.

Explanation.— For the purposes of this rule, it is hereby clarified that a refund shall be deemed to be rejected, if the appeal is finally rejected or if the claimant gives an undertaking to the proper officer that he shall not file an appeal.

- 87. Electronic Cash Ledger.- (1) The electronic cash ledger under sub-section (1) of section 49 shall be maintained in FORM GST PMT-05 for each person, liable to pay tax, interest, penalty, late fee or any other amount, on the common portal for crediting the amount deposited and debiting the payment therefrom towards tax, interest, penalty, fee or any other amount.
- (2) Any person, or a person on his behalf, shall generate a challan in **FORM GST PMT-06** on the common portal and enter the details of the amount to be deposited by him towards tax, interest, penalty, fees or any other amount.
- (3) The deposit under sub-rule (2) shall be made through any of the following modes, namely:-
 - (i) Internet Banking through authorised banks;
 - (ii) Credit card or Debit card through the authorised bank;
 - (iii) National Electronic Fund Transfer or Real Time Gross Settlement from any bank; or
 - (iv) Over the Counter payment through authorised banks for deposits up to ten thousand rupees per challan per tax period, by cash, cheque or demand draft:

Provided that the restriction for deposit up to ten thousand rupees per challan in case of an Over the Counter payment shall not apply to deposit to be made by –

- (a) Government Departments or any other deposit to be made by persons as may be notified by the Commissioner in this behalf;
- (b) Proper officer or any other officer authorised to recover outstanding dues from any person, whether registered or not, including recovery made through attachment or sale of movable or immovable properties;

(c) Proper officer or any other officer authorised for the amounts collected by way of cash, cheque or demand draft during any investigation or enforcement activity or any *ad hoc* deposit:

Provided further that the challan in FORM GST PMT-06 generated at the common portal shall be valid for a period of fifteen days.

Explanation.— For the purposes of this sub-rule, it is hereby clarified that for making payment of any amount indicated in the challan, the commission, if any, payable in respect of such payment shall be borne by the person making such payment.

- (4) Any payment required to be made by a person who is not registered under the Act, shall be made on the basis of a temporary identification number generated through the common portal.
- (5) Where the payment is made by way of National Electronic Fund Transfer or Real Time Gross Settlement mode from any bank, the mandate form shall be generated along with the challan on the common portal and the same shall be submitted to the bank from where the payment is to be made:

Provided that the mandate form shall be valid for a period of fifteen days from the date of generation of challan.

- (6) On successful credit of the amount to the concerned government account maintained in the authorised bank, a Challan Identification Number shall be generated by the collecting bank and the same shall be indicated in the challan.
- (7) On receipt of the Challan Identification Number from the collecting bank, the said amount shall be credited to the electronic cash ledger of the person on whose behalf the deposit has been made and the common portal shall make available a receipt to this effect.
- (8) Where the bank account of the person concerned, or the person making the deposit on his behalf, is debited but no Challan Identification Number is generated or generated but not communicated to the common portal, the said person may represent electronically in **FORM GST PMT-07** through the common portal to the bank or electronic gateway through which the deposit was initiated.
- (9) Any amount deducted under section 51 or collected under section 52 and claimed in **FORM GSTR-02** by the registered taxable person from whom the said amount was deducted or, as the case may be, collected shall be credited to his electronic cash ledger in accordance with the provisions of rule 87.
- (10) Where a person has claimed refund of any amount from the electronic cash ledger, the said amount shall be debited to the electronic cash ledger.
- (11) If the refund so claimed is rejected, either fully or partly, the amount debited under sub-rule (10), to the extent of rejection, shall be credited to the electronic cash ledger by the proper officer by an order made in **FORM GST PMT-03**.

(12) A registered person shall, upon noticing any discrepancy in his electronic cash ledger, communicate the same to the officer exercising jurisdiction in the matter, through the common portal in **FORM GST PMT-04**.

Explanation 1.- The refund shall be deemed to be rejected if the appeal is finally rejected.

Explanation 2.— For the purposes of this rule, it is hereby clarified that a refund shall be deemed to be rejected, if the appeal is finally rejected or if the claimant gives an undertaking to the proper officer that he shall not file an appeal.

- **88.** Identification number for each transaction. (1) A unique identification number shall be generated at the common portal for each debit or credit to the electronic cash or credit ledger, as the case may be.
- (2) The unique identification number relating to discharge of any liability shall be indicated in the corresponding entry in the electronic liability register.
- (3) A unique identification number shall be generated at the common portal for each credit in the electronic liability register for reasons other than those covered under sub-rule (2).

CHAPTER X

REFUND

89. Application for refund of tax, interest, penalty, fees or any other amount.- (1) Any person, except the persons covered under notification issued under section 55, claiming refund of any tax, interest, penalty, fees or any other amount paid by him, other than refund of integrated tax paid on goods exported out of India, may file an application electronically in FORM GST RFD-01 through the common portal, either directly or through a Facilitation Centre notified by the Commissioner:

Provided that any claim for refund relating to balance in the electronic cash ledger in accordance with the provisions of sub-section (6) of section 49 may be made through the return furnished for the relevant tax period in **FORM GSTR-3** or **FORM GSTR-4** or **FORM GSTR-7**, as the case may be:

Provided further that in respect of supplies to a Special Economic Zone unit or a Special Economic Zone developer, the application for refund shall be filed by the –

- (a) supplier of goods after such goods have been admitted in full in the Special Economic Zone for authorised operations, as endorsed by the specified officer of the Zone;
- (b) supplier of services along with such evidence regarding receipt of services for authorised operations as endorsed by the specified officer of the Zone:

Provided also that in respect of supplies regarded as deemed exports, the application shall be filed by the recipient of deemed export supplies:

Provided also that refund of any amount, after adjusting the tax payable by the applicant out of the advance tax deposited by him under section 27 at the time of registration, shall be claimed in the last return required to be furnished by him.

- (2) The application under sub-rule (1) shall be accompanied by any of the following documentary evidences in Annexure 1 in **Form GST RFD-01**, as applicable, to establish that a refund is due to the applicant, namely:-
 - (a) the reference number of the order and a copy of the order passed by the proper officer or an appellate authority or Appellate Tribunal or court resulting in such refund or reference number of the payment of the amount specified in sub-section (6) of section 107 and sub-section (8) of section 112 claimed as refund;
 - (b) a statement containing the number and date of shipping bills or bills of export and the number and the date of the relevant export invoices, in a case where the refund is on account of export of goods;
 - (c) a statement containing the number and date of invoices and the relevant Bank Realisation Certificates or Foreign Inward Remittance Certificates, as the case may be, in a case where the refund is on account of the export of services;
 - (d) a statement containing the number and date of invoices as provided in rule 46 along with the evidence regarding the endorsement specified in the second proviso to

- sub-rule (1) in the case of the supply of goods made to a Special Economic Zone unit or a Special Economic Zone developer;
- (e) a statement containing the number and date of invoices, the evidence regarding the endorsement specified in the second proviso to sub-rule (1) and the details of payment, along with the proof thereof, made by the recipient to the supplier for authorised operations as defined under the Special Economic Zone Act, 2005, in a case where the refund is on account of supply of services made to a Special Economic Zone unit or a Special Economic Zone developer;
- (f) a declaration to the effect that the Special Economic Zone unit or the Special Economic Zone developer has not availed the input tax credit of the tax paid by the supplier of goods or services or both, in a case where the refund is on account of supply of goods or services made to a Special Economic Zone unit or a Special Economic Zone developer;
- (g) a statement containing the number and date of invoices along with such other evidence as may be notified in this behalf, in a case where the refund is on account of deemed exports;
- (h) a statement containing the number and the date of the invoices received and issued during a tax period in a case where the claim pertains to refund of any unutilised input tax credit under sub-section (3) of section 54 where the credit has accumulated on account of the rate of tax on the inputs being higher than the rate of tax on output supplies, other than nil-rated or fully exempt supplies;
- (i) the reference number of the final assessment order and a copy of the said order in a case where the refund arises on account of the finalisation of provisional assessment:
- (j) a statement showing the details of transactions considered as intra-State supply but which is subsequently held to be inter-State supply;
- (k) a statement showing the details of the amount of claim on account of excess payment of tax;
- (l) a declaration to the effect that the incidence of tax, interest or any other amount claimed as refund has not been passed on to any other person, in a case where the amount of refund claimed does not exceed two lakh rupees:

Provided that a declaration is not required to be furnished in respect of the cases covered under clause (a) or clause (b) or clause (c) or clause (d) or clause (f) of sub-section (8) of section 54;

(m) a Certificate in Annexure 2 of **FORM GST RFD-01** issued by a chartered accountant or a cost accountant to the effect that the incidence of tax, interest or any other amount claimed as refund has not been passed on to any other person, in a case where the amount of refund claimed exceeds two lakh rupees:

Provided that a certificate is not required to be furnished in respect of cases covered under clause (a) or clause (b) or clause (c) or clause (d) or clause (f) of subsection (8) of section 54;

Explanation. – For the purposes of this rule-

- (i) in case of refunds referred to in clause (c) of sub-section (8) of section 54, the expression "invoice" means invoice conforming to the provisions contained in section 31;
- (ii) where the amount of tax has been recovered from the recipient, it shall be deemed that the incidence of tax has been passed on to the ultimate consumer.
- (3) Where the application relates to refund of input tax credit, the electronic credit ledger shall be debited by the applicant by an amount equal to the refund so claimed.
- (4) In the case of zero-rated supply of goods or services or both without payment of tax under bond or letter of undertaking in accordance with the provisions of sub-section (3) of section 16 of the Integrated Goods and Services Tax Act, 2017 (13 of 2017), refund of input tax credit shall be granted as per the following formula -

Refund Amount = (Turnover of zero-rated supply of goods + Turnover of zero-rated supply of services) x Net ITC ÷Adjusted Total Turnover

Where,-

- (A) "Refund amount" means the maximum refund that is admissible;
- (B) "Net ITC" means input tax credit availed on inputs and input services during the relevant period;
- (C) "Turnover of zero-rated supply of goods" means the value of zero-rated supply of goods made during the relevant period without payment of tax under bond or letter of undertaking;
- (D) "Turnover of zero-rated supply of services" means the value of zero-rated supply of services made without payment of tax under bond or letter of undertaking, calculated in the following manner, namely:-

Zero-rated supply of services is the aggregate of the payments received during the relevant period for zero-rated supply of services and zero-rated supply of services where supply has been completed for which payment had been received in advance in any period prior to the relevant period reduced by advances received for zero-rated supply of services for which the supply of services has not been completed during the relevant period;

- (E) "Adjusted Total turnover" means the turnover in a State or a Union territory, as defined under sub-section (112) of section 2, excluding the value of exempt supplies other than zero-rated supplies, during the relevant period;
- (F) "Relevant period" means the period for which the claim has been filed.
- (5) In the case of refund on account of inverted duty structure, refund of input tax credit shall be granted as per the following formula -

Maximum Refund Amount = {(Turnover of inverted rated supply of goods) x Net ITC ÷
Adjusted Total Turnover} - tax payable on such inverted rated supply of goods

Explanation.- For the purposes of this sub rule, the expressions "Net ITC" and "Adjusted Total turnover" shall have the same meanings as assigned to them in sub-rule (4).

- **90. Acknowledgement.-** (1) Where the application relates to a claim for refund from the electronic cash ledger, an acknowledgement in **FORM GST RFD-02** shall be made available to the applicant through the common portal electronically, clearly indicating the date of filing of the claim for refund and the time period specified in sub-section (7) of section 54 shall be counted from such date of filing.
- (2) The application for refund, other than claim for refund from electronic cash ledger, shall be forwarded to the proper officer who shall, within a period of fifteen days of filing of the said application, scrutinize the application for its completeness and where the application is found to be complete in terms of sub-rule (2), (3) and (4) of rule 89, an acknowledgement in **FORM GST RFD-02** shall be made available to the applicant through the common portal electronically, clearly indicating the date of filing of the claim for refund and the time period specified in sub-section (7) of section 54 shall be counted from such date of filing.
- (3) Where any deficiencies are noticed, the proper officer shall communicate the deficiencies to the applicant in **FORM GST RFD-03** through the common portal electronically, requiring him to file a fresh refund application after rectification of such deficiencies.
- (4) Where deficiencies have been communicated in **FORM GST RFD-03** under the State Goods and Service Tax Rules, 2017, the same shall also deemed to have been communicated under this rule along with the deficiencies communicated under sub-rule (3).
- 91. Grant of provisional refund.-(1) The provisional refund in accordance with the provisions of sub-section (6) of section 54 shall be granted subject to the condition that the person claiming refund has, during any period of five years immediately preceding the tax period to which the claim for refund relates, not been prosecuted for any offence under the Act or under an existing law where the amount of tax evaded exceeds two hundred and fifty lakh rupees.
- (2) The proper officer, after scrutiny of the claim and the evidence submitted in support thereof and on being *prima facie* satisfied that the amount claimed as refund under sub-rule (1) is due to the applicant in accordance with the provisions of sub-section (6) of section 54, shall make an order in **FORM GST RFD-04**, sanctioning the amount of refund due to the said applicant on a provisional basis within a period not exceeding seven days from the date of the acknowledgement under sub-rule (1) or sub-rule (2) of rule 90.
- (3) The proper officer shall issue a payment advice in **FORM GST RFD-05** for the amount sanctioned under sub-rule (2) and the same shall be electronically credited to any of the bank accounts of the applicant mentioned in his registration particulars and as specified in the application for refund.

92. Order sanctioning refund.- (1) Where, upon examination of the application, the proper officer is satisfied that a refund under sub-section (5) of section 54 is due and payable to the applicant, he shall make an order in **FORM GST RFD-06** sanctioning the amount of refund to which the applicant is entitled, mentioning therein the amount, if any, refunded to him on a provisional basis under sub-section (6) of section 54, amount adjusted against any outstanding demand under the Act or under any existing law and the balance amount refundable:

Provided that in cases where the amount of refund is completely adjusted against any outstanding demand under the Act or under any existing law, an order giving details of the adjustment shall be issued in Part A of **FORM GST RFD-07**.

- (2) Where the proper officer or the Commissioner is of the opinion that the amount of refund is liable to be withheld under the provisions of sub-section (10) or, as the case may be, sub-section (11) of section 54, he shall pass an order in Part B of FORM GST RFD-07 informing him the reasons for withholding of such refund.
- (3) Where the proper officer is satisfied, for reasons to be recorded in writing, that the whole or any part of the amount claimed as refund is not admissible or is not payable to the applicant, he shall issue a notice in **FORM GST RFD-08** to the applicant, requiring him to furnish a reply in **FORM GST RFD-09** within a period of fifteen days of the receipt of such notice and after considering the reply, make an order in **FORM GST RFD-06** sanctioning the amount of refund in whole or part, or rejecting the said refund claim and the said order shall be made available to the applicant electronically and the provisions of sub-rule (1) shall, *mutatis mutandis*, apply to the extent refund is allowed:

Provided that no application for refund shall be rejected without giving the applicant an opportunity of being heard.

- (4) Where the proper officer is satisfied that the amount refundable under sub-rule (1) or sub-rule (2) is payable to the applicant under sub-section (8) of section 54, he shall make an order in **FORM GST RFD-06** and issue a payment advice in **FORM GST RFD-05** for the amount of refund and the same shall be electronically credited to any of the bank accounts of the applicant mentioned in his registration particulars and as specified in the application for refund.
- (5) Where the proper officer is satisfied that the amount refundable under sub-rule (1) or sub-rule (2) is not payable to the applicant under sub-section (8) of section 54, he shall make an order in **FORM GST RFD-06** and issue an advice in **FORM GST RFD-05**, for the amount of refund to be credited to the Consumer Welfare Fund.
- 93. Credit of the amount of rejected refund claim.- (1) Where any deficiencies have been communicated under sub-rule (3) of rule 90, the amount debited under sub-rule (3) of rule 89 shall be re-credited to the electronic credit ledger.
- (2) Where any amount claimed as refund is rejected under rule 92, either fully or partly, the amount debited, to the extent of rejection, shall be re-credited to the electronic credit ledger by an order made in **FORM GST PMT-03**.

Explanation.— For the purposes of this rule, a refund shall be deemed to be rejected, if the appeal is finally rejected or if the claimant gives an undertaking in writing to the proper officer that he shall not file an appeal.

- 94. Order sanctioning interest on delayed refunds.- Where any interest is due and payable to the applicant under section 56, the proper officer shall make an order along with a payment advice in FORM GST RFD-05, specifying therein the amount of refund which is delayed, the period of delay for which interest is payable and the amount of interest payable, and such amount of interest shall be electronically credited to any of the bank accounts of the applicant mentioned in his registration particulars and as specified in the application for refund.
- 95. Refund of tax to certain persons.- (1) Any person eligible to claim refund of tax paid by him on his inward supplies as per notification issued section 55 shall apply for refund in FORM GST RFD-10 once in every quarter, electronically on the common portal, either directly or through a Facilitation Centre notified by the Commissioner, along with a statement of the inward supplies of goods or services or both in FORM GSTR-11, prepared on the basis of the statement of the outward supplies furnished by the corresponding suppliers in FORM GSTR-1.
- (2) An acknowledgement for the receipt of the application for refund shall be issued in **FORM GST RFD-02**.
- (3) The refund of tax paid by the applicant shall be available if-
 - (a) the inward supplies of goods or services or both were received from a registered person against a tax invoice and the price of the supply covered under a single tax invoice exceeds five thousand rupees, excluding tax paid, if any;
 - (b) name and Goods and Services Tax Identification Number or Unique Identity Number of the applicant is mentioned in the tax invoice; and
 - (c) such other restrictions or conditions as may be specified in the notification are satisfied.
- (4) The provisions of rule 92 shall, *mutatis mutandis*, apply for the sanction and payment of refund under this rule.
- (5) Where an express provision in a treaty or other international agreement, to which the President or the Government of India is a party, is inconsistent with the provisions of this Chapter, such treaty or international agreement shall prevail.
- **96. Refund of integrated tax paid on goods exported out of India.-**(1) The shipping bill filed by an exporter shall be deemed to be an application for refund of integrated tax paid on the goods exported out of India and such application shall be deemed to have been filed only when:-
 - (a) the person in charge of the conveyance carrying the export goods duly files an export manifest or an export report covering the number and the date of shipping bills or bills of export; and
 - (b) the applicant has furnished a valid return in **FORM GSTR-3** or **FORM GSTR-3B**, as the case may be;
- (2) The details of the relevant export invoices contained in **FORM GSTR-1** shall be transmitted electronically by the common portal to the system designated by the Customs and the said system shall electronically transmit to the common portal, a confirmation that the goods covered by the said invoices have been exported out of India.

- (3) Upon the receipt of the information regarding the furnishing of a valid return in **FORM GSTR-3** or **FORM GSTR-3B**, as the case may be from the common portal, the system designated by the Customs shall process the claim for refund and an amount equal to the integrated tax paid in respect of each shipping bill or bill of export shall be electronically credited to the bank account of the applicant mentioned in his registration particulars and as intimated to the Customs authorities.
- (4) The claim for refund shall be withheld where,-
 - (a) a request has been received from the jurisdictional Commissioner of central tax, State tax or Union territory tax to withhold the payment of refund due to the person claiming refund in accordance with the provisions of sub-section (10) or sub-section (11) of section 54; or
 - (b) the proper officer of Customs determines that the goods were exported in violation of the provisions of the Customs Act, 1962.
- (5) Where refund is withheld in accordance with the provisions of clause (a) of sub-rule (4), the proper officer of integrated tax at the Customs station shall intimate the applicant and the jurisdictional Commissioner of central tax, State tax or Union territory tax, as the case may be, and a copy of such intimation shall be transmitted to the common portal.
- (6) Upon transmission of the intimation under sub-rule (5), the proper officer of central tax or State tax or Union territory tax, as the case may be, shall pass an order in **Part B** of **FORM GST RFD-07**.
- (7) Where the applicant becomes entitled to refund of the amount withheld under clause (a) of sub-rule (4), the concerned jurisdictional officer of central tax, State tax or Union territory tax, as the case may be, shall proceed to refund the amount after passing an order in **FORM GST RFD-06**.
- (8) The Central Government may pay refund of the integrated tax to the Government of Bhutan on the exports to Bhutan for such class of goods as may be notified in this behalf and where such refund is paid to the Government of Bhutan, the exporter shall not be paid any refund of the integrated tax.
- **96A.** Refund of integrated tax paid on export of goods or services under bond or Letter of Undertaking.- (1) Any registered person availing the option to supply goods or services for export without payment of integrated tax shall furnish, prior to export, a bond or a Letter of Undertaking in **FORM GST RFD-11** to the jurisdictional Commissioner, binding himself to pay the tax due along with the interest specified under sub-section (1) of section 50 within a period of
 - (a) fifteen days after the expiry of three months from the date of issue of the invoice for export, if the goods are not exported out of India; or
 - (b) fifteen days after the expiry of one year, or such further period as may be allowed by the Commissioner, from the date of issue of the invoice for export, if the payment of such services is not received by the exporter in convertible foreign exchange.
- (2) The details of the export invoices contained in **FORM GSTR-1** furnished on the common portal shall be electronically transmitted to the system designated by Customs and a

confirmation that the goods covered by the said invoices have been exported out of India shall be electronically transmitted to the common portal from the said system.

- (3) Where the goods are not exported within the time specified in sub-rule (1) and the registered person fails to pay the amount mentioned in the said sub-rule, the export as allowed under bond or Letter of Undertaking shall be withdrawn forthwith and the said amount shall be recovered from the registered person in accordance with the provisions of section 79.
- (4) The export as allowed under bond or Letter of Undertaking withdrawn in terms of subrule (3) shall be restored immediately when the registered person pays the amount due.
- (5) The Board, by way of notification, may specify the conditions and safeguards under which a Letter of Undertaking may be furnished in place of a bond.
- (6) The provisions of sub rule (1) shall apply, *mutatis mutandis*, in respect of zero-rated supply of goods or services or both to a Special Economic Zone developer or a Special Economic Zone unit without payment of integrated tax.";
- **97. Consumer Welfare Fund.-** (1) All credits to the Consumer Welfare Fund shall be made under sub-rule (5) of rule 92.
- (2) Any amount, having been credited to the Fund, ordered or directed as payable to any claimant by orders of the proper officer, appellate authority or Appellate Tribunal or court, shall be paid from the Fund.
- (3) Any utilisation of amount from the Consumer Welfare Fund under sub-section (1) of section 58 shall be made by debiting the Consumer Welfare Fund account and crediting the account to which the amount is transferred for utilisation.
- (4) The Government shall, by an order, constitute a Standing Committee with a Chairman, a Vice-Chairman, a Member Secretary and such other Members as it may deem fit and the Committee shall make recommendations for proper utilisation of the money credited to the Consumer Welfare Fund for welfare of the consumers.
- (5) The Committee shall meet as and when necessary, but not less than once in three months.
- (6) Any agency or organisation engaged in consumer welfare activities for a period of three years registered under the provisions of the Companies Act, 2013 (18 of 2013) or under any other law for the time being in force, including village or mandal or samiti level co-operatives of consumers especially Women, Scheduled Castes and Scheduled Tribes, or any industry as defined in the Industrial Disputes Act, 1947 (14 of 1947) recommended by the Bureau of Indian Standards to be engaged for a period of five years in viable and useful research activity which has made, or is likely to make, significant contribution in formulation of standard mark of the products of mass consumption, the Central Government or the State Government may make an application for a grant from the Consumer Welfare Fund:

Provided that a consumer may make application for reimbursement of legal expenses incurred by him as a complainant in a consumer dispute, after its final adjudication.

(7) All applications for grant from the Consumer Welfare Fund shall be made by the applicant Member Secretary, but the Committee shall not consider an application, unless it has been inquired into in material details and recommended for consideration accordingly, by the Member Secretary.

(8) The Committee shall have powers -

- a. to require any applicant to produce before it, or before a duly authorised Officer of the Government such books, accounts, documents, instruments, or commodities in custody and control of the applicant, as may be necessary for proper evaluation of the application;
- b. to require any applicant to allow entry and inspection of any premises, from which activities claimed to be for the welfare of consumers are stated to be carried on, to a duly authorised officer of the Central Government or, as the case may be, State Government;
- c. to get the accounts of the applicants audited, for ensuring proper utilisation of the grant;
- d. to require any applicant, in case of any default, or suppression of material information on his part, to refund in lump-sum, the sanctioned grant to the Committee, and to be subject to prosecution under the Act;
- e. to recover any sum due from any applicant in accordance with the provisions of the Act;
- f. to require any applicant, or class of applicants to submit a periodical report, indicating proper utilisation of the grant;
- g. to reject an application placed before it on account of factual inconsistency, or inaccuracy in material particulars;
- h. to recommend minimum financial assistance, by way of grant to an applicant, having regard to his financial status, and importance and utility of nature of activity under pursuit, after ensuring that the financial assistance provided shall not be misutilised:
- i. to identify beneficial and safe sectors, where investments out of Consumer Welfare Fund may be made and make recommendations, accordingly;
- j. to relax the conditions required for the period of engagement in consumer welfare activities of an applicant;
- k. to make guidelines for the management, administration and audit of the Consumer Welfare Fund.
- (9) The Central Consumer Protection Council and the Bureau of Indian Standards shall recommend to the Goods and Services Tax Council, the broad guidelines for considering the projects or proposals for the purpose of incurring expenditure from the Consumer Welfare Fund.

CHAPTER XI

ASSESSMENT AND AUDIT

- **98. Provisional Assessment.-** (1) Every registered person requesting for payment of tax on a provisional basis in accordance with the provisions of sub-section (1) of section 60 shall furnish an application along with the documents in support of his request, electronically in **FORM GST ASMT-01** on the common portal, either directly or through a Facilitation Centre notified by the Commissioner.
- (2) The proper officer may, on receipt of the application under sub-rule (1), issue a notice in **FORM GST ASMT-02** requiring the registered person to furnish additional information or documents in support of his request and the applicant shall file a reply to the notice in **FORM GST ASMT 03**, and may appear in person before the said officer if he so desires.
- (3) The proper officer shall issue an order in **FORM GST ASMT-04** allowing the payment of tax on a provisional basis indicating the value or the rate or both on the basis of which the assessment is to be allowed on a provisional basis and the amount for which the bond is to be executed and security to be furnished not exceeding twenty five per cent. of the amount covered under the bond.
- (4) The registered person shall execute a bond in accordance with the provisions of sub-section (2) of section 60 in **FORM GST ASMT-05** along with a security in the form of a bank guarantee for an amount as determined under sub-rule (3):

Provided that a bond furnished to the proper officer under the State Goods and Services Tax Act or Integrated Goods and Services Tax Act shall be deemed to be a bond furnished under the provisions of the Act and the rules made thereunder.

Explanation.- For the purposes of this rule, the expression "amount" shall include the amount of integrated tax, central tax, State tax or Union territory tax and cess payable in respect of the transaction.

- (5) The proper officer shall issue a notice in **FORM GST ASMT-06**, calling for information and records required for finalization of assessment under sub-section (3) of section 60 and shall issue a final assessment order, specifying the amount payable by the registered person or the amount refundable, if any, in **FORM GST ASMT-07**.
- (6) The applicant may file an application in **FORM GST ASMT- 08** for the release of the security furnished under sub-rule (4) after issue of the order under sub-rule (5).
- (7) The proper officer shall release the security furnished under sub-rule (4), after ensuring that the applicant has paid the amount specified in sub-rule (5) and issue an order in **FORM GST ASMT-09** within a period of seven working days from the date of the receipt of the application under sub-rule (6).
- **99. Scrutiny of returns.-** (1) Where any return furnished by a registered person is selected for scrutiny, the proper officer shall scrutinize the same in accordance with the provisions of section 61 with reference to the information available with him, and in case of any discrepancy, he shall issue a notice to the said person in **FORM GST ASMT-10**, informing him of such discrepancy and seeking his explanation thereto within such time, not exceeding thirty days from the date of service of the notice or such further period as may be permitted

by him and also, where possible, quantifying the amount of tax, interest and any other amount payable in relation to such discrepancy.

- (2) The registered person may accept the discrepancy mentioned in the notice issued under sub-rule (1), and pay the tax, interest and any other amount arising from such discrepancy and inform the same or furnish an explanation for the discrepancy in **FORM GST ASMT-11** to the proper officer.
- (3) Where the explanation furnished by the registered person or the information submitted under sub-rule (2) is found to be acceptable, the proper officer shall inform him accordingly in **FORM GST ASMT-12**.
- **100. Assessment in certain cases**. (1) The order of assessment made under sub-section (1) of section 62 shall be issued in **FORM GST ASMT-13**.
- (2) The proper officer shall issue a notice to a taxable person in accordance with the provisions of section 63 in **FORM GST ASMT-14** containing the grounds on which the assessment is proposed to be made on best judgment basis and after allowing a time of fifteen days to such person to furnish his reply, if any, pass an order in **FORM GST ASMT-15**.
- (3) The order of summary assessment under sub-section (1) of section 64 shall be issued in **FORM GST ASMT-16.**
- (4) The person referred to in sub-section (2) of section 64 may file an application for withdrawal of the summary assessment order in **FORM GST ASMT-17**.
- (5) The order of withdrawal or, as the case may be, rejection of the application under subsection (2) of section 64 shall be issued in **FORM GST ASMT-18**.
- **101. Audit.-** (1) The period of audit to be conducted under sub-section (1) of section 65 shall be a financial year or multiples thereof.
- (2) Where it is decided to undertake the audit of a registered person in accordance with the provisions of section 65, the proper officer shall issue a notice in **FORM GST ADT-01** in accordance with the provisions of sub-section (3) of the said section.
- (3) The proper officer authorised to conduct audit of the records and the books of account of the registered person shall, with the assistance of the team of officers and officials accompanying him, verify the documents on the basis of which the books of account are maintained and the returns and statements furnished under the provisions of the Act and the rules made thereunder, the correctness of the turnover, exemptions and deductions claimed, the rate of tax applied in respect of the supply of goods or services or both, the input tax credit availed and utilised, refund claimed, and other relevant issues and record the observations in his audit notes.
- (4) The proper officer may inform the registered person of the discrepancies noticed, if any, as observed in the audit and the said person may file his reply and the proper officer shall finalise the findings of the audit after due consideration of the reply furnished.
- (5) On conclusion of the audit, the proper officer shall inform the findings of audit to the registered person in accordance with the provisions of sub-section (6) of section 65 in **FORM GST ADT-02**.

- **102. Special Audit.-** (1) Where special audit is required to be conducted in accordance with the provisions of section 66, the officer referred to in the said section shall issue a direction in **FORM GST ADT-03** to the registered person to get his records audited by a chartered accountant or a cost accountant specified in the said direction.
- (2) On conclusion of the special audit, the registered person shall be informed of the findings of the special audit in **FORM GST ADT-04.**

CHAPTER – XII ADVANCE RULING

- **103.** Qualification and appointment of members of the Authority for Advance Ruling. The Central Government and the State Government shall appoint officer of the rank of Joint Commissioner as member of the Authority for Advance Ruling.
- **104.** Form and manner of application to the Authority for Advance Ruling.- (1) An application for obtaining an advance ruling under sub-section (1) of section 97 shall be made on the common portal in **FORM GST ARA-01** and shall be accompanied by a fee of five thousand rupees, to be deposited in the manner specified in section 49.
- (2) The application referred to in sub-rule (1), the verification contained therein and all the relevant documents accompanying such application shall be signed in the manner specified in rule 26.
- **105.** Certification of copies of advance rulings pronounced by the Authority.- A copy of the advance ruling shall be certified to be a true copy of its original by any member of the Authority for Advance Ruling.
- 106. Form and manner of appeal to the Appellate Authority for Advance Ruling.- (1) An appeal against the advance ruling issued under sub-section (6) of section 98 shall be made by an applicant on the common portal in FORM GST ARA-02 and shall be accompanied by a fee of ten thousand rupees to be deposited in the manner specified in section 49.
- (2) An appeal against the advance ruling issued under sub-section (6) of section 98 shall be made by the concerned officer or the jurisdictional officer referred to in section 100 on the common portal in **FORM GST ARA-03** and no fee shall be payable by the said officer for filing the appeal.
- (3) The appeal referred to in sub-rule (1) or sub-rule (2), the verification contained therein and all the relevant documents accompanying such appeal shall be signed,-
 - (a) in the case of the concerned officer or jurisdictional officer, by an officer authorised in writing by such officer; and
 - (b) in the case of an applicant, in the manner specified in rule 26.
- **107.** Certification of copies of the advance rulings pronounced by the Appellate Authority. A copy of the advance ruling pronounced by the Appellate Authority for Advance Ruling and duly signed by the Members shall be sent to-
 - (a) the applicant and the appellant;
 - (b) the concerned officer of central tax and State or Union territory tax;
 - (c) the jurisdictional officer of central tax and State or Union territory tax; and
 - (d) the Authority,

in accordance with the provisions of sub-section (4) of section 101 of the Act.

CHAPTER – XIII APPEALS AND REVISION

- **108. Appeal to the Appellate Authority.-** (1) An appeal to the Appellate Authority under sub-section (1) of section 107 shall be filed in **FORM GST APL-01**, along with the relevant documents, either electronically or otherwise as may be notified by the Commissioner, and a provisional acknowledgement shall be issued to the appellant immediately.
- (2) The grounds of appeal and the form of verification as contained in **FORM GST APL- 01** shall be signed in the manner specified in rule 26.
- (3) A certified copy of the decision or order appealed against shall be submitted within seven days of filing the appeal under sub-rule (1) and a final acknowledgement, indicating appeal number shall be issued thereafter in **FORM GST APL-02** by the Appellate Authority or an officer authorised by him in this behalf:

Provided that where the certified copy of the decision or order is submitted within seven days from the date of filing the **FORM GST APL-01**, the date of filing of the appeal shall be the date of the issue of the provisional acknowledgement and where the said copy is submitted after seven days, the date of filing of the appeal shall be the date of the submission of such copy.

Explanation.— For the provisions of this rule, the appeal shall be treated as filed only when the final acknowledgement, indicating the appeal number, is issued.

- **109.** Application to the Appellate Authority.- (1) An application to the Appellate Authority under sub-section (2) of section 107 shall be made in **FORM GST APL-03**, along with the relevant documents, either electronically or otherwise as may be notified by the Commissioner.
- (2) A certified copy of the decision or order appealed against shall be submitted within seven days of the filing the application under sub-rule (1) and an appeal number shall be generated by the Appellate Authority or an officer authorised by him in this behalf.
- 110. Appeal to the Appellate Tribunal.- (1) An appeal to the Appellate Tribunal under subsection (1) of section 112 shall be filed along with the relevant documents either electronically or otherwise as may be notified by the Registrar, in **FORM GST APL-05**, on the common portal and a provisional acknowledgement shall be issued to the appellant immediately.
- (2) A memorandum of cross-objections to the Appellate Tribunal under sub-section (5) of section 112 shall be filed either electronically or otherwise as may be notified by the Registrar, in **FORM GST APL-06**.
- (3) The appeal and the memorandum of cross objections shall be signed in the manner specified in rule 26.
- (4) A certified copy of the decision or order appealed against along with fees as specified in sub-rule (5) shall be submitted to the Registrar within seven days of the filing of the appeal under sub-rule (1) and a final acknowledgement, indicating the appeal number shall be issued thereafter in **FORM GST APL-02** by the Registrar:

Provided that where the certified copy of the decision or order is submitted within seven days from the date of filing the **FORM GST APL-05**, the date of filing of the appeal shall be the date of the issue of the provisional acknowledgement and where the said copy is submitted after seven days, the date of filing of the appeal shall be the date of the submission of such copy.

Explanation.— For the purposes of this rule, the appeal shall be treated as filed only when the final acknowledgement indicating the appeal number is issued.

- (5) The fees for filing of appeal or restoration of appeal shall be one thousand rupees for every one lakh rupees of tax or input tax credit involved or the difference in tax or input tax credit involved or the amount of fine, fee or penalty determined in the order appealed against, subject to a maximum of twenty five thousand rupees.
- (6) There shall be no fee for application made before the Appellate Tribunal for rectification of errors referred to in sub-section (10) of section 112.
- 111. Application to the Appellate Tribunal. (1) An application to the Appellate Tribunal under sub-section (3) of section 112 shall be made electronically or otherwise, in **FORM GST APL-07**, along with the relevant documents on the common portal.
- (2) A certified copy of the decision or order appealed against shall be submitted within seven days of filing the application under sub-rule (1) and an appeal number shall be generated by the Registrar.
- 112. Production of additional evidence before the Appellate Authority or the Appellate Tribunal.- (1) The appellant shall not be allowed to produce before the Appellate Authority or the Appellate Tribunal any evidence, whether oral or documentary, other than the evidence produced by him during the course of the proceedings before the adjudicating authority or, as the case may be, the Appellate Authority except in the following circumstances, namely:-
 - (a) where the adjudicating authority or, as the case may be, the Appellate Authority has refused to admit evidence which ought to have been admitted; or
 - (b) where the appellant was prevented by sufficient cause from producing the evidence which he was called upon to produce by the adjudicating authority or, as the case may be, the Appellate Authority; or
 - (c) where the appellant was prevented by sufficient cause from producing before the adjudicating authority or, as the case may be, the Appellate Authority any evidence which is relevant to any ground of appeal; or
 - (d) where the adjudicating authority or, as the case may be, the Appellate Authority has made the order appealed against without giving sufficient opportunity to the appellant to adduce evidence relevant to any ground of appeal.
 - (2) No evidence shall be admitted under sub-rule (1) unless the Appellate Authority or the Appellate Tribunal records in writing the reasons for its admission.
 - (3) The Appellate Authority or the Appellate Tribunal shall not take any evidence produced under sub-rule (1) unless the adjudicating authority or an officer authorised in this behalf by the said authority has been allowed a reasonable opportunity -
 - (a) to examine the evidence or document or to cross-examine any witness produced by the appellant; or

- (b) to produce any evidence or any witness in rebuttal of the evidence produced by the appellant under sub-rule (1).
- (4) Nothing contained in this rule shall affect the power of the Appellate Authority or the Appellate Tribunal to direct the production of any document, or the examination of any witness, to enable it to dispose of the appeal.
- **113.** Order of Appellate Authority or Appellate Tribunal.- (1) The Appellate Authority shall, along with its order under sub-section (11) of section 107, issue a summary of the order in **FORM GST APL-04** clearly indicating the final amount of demand confirmed.
- (2) The jurisdictional officer shall issue a statement in **FORM GST APL-04** clearly indicating the final amount of demand confirmed by the Appellate Tribunal.
- 114. Appeal to the High Court.- (1) An appeal to the High Court under sub-section (1) of section 117 shall be filed in FORM GST APL-08.
- (2) The grounds of appeal and the form of verification as contained in **FORM GST APL-08** shall be signed in the manner specified in rule 26.
- 115. Demand confirmed by the Court.- The jurisdictional officer shall issue a statement in FORM GST APL-04 clearly indicating the final amount of demand confirmed by the High Court or, as the case may be, the Supreme Court.
- 116. Disqualification for misconduct of an authorised representative.— Where an authorised representative, other than those referred to in clause (b) or clause (c) of sub-section (2) of section 116 is found, upon an enquiry into the matter, guilty of misconduct in connection with any proceedings under the Act, the Commissioner may, after providing him an opportunity of being heard, disqualify him from appearing as an authorised representative.

CHAPTER XIV

TRANSITIONAL PROVISIONS

117. Tax or duty credit carried forward under any existing law or on goods held in stock on the appointed day.- (1) Every registered person entitled to take credit of input tax under section 140 shall, within ninety days of the appointed day, submit a declaration electronically in FORM GST TRAN-1, duly signed, on the common portal specifying therein, separately, the amount of input tax credit of eligible duties and taxes, as defined in Explanation 2 to section 140, to which he is entitled under the provisions of the said section:

Provided that the Commissioner may, on the recommendations of the Council, extend the period of ninety days by a further period not exceeding ninety days.

Provided further that where the inputs have been received from an Export Oriented Unit or a unit located in Electronic Hardware Technology Park, the credit shall be allowed to the extent as provided in sub-rule (7) of rule 3 of the CENVAT Credit Rules, 2004.

- (2) Every declaration under sub-rule (1) shall-
- (a) in the case of a claim under sub-section (2) of section 140, specify separately the following particulars in respect of every item of capital goods as on the appointed day-
 - (i) the amount of tax or duty availed or utilized by way of input tax credit under each of the existing laws till the appointed day; and
 - (ii) the amount of tax or duty yet to be availed or utilized by way of input tax credit under each of the existing laws till the appointed day;
- (b) in the case of a claim under sub-section (3) or clause (b) of sub-section (4) or sub-section (6) or sub-section (8) of section 140, specify separately the details of stock held on the appointed day;
- (c) in the case of a claim under sub-section (5) of section 140, furnish the following details, namely:—
 - (i) the name of the supplier, serial number and date of issue of the invoice by the supplier or any document on the basis of which credit of input tax was admissible under the existing law;
 - (ii) the description and value of the goods or services;
 - (iii) the quantity in case of goods and the unit or unit quantity code thereof;
 - (iv) the amount of eligible taxes and duties or, as the case may be, the value added tax [or entry tax] charged by the supplier in respect of the goods or services; and
 - (v) the date on which the receipt of goods or services is entered in the books of account of the recipient.
- (3) The amount of credit specified in the application in **FORM GST TRAN-1** shall be credited to the electronic credit ledger of the applicant maintained in **FORM GST PMT-2** on the common portal.

- (4) (a) (i) A registered person who was not registered under the existing law shall, in accordance with the proviso to sub-section (3) of section 140, be allowed to avail of input tax credit on goods (on which the duty of central excise or, as the case may be, additional duties of customs under sub-section (1) of section 3 of the Customs Tariff Act, 1975, is leviable) held in stock on the appointed day in respect of which he is not in possession of any document evidencing payment of central excise duty.
- (ii) The input tax credit referred to in sub-clause (i) shall be allowed at the rate of sixty per cent. on such goods which attract central tax at the rate of nine per cent. or more and forty per cent. for other goods of the central tax applicable on supply of such goods after the appointed date and shall be credited after the central tax payable on such supply has been paid:

Provided that where integrated tax is paid on such goods, the amount of credit shall be allowed at the rate of thirty per cent. and twenty per cent. respectively of the said tax;

- (iii) The scheme shall be available for six tax periods from the appointed date.
- (b) The credit of central tax shall be availed subject to satisfying the following conditions, namely:-
- (i) such goods were not unconditionally exempt from the whole of the duty of excise specified in the First Schedule to the Central Excise Tariff Act, 1985 or were not nil rated in the said Schedule;
- (ii) the document for procurement of such goods is available with the registered person;
- (iii) the registered person availing of this scheme and having furnished the details of stock held by him in accordance with the provisions of clause (b) of sub-rule (2), submits a statement in **FORM GST TRAN 2** at the end of each of the six tax periods during which the scheme is in operation indicating therein, the details of supplies of such goods effected during the tax period;
- (iv) the amount of credit allowed shall be credited to the electronic credit ledger of the applicant maintained in **FORM GST PMT-2** on the common portal; and
- (v) the stock of goods on which the credit is availed is so stored that it can be easily identified by the registered person.
- 118. Declaration to be made under clause (c) of sub-section (11) of section 142.- Every person to whom the provision of clause (c) of sub-section (11) of section 142 applies, shall within a period of ninety days of the appointed day, submit a declaration electronically in FORM GST TRAN-1 furnishing the proportion of supply on which Value Added Tax or service tax has been paid before the appointed day but the supply is made after the appointed day, and the Input Tax Credit admissible thereon.
- **119. Declaration of stock held by a principal and job-worker**.- Every person to whom the provisions of section 141 apply shall, within ninety days of the appointed day, submit a declaration electronically in **FORM GST TRAN-1**, specifying therein, the stock of the inputs, semi-finished goods or finished goods, as applicable, held by him on the appointed day.
- **120. Details of goods sent on approval basis.-** Every person having sent goods on approval under the existing law and to whom sub-section (12) of section 142 applies shall, within ninety

days of the appointed day, submit details of such goods sent on approval in FORM GST TRAN-1.

121. Recovery of credit wrongly availed.- The amount credited under sub-rule (3) of rule 117 may be verified and proceedings under section 73 or, as the case may be, section 74 shall be initiated in respect of any credit wrongly availed, whether wholly or partly.

CHAPTER XV

ANTI-PROFITEERING

- 122. Constitution of the Authority.- The Authority shall consist of,-
 - (a) a Chairman who holds or has held a post equivalent in rank to a Secretary to the Government of India; and
 - (b) four Technical Members who are or have been Commissioners of State tax or central tax or have held an equivalent post under the existing law,

to be nominated by the Council.

- **123.** Constitution of the Standing Committee and Screening Committees.- (1) The Council may constitute a Standing Committee on Anti-profiteering which shall consist of such officers of the State Government and Central Government as may be nominated by it.
- (2) A State level Screening Committee shall be constituted in each State by the State Governments which shall consist of-
 - (a) one officer of the State Government, to be nominated by the Commissioner, and
- (b) one officer of the Central Government, to be nominated by the Chief Commissioner.
- 124. Appointment, salary, allowances and other terms and conditions of service of the Chairman and Members of the Authority:-(1) The Chairman and Members of the Authority shall be appointed by the Central Government on the recommendations of a Selection Committee to be constituted for the purpose by the Council.
 - (2) The Chairman shall be paid a monthly salary of Rs. 2,25,000 (fixed) and other allowances and benefits as are admissible to a Central Government officer holding posts carrying the same pay:

Provided that where a retired officer is selected as a Chairman, he shall be paid a monthly salary of Rs. 2,25,000 reduced by the amount of pension.

(3) The Technical Member shall be paid a monthly salary of Rs. 2,05,400 (fixed) and shall be entitled to draw allowances as are admissible to a Government of India officer holding Group 'A' post carrying the same pay:

Provided that where a retired officer is selected as a Technical Member, he shall be paid a monthly salary of Rs. 2,05,400 reduced by the amount of pension.

(4) The Chairman shall hold office for a term of two years from the date on which he enters upon his office, or until he attains the age of sixty- five years, whichever is earlier and shall be eligible for reappointment:

Provided that person shall not be selected as the Chairman, if he has attained the age of sixty-two years.

(5) The Technical Member of the Authority shall hold office for a term of two years from the date on which he enters upon his office, or until he attains the age of sixty-five years, whichever is earlier and shall be eligible for reappointment:

Provided that person shall not be selected as a Technical Member if he has attained the age of sixty-two years.

- **125. Secretary to the Authority.-** The Additional Director General of Safeguards under the Board shall be the Secretary to the Authority.
- **126.** Power to determine the methodology and procedure. The Authority may determine the methodology and procedure for determination as to whether the reduction in the rate of tax on the supply of goods or services or the benefit of input tax credit has been passed on by the registered person to the recipient by way of commensurate reduction in prices.
- 127. Duties of the Authority.- It shall be the duty of the Authority,-
 - (i) to determine whether any reduction in the rate of tax on any supply of goods or services or the benefit of input tax credit has been passed on to the recipient by way of commensurate reduction in prices;
 - (ii) to identify the registered person who has not passed on the benefit of reduction in the rate of tax on supply of goods or services or the benefit of input tax credit to the recipient by way of commensurate reduction in prices;
 - (iii) to order,
 - (a) reduction in prices;
 - (b) return to the recipient, an amount equivalent to the amount not passed on by way of commensurate reduction in prices along with interest at the rate of eighteen per cent. from the date of collection of the higher amount till the date of the return of such amount or recovery of the amount not returned, as the case may be, in case the eligible person does not claim return of the amount or is not identifiable, and depositing the same in the Fund referred to in section 57;
 - (c) imposition of penalty as specified in the Act; and
 - (d) cancellation of registration under the Act.
- **128.** Examination of application by the Standing Committee and Screening Committee.- (1) The Standing Committee shall, within a period of two months from the date of the receipt of a written application, in such form and manner as may be specified by it, from an interested party or from a Commissioner or any other person, examine the accuracy and adequacy of the evidence provided in the application to determine whether there is *prima-facie* evidence to support the claim of the applicant that the benefit of reduction in the rate of tax on any supply of goods or services or the benefit of input tax credit has not been passed on to the recipient by way of commensurate reduction in prices.
- (2) All applications from interested parties on issues of local nature shall first be examined by the State level Screening Committee and the Screening Committee shall, upon being satisfied that the supplier has contravened the provisions of section 171, forward the application with its recommendations to the Standing Committee for further action.
- **129. Initiation and conduct of proceedings.-** (1) Where the Standing Committee is satisfied that there is a *prima-facie* evidence to show that the supplier has not passed on the

benefit of reduction in the rate of tax on the supply of goods or services or the benefit of input tax credit to the recipient by way of commensurate reduction in prices, it shall refer the matter to the Director General of Safeguards for a detailed investigation.

- (2) The Director General of Safeguards shall conduct investigation and collect evidence necessary to determine whether the benefit of reduction in the rate of tax on any supply of goods or services or the benefit of input tax credit has been passed on to the recipient by way of commensurate reduction in prices.
- (3) The Director General of Safeguards shall, before initiation of the investigation, issue a notice to the interested parties containing, *inter alia*, information on the following, namely:-
 - (a) the description of the goods or services in respect of which the proceedings have been initiated;
 - (b) summary of the statement of facts on which the allegations are based; and
 - (c) the time limit allowed to the interested parties and other persons who may have information related to the proceedings for furnishing their reply.
- (4) The Director General of Safeguards may also issue notices to such other persons as deemed fit for a fair enquiry into the matter.
- (5) The Director General of Safeguards shall make available the evidence presented to it by one interested party to the other interested parties, participating in the proceedings.
- (6) The Director General of Safeguards shall complete the investigation within a period of three months of the receipt of the reference from the Standing Committee or within such extended period not exceeding a further period of three months for reasons to be recorded in writing as allowed by the Standing Committee and, upon completion of the investigation, furnish to the Authority, a report of its findings along with the relevant records.
- **130.** Confidentiality of information.- (1) Notwithstanding anything contained in sub-rules (3) and (5) of rule 129 and sub-rule (2) of rule 133, the provisions of section 11 of the Right to Information Act, 2005 (22 of 2005), shall apply *mutatis mutandis* to the disclosure of any information which is provided on a confidential basis.
- (2) The Director General of Safeguards may require the parties providing information on confidential basis to furnish non-confidential summary thereof and if, in the opinion of the party providing such information, the said information cannot be summarised, such party may submit to the Director General of Safeguards a statement of reasons as to why summarisation is not possible.
- **131.** Cooperation with other agencies or statutory authorities.- Where the Director General of Safeguards deems fit, he may seek opinion of any other agency or statutory authorities in the discharge of his duties.
- **132.** Power to summon persons to give evidence and produce documents.- (1) The Director General of Safeguards, or an officer authorised by him in this behalf, shall be deemed to be the proper officer to exercise the power to summon any person whose attendance he considers necessary either to give evidence or to produce a document or any other thing under

- section 70 and shall have power in any inquiry in the same manner, as provided in the case of a civil court under the provisions of the Code of Civil Procedure, 1908 (5 of 1908).
- (2) Every such inquiry referred to in sub-rule (1) shall be deemed to be a judicial proceedings within the meaning of sections 193 and 228 of the Indian Penal Code (45 of 1860).
- 133. Order of the Authority.- (1) The Authority shall, within a period of three months from the date of the receipt of the report from the Director General of Safeguards determine whether a registered person has passed on the benefit of the reduction in the rate of tax on the supply of goods or services or the benefit of input tax credit to the recipient by way of commensurate reduction in prices.
- (2) An opportunity of hearing shall be granted to the interested parties by the Authority where any request is received in writing from such interested parties.
- (3) Where the Authority determines that a registered person has not passed on the benefit of the reduction in the rate of tax on the supply of goods or services or the benefit of input tax credit to the recipient by way of commensurate reduction in prices, the Authority may order-
 - (a) reduction in prices;
 - (b) return to the recipient, an amount equivalent to the amount not passed on by way of commensurate reduction in prices along with interest at the rate of eighteen per cent. from the date of collection of the higher amount till the date of the return of such amount or recovery of the amount including interest not returned, as the case may be, in case the eligible person does not claim return of the amount or is not identifiable, and depositing the same in the Fund referred to in section 57;
 - (c) imposition of penalty as specified under the Act; and
 - (d) cancellation of registration under the Act.
- 134. Decision to be taken by the majority.- If the Members of the Authority differ in opinion on any point, the point shall be decided according to the opinion of the majority.
- 135. Compliance by the registered person.- Any order passed by the Authority under these rules shall be immediately complied with by the registered person failing which action shall be initiated to recover the amount in accordance with the provisions of the Integrated Goods and Services Tax Act or the Central Goods and Services Tax Act or the Union territory Goods and Services Tax Act or the State Goods and Services Tax Act of the respective States, as the case may be.
- **136. Monitoring of the order.-** The Authority may require any authority of central tax, State tax or Union territory tax to monitor the implementation of the order passed by it.
- **137. Tenure of Authority.-** The Authority shall cease to exist after the expiry of two years from the date on which the Chairman enters upon his office unless the Council recommends otherwise.

Explanation. - For the purposes of this Chapter,

- (a) "Authority" means the National Anti-profiteering Authority constituted under rule 122;
- (b) "Committee" means the Standing Committee on Anti-profiteering constituted by the Council in terms of sub-rule (1) of rule 123 of these rules;
- (c) "interested party" includes
 - a. suppliers of goods or services under the proceedings; and
 - b. recipients of goods or services under the proceedings;
- (d) "Screening Committee" means the State level Screening Committee constituted in terms of sub-rule (2) of rule 123 of these rules.

CHAPTER XVI E-WAY RULES

138. E-way rule.- Till such time as an E-way bill system is developed and approved by the Council, the Government may, by notification, specify the documents that the person in charge of a conveyance carrying any consignment of goods shall carry while the goods are in movement or in transit storage.

CHAPTER - XVII

INSPECTION, SEARCH AND SEIZURE

- 139. Inspection, search and seizure.- (1) Where the proper officer not below the rank of a Joint Commissioner has reasons to believe that a place of business or any other place is to be visited for the purposes of inspection or search or, as the case may be, seizure in accordance with the provisions of section 67, he shall issue an authorisation in **FORM GST INS-01** authorising any other officer subordinate to him to conduct the inspection or search or, as the case may be, seizure of goods, documents, books or things liable to confiscation.
- (2) Where any goods, documents, books or things are liable for seizure under sub-section (2) of section 67, the proper officer or an authorised officer shall make an order of seizure in **FORM GST INS-02**.
- (3) The proper officer or an authorised officer may entrust upon the the owner or the custodian of goods, from whose custody such goods or things are seized, the custody of such goods or things for safe upkeep and the said person shall not remove, part with, or otherwise deal with the goods or things except with the previous permission of such officer.
- (4) Where it is not practicable to seize any such goods, the proper officer or the authorised officer may serve on the owner or the custodian of the goods, an order of prohibition in **FORM GST INS-03** that he shall not remove, part with, or otherwise deal with the goods except with the previous permission of such officer.
- (5) The officer seizing the goods, documents, books or things shall prepare an inventory of such goods or documents or books or things containing, *inter alia*, description, quantity or unit, make, mark or model, where applicable, and get it signed by the person from whom such goods or documents or books or things are seized.
- **140. Bond and security for release of seized goods.-** (1) The seized goods may be released on a provisional basis upon execution of a bond for the value of the goods in **FORM GST INS-04** and furnishing of a security in the form of a bank guarantee equivalent to the amount of applicable tax, interest and penalty payable.

Explanation.- For the purposes of the rules under the provisions of this Chapter, the "applicable tax" shall include central tax and State tax or central tax and the Union territory tax, as the case may be and the cess, if any, payable under the Goods and Services Tax (Compensation to States) Act, 2017 (15 of 2017).

- (2) In case the person to whom the goods were released provisionally fails to produce the goods at the appointed date and place indicated by the proper officer, the security shall be encashed and adjusted against the tax, interest and penalty and fine, if any, payable in respect of such goods.
- **141. Procedure in respect of seized goods.-** (1) Where the goods or things seized are of perishable or hazardous nature, and if the taxable person pays an amount equivalent to the market price of such goods or things or the amount of tax, interest and penalty that is or may become payable by the taxable person, whichever is lower, such goods or, as the case may be, things shall be released forthwith, by an order in **FORM GST INS-05**, on proof of payment.
- (2) Where the taxable person fails to pay the amount referred to in sub-rule (1) in respect of the said goods or things, the Commissioner may dispose of such goods or things and the amount realized thereby shall be adjusted against the tax, interest, penalty, or any other amount payable in respect of such goods or things.

CHAPTER - XVIII DEMANDS AND RECOVERY

- **142.** Notice and order for demand of amounts payable under the Act.- (1) The proper officer shall serve, along with the
 - (a) notice under sub-section (1) of section 73 or sub-section (1) of section 74 or sub-section (2) of section 76, a summary thereof electronically in **FORM GST DRC-01**,
 - (b) statement under sub-section (3) of section 73 or sub-section (3) of section 74, a summary thereof electronically in **FORM GST DRC-02**,

specifying therein the details of the amount payable.

- (2) Where, before the service of notice or statement, the person chargeable with tax makes payment of the tax and interest in accordance with the provisions of sub-section (5) of section 73 or, as the case may be, tax, interest and penalty in accordance with the provisions of sub-section (5) of section 74, he shall inform the proper officer of such payment in **FORM GST DRC-03** and the proper officer shall issue an acknowledgement, accepting the payment made by the said person in **FORM GST DRC-04**.
- (3) Where the person chargeable with tax makes payment of tax and interest under sub-section (8) of section 73 or, as the case may be, tax, interest and penalty under sub-section (8) of section 74 within thirty days of the service of a notice under sub-rule (1), he shall intimate the proper officer of such payment in **FORM GST DRC-03** and the proper officer shall issue an order in **FORM GST DRC-05** concluding the proceedings in respect of the said notice.
- (4) The representation referred to in sub-section (9) of section 73 or sub-section (9) of section 74 or sub-section (3) of section 76 shall be in **FORM GST DRC-06.**
- (5) A summary of the order issued under sub-section (9) of section 73 or sub-section (9) of section 74 or sub-section (3) of section 76 shall be uploaded electronically in **FORM GST DRC-07**, specifying therein the amount of tax, interest and penalty payable by the person chargeable with tax.
- (6) The order referred to in sub-rule (5) shall be treated as the notice for recovery.
- (7) Any rectification of the order, in accordance with the provisions of section 161, shall be made by the proper officer in **FORM GST DRC-08**.
- **143.** Recovery by deduction from any money owed.- Where any amount payable by a person (hereafter referred to in this rule as "the defaulter") to the Government under any of the provisions of the Act or the rules made thereunder is not paid, the proper officer may require, in **FORM GST DRC-09**, a specified officer to deduct the amount from any money owing to such defaulter in accordance with the provisions of clause (a) of sub-section (1) of section 79.

Explanation.- For the purposes of this rule, "specified officer" shall mean any officer of the Central Government or a State Government or the Government of a Union territory or a local authority, or of a Board or Corporation or a company owned or controlled, wholly or partly, by the Central Government or a State Government or the Government of a Union territory or a local authority.

- **144.** Recovery by sale of goods under the control of proper officer.- (1) Where any amount due from a defaulter is to be recovered by selling goods belonging to such person in accordance with the provisions of clause (b) of sub-section (1) of section 79, the proper officer shall prepare an inventory and estimate the market value of such goods and proceed to sell only so much of the goods as may be required for recovering the amount payable along with the administrative expenditure incurred on the recovery process.
- (2) The said goods shall be sold through a process of auction, including e-auction, for which a notice shall be issued in **FORM GST DRC-10** clearly indicating the goods to be sold and the purpose of sale.
- (3) The last day for submission of bid or the date of auction shall not be earlier than fifteen days from the date of issue of the notice referred to in sub-rule (2):

Provided that where the goods are of perishable or hazardous nature or where the expenses of keeping them in custody are likely to exceed their value, the proper officer may sell them forthwith.

- (4) The proper officer may specify the amount of pre-bid deposit to be furnished in the manner specified by such officer, to make the bidders eligible to participate in the auction, which may be returned to the unsuccessful bidders, forfeited in case the successful bidder fails to make the payment of the full amount, as the case may be.
- (5) The proper officer shall issue a notice to the successful bidder in **FORM GST DRC-11** requiring him to make the payment within a period of fifteen days from the date of auction. On payment of the full bid amount, the proper officer shall transfer the possession of the said goods to the successful bidder and issue a certificate in **FORM GST DRC-12**.
- (6) Where the defaulter pays the amount under recovery, including any expenses incurred on the process of recovery, before the issue of the notice under sub-rule (2), the proper officer shall cancel the process of auction and release the goods.
- (7) The proper officer shall cancel the process and proceed for re-auction where no bid is received or the auction is considered to be non-competitive due to lack of adequate participation or due to low bids.
- **145.** Recovery from a third person.- (1) The proper officer may serve upon a person referred to in clause (c) of sub-section (1) of section 79 (hereafter referred to in this rule as "the third person"), a notice in **FORM GST DRC-13** directing him to deposit the amount specified in the notice.
- (2) Where the third person makes the payment of the amount specified in the notice issued under sub-rule (1), the proper officer shall issue a certificate in **FORM GST DRC-14** to the third person clearly indicating the details of the liability so discharged.
- **146.** Recovery through execution of a decree, etc.- Where any amount is payable to the defaulter in the execution of a decree of a civil court for the payment of money or for sale in the enforcement of a mortgage or charge, the proper officer shall send a request in **FORM GST DRC-15** to the said court and the court shall, subject to the provisions of the Code of Civil Procedure, 1908 (5 of 1908), execute the attached decree, and credit the net proceeds for settlement of the amount recoverable.

147. Recovery by sale of movable or immovable property.— (1) The proper officer shall prepare a list of movable and immovable property belonging to the defaulter, estimate their value as per the prevalent market price and issue an order of attachment or distraint and a notice for sale in **FORM GST DRC- 16** prohibiting any transaction with regard to such movable and immovable property as may be required for the recovery of the amount due:

Provided that the attachment of any property in a debt not secured by a negotiable instrument, a share in a corporation, or other movable property not in the possession of the defaulter except for property deposited in, or in the custody of any Court, shall be attached in the manner provided in rule 151.

- (2) The proper officer shall send a copy of the order of attachment or distraint to the concerned Revenue Authority or Transport Authority or any such Authority to place encumbrance on the said movable or immovable property, which shall be removed only on the written instructions from the proper officer to that effect.
- (3) Where the property subject to the attachment or distraint under sub-rule (1) is-
 - (a) an immovable property, the order of attachment or distraint shall be affixed on the said property and shall remain affixed till the confirmation of sale;
 - (b) a movable property, the proper officer shall seize the said property in accordance with the provisions of chapter XIV of the Act and the custody of the said property shall either be taken by the proper officer himself or an officer authorised by him.
- (4) The property attached or distrained shall be sold through auction, including e-auction, for which a notice shall be issued in **FORM GST DRC-17** clearly indicating the property to be sold and the purpose of sale.
- (5) Notwithstanding anything contained in the provision of this Chapter, where the property to be sold is a negotiable instrument or a share in a corporation, the proper officer may, instead of selling it by public auction, sell such instrument or a share through a broker and the said broker shall deposit to the Government so much of the proceeds of such sale, reduced by his commission, as may be required for the discharge of the amount under recovery and pay the amount remaining, if any, to the owner of such instrument or a share.
- (6) The proper officer may specify the amount of pre-bid deposit to be furnished in the manner specified by such officer, to make the bidders eligible to participate in the auction, which may be returned to the unsuccessful bidders or, forfeited in case the successful bidder fails to make the payment of the full amount, as the case may be.
- (7) The last day for the submission of the bid or the date of the auction shall not be earlier than fifteen days from the date of issue of the notice referred to in sub-rule (4):

Provided that where the goods are of perishable or hazardous nature or where the expenses of keeping them in custody are likely to exceed their value, the proper officer may sell them forthwith.

(8) Where any claim is preferred or any objection is raised with regard to the attachment or distraint of any property on the ground that such property is not liable to such attachment or distraint, the proper officer shall investigate the claim or objection and may postpone the sale for such time as he may deem fit.

- (9) The person making the claim or objection must adduce evidence to show that on the date of the order issued under sub-rule (1) he had some interest in, or was in possession of, the property in question under attachment or distraint.
- (10) Where, upon investigation, the proper officer is satisfied that, for the reason stated in the claim or objection, such property was not, on the said date, in the possession of the defaulter or of any other person on his behalf or that, being in the possession of the defaulter on the said date, it was in his possession, not on his own account or as his own property, but on account of or in trust for any other person, or partly on his own account and partly on account of some other person, the proper officer shall make an order releasing the property, wholly or to such extent as he thinks fit, from attachment or distraint.
- (11) Where the proper officer is satisfied that the property was, on the said date, in the possession of the defaulter as his own property and not on account of any other person, or was in the possession of some other person in trust for him, or in the occupancy of a tenant or other person paying rent to him, the proper officer shall reject the claim and proceed with the process of sale through auction.
- (12) The proper officer shall issue a notice to the successful bidder in **FORM GST DRC-11** requiring him to make the payment within a period of fifteen days from the date of such notice and after the said payment is made, he shall issue a certificate in **FORM GST DRC-12** specifying the details of the property, date of transfer, the details of the bidder and the amount paid and upon issuance of such certificate, the rights, title and interest in the property shall be deemed to be transferred to such bidder:

Provided that where the highest bid is made by more than one person and one of them is a co-owner of the property, he shall be deemed to be the successful bidder.

- (13) Any amount, including stamp duty, tax or fee payable in respect of the transfer of the property specified in sub-rule (12), shall be paid to the Government by the person to whom the title in such property is transferred.
- (14) Where the defaulter pays the amount under recovery, including any expenses incurred on the process of recovery, before the issue of the notice under sub-rule (4), the proper officer shall cancel the process of auction and release the goods.
- (15) The proper officer shall cancel the process and proceed for re-auction where no bid is received or the auction is considered to be non-competitive due to lack of adequate participation or due to low bids.

- **148.** Prohibition against bidding or purchase by officer. No officer or other person having any duty to perform in connection with any sale under the provisions of this Chapter shall, either directly or indirectly, bid for, acquire or attempt to acquire any interest in the property sold.
- **149. Prohibition against sale on holidays.-** No sale under the rules under the provision of this chapter shall take place on a Sunday or other general holidays recognized by the Government or on any day which has been notified by the Government to be a holiday for the area in which the sale is to take place.
- **150. Assistance by police.-** The proper officer may seek such assistance from the officer-in-charge of the jurisdictional police station as may be necessary in the discharge of his duties and the said officer-in-charge shall depute sufficient number of police officers for providing such assistance.
- **151.** Attachment of debts and shares, etc.- (1) A debt not secured by a negotiable instrument, a share in a corporation, or other movable property not in the possession of the defaulter except for property deposited in, or in the custody of any court shall be attached by a written order in **FORM GST DRC-16** prohibiting.-
 - (a) in the case of a debt, the creditor from recovering the debt and the debtor from making payment thereof until the receipt of a further order from the proper officer;
 - (b) in the case of a share, the person in whose name the share may be standing from transferring the same or receiving any dividend thereon;
 - (c) in the case of any other movable property, the person in possession of the same from giving it to the defaulter.
- (2) A copy of such order shall be affixed on some conspicuous part of the office of the proper officer, and another copy shall be sent, in the case of debt, to the debtor, and in the case of shares, to the registered address of the corporation and in the case of other movable property, to the person in possession of the same.
- (3) A debtor, prohibited under clause (a) of sub-rule (1), may pay the amount of his debt to the proper officer, and such payment shall be deemed as paid to the defaulter.

- **152. Attachment of property in custody of courts or Public Officer.-** Where the property to be attached is in the custody of any court or Public Officer, the proper officer shall send the order of attachment to such court or officer, requesting that such property, and any interest or dividend becoming payable thereon, may be held till the recovery of the amount payable.
- **153. Attachment of interest in partnership.-** (1) Where the property to be attached consists of an interest of the defaulter, being a partner, in the partnership property, the proper officer may make an order charging the share of such partner in the partnership property and profits with payment of the amount due under the certificate, and may, by the same or subsequent order, appoint a receiver of the share of such partner in the profits, whether already declared or accruing, and of any other money which may become due to him in respect of the partnership, and direct accounts and enquiries and make an order for the sale of such interest or such other order as the circumstances of the case may require.
- (2) The other partners shall be at liberty at any time to redeem the interest charged or, in the case of a sale being directed, to purchase the same.
- **154. Disposal of proceeds of sale of goods and movable or immovable property.-** The amounts so realised from the sale of goods, movable or immovable property, for the recovery of dues from a defaulter shall,-
 - (a) first, be appropriated against the administrative cost of the recovery process;
 - (b) next, be appropriated against the amount to be recovered;
 - (c) next, be appropriated against any other amount due from the defaulter under the Act or the Integrated Goods and Services Tax Act, 2017 or the Union Territory Goods and Services Tax Act, 2017 or any of the State Goods and Services Tax Act, 2017 and the rules made thereunder; and
 - (d) any balance, be paid to the defaulter.
- 155. Recovery through land revenue authority.- Where an amount is to be recovered in accordance with the provisions of clause (e) of sub-section (1) of section 79, the proper officer shall send a certificate to the Collector or Deputy Commissioner of the district or any other officer authorised in this behalf in **FORM GST DRC-18** to recover from the person concerned, the amount specified in the certificate as if it were an arrear of land revenue.
- **156. Recovery through court.** Where an amount is to be recovered as if it were a fine imposed under the Code of Criminal Procedure, 1973, the proper officer shall make an application before the appropriate Magistrate in accordance with the provisions of clause (f) of sub-section (1) of section 79 in **FORM GST DRC- 19** to recover from the person concerned, the amount specified thereunder as if it were a fine imposed by him.

- **157. Recovery from surety.-** Where any person has become surety for the amount due by the defaulter, he may be proceeded against under this Chapter as if he were the defaulter.
- 158. Payment of tax and other amounts in instalments.- (1) On an application filed electronically by a taxable person, in FORM GST DRC- 20, seeking extension of time for the payment of taxes or any amount due under the Act or for allowing payment of such taxes or amount in instalments in accordance with the provisions of section 80, the Commissioner shall call for a report from the jurisdictional officer about the financial ability of the taxable person to pay the said amount.
- (2) Upon consideration of the request of the taxable person and the report of the jurisdictional officer, the Commissioner may issue an order in **FORM GST DRC- 21** allowing the taxable person further time to make payment and/or to pay the amount in such monthly instalments, not exceeding twenty-four, as he may deem fit.
- (3) The facility referred to in sub-rule (2) shall not be allowed where-
 - (a) the taxable person has already defaulted on the payment of any amount under the Act or the Integrated Goods and Services Tax Act, 2017 or the Union Territory Goods and Services Tax Act, 2017 or any of the State Goods and Services Tax Act, 2017, for which the recovery process is on;
 - (b) the taxable person has not been allowed to make payment in instalments in the preceding financial year under the Act or the Integrated Goods and Services Tax Act, 2017 or the Union Territory Goods and Services Tax Act, 2017 or any of the State Goods and Services Tax Act, 2017;
 - (c) the amount for which instalment facility is sought is less than twenty–five thousand rupees.
- **159. Provisional attachment of property.-** (1) Where the Commissioner decides to attach any property, including bank account in accordance with the provisions of section 83, he shall pass an order in **FORM GST DRC-22** to that effect mentioning therein, the details of property which is attached.
- (2) The Commissioner shall send a copy of the order of attachment to the concerned Revenue Authority or Transport Authority or any such Authority to place encumbrance on the said movable or immovable property, which shall be removed only on the written instructions from the Commissioner to that effect.
- (3) Where the property attached is of perishable or hazardous nature, and if the taxable person pays an amount equivalent to the market price of such property or the amount that is or may become payable by the taxable person, whichever is lower, then such property shall be released forthwith, by an order in **FORM GST DRC-23**, on proof of payment.
- (4) Where the taxable person fails to pay the amount referred to in sub-rule (3) in respect of the said property of perishable or hazardous nature, the Commissioner may dispose of such property and the amount realized thereby shall be adjusted against the tax, interest, penalty, fee or any other amount payable by the taxable person.
- (5) Any person whose property is attached may, within seven days of the attachment under sub-rule (1), file an objection to the effect that the property attached was or is not liable to attachment, and the Commissioner may, after affording an opportunity of being heard to the person filing the objection, release the said property by an order in **FORM GST DRC-23**.

- (6) The Commissioner may, upon being satisfied that the property was, or is no longer liable for attachment, release such property by issuing an order in **FORM GST DRC-23**.
- **160. Recovery from company in liquidation.** Where the company is under liquidation as specified in section 88, the Commissioner shall notify the liquidator for the recovery of any amount representing tax, interest, penalty or any other amount due under the Act in **FORM GST DRC -24**.
- **161.** Continuation of certain recovery proceedings. The order for the reduction or enhancement of any demand under section 84 shall be issued in FORM GST DRC- 25.

CHAPTER - XIX

OFFENCES AND PENALTIES

- **162. Procedure for compounding of offences.-** (1) An applicant may, either before or after the institution of prosecution, make an application under sub-section (1) of section 138 in **FORM GST CPD-01** to the Commissioner for compounding of an offence.
- (2) On receipt of the application, the Commissioner shall call for a report from the concerned officer with reference to the particulars furnished in the application, or any other information, which may be considered relevant for the examination of such application.
- (3) The Commissioner, after taking into account the contents of the said application, may, by order in **FORM GST CPD-02**, on being satisfied that the applicant has co-operated in the proceedings before him and has made full and true disclosure of facts relating to the case, allow the application indicating the compounding amount and grant him immunity from prosecution or reject such application within ninety days of the receipt of the application.
- (4) The application shall not be decided under sub-rule (3) without affording an opportunity of being heard to the applicant and recording the grounds of such rejection.
- (5) The application shall not be allowed unless the tax, interest and penalty liable to be paid have been paid in the case for which the application has been made.
 - (6) The applicant shall, within a period of thirty days from the date of the receipt of the order under sub-rule (3), pay the compounding amount as ordered by the Commissioner and shall furnish the proof of such payment to him.
 - (7) In case the applicant fails to pay the compounding amount within the time specified in sub-rule (6), the order made under sub-rule (3) shall be vitiated and be void.
 - (8) Immunity granted to a person under sub-rule (3) may, at any time, be withdrawn by the Commissioner, if he is satisfied that such person had, in the course of the compounding proceedings, concealed any material particulars or had given false evidence. Thereupon such person may be tried for the offence with respect to which immunity was granted or for any other offence that appears to have been committed by him in connection with the compounding proceedings and the provisions the Act shall apply as if no such immunity had been granted.";

Form GST CMP -01

[See rule 3(1)]

Intimation to pay tax under section 10 (composition levy) (Only for persons registered under the existing law migrating on the appointed day)

1. GSTIN / Provisional ID						
2. Legal name						
3. Trade name, if any						
4. Address of Principal Place of Business						
5. Category of Registered Person < Select	t from drop d	lown>				
(i) Manufacturers, other than r as notified by the Governm		ers of such go	oods			
(ii) Suppliers making supplies referred to in clause (b) of paragraph 6 of Schedule II						
(iii) Any other supplier eligible	for compo	sition levy.				
6. Financial Year from which composition	scheme is o	pted	2017	7-18		
7. Jurisdiction	Centre		State			
8. Declaration –I hereby declare that the aforesaid business payment of tax under section 10.9. Verification	s shall abide	by the condit	ions a	nd restrictions specified for		
Iinformation given hereinabove is true and has been concealed therefrom.				firm and declare that the edge and belief and nothing		
		Signature	of Au	nthorised Signatory		
			Name	2		
Place Date		Desi	gnatio	on / Status		

Form GST CMP -02

[See rule 3(2)]

Intimation to pay tax under section 10 (composition levy) (For persons registered under the Act)

ons specified for
declare that the elief and nothing
gnatory
de eli

Form GST -CMP-03

[See rule 3(4)]

Intimation of details of stock on date of opting for composition levy

(Only for persons registered under the existing law migrating on the appointed day)

1. GSTIN		
2. Legal name		
3. Trade name, if any		
4. Address of Principal Place of Business		
_		
5. Details of application filed to pay tax under	(i) Application refe	rence number
section 10	(ARN)	
section 10	(ii) Date of filing	
6. Jurisdiction	Centre	State

7. Stock of purchases made from registered person under the existing law

Sr. No	GSTIN/TIN	Name of the supplier	Bill/ Invoice No.	Date	Value of Stock	VAT	Central Excise	Service Tax (if applicabl e)	Total
1	2	3	4	5	6	7	8	9	10
1									
2									
Total									

8. Stock of purchases made from unregistered person under the existing law

Sr. No	Name of the unregistered person	Address	Bill/ Invoice No	Date	Value Stock	of	VAT	Central Excise	Service Tax (if applicabl e	Total
1	2	3	4	5		6	7	8	9	
1										
2										
Total										
	-						•		•	
9. Г	Details of tax paid	Description	on	Central	Tax	State T UT Ta				
		Amount								

	Debit entry no.					
10. Verification I			emnly affirm and d t of my knowledge			
		Signature of	Authorised Signator	У		
Dlass		N	Jame			
Place Date	Designation / Status					

Form GST - CMP-04

[See rule 6(2)]

Intimation/Application for Withdrawal from Composition Levy

1. GSTIN					
2. Legal name					
3. Trade name, if any					
4. Address of Principal Place of busine					
5. Category of Registered Person					
(i) Manufacturers, other that of such goods as may be Government					
(ii) Suppliers making suppl clause (b) of paragraph 6					
(iii) Any other supplier eligit composition levy.	ole for				
6. Nature of Business					
7. Date from which withdrawal from o	composition schem	e is sought	DD	MM	YYYY
8. Jurisdiction	Centre		State		
9. Reasons for withdrawal from comp	osition scheme				
10. Verification					
I	here	by solemnly af	firm and	d declar	e that the
information given hereinabove is true	and correct to the	best of my know	ledge and	l belief a	and nothing
has been concealed therefrom.					
	Signatur	e of Authorised	Signatory	y	
		Name			
Place					
Date		Designation /	Status		

Note – Stock statement may be furnished separately for availing input tax credit on the stock available on the date preceding the date from which composition option is withdrawn in **FORM GST ITC -01**.

Form GST CMP- 05 [See rule 6(4)]

Reference No. << >>	<< Date >>
То	
GSTIN Name Address	
Notice for denial of option to pay tax	under section 10
Whereas on the basis of information which has come to my not the conditions and restrictions necessary for availing of the continuous the Act. I therefore propose to deny the option to you to pay tax to reasons: - 1 2 3 You are hereby directed to furnish a reply to this notice with	mposition scheme under section 10 of under the said section for the following
of service of this notice.	
☐ You are hereby directed to appear before the undersigned	on DD/MM/YYYY at HH/MM.
If you fail to furnish a reply within the stipulated date or fail appointed date and time, the case will be decided ex parte on merits	
	Signature
	Name of Proper Officer
	Designation
	Jurisdiction
Place Date	

Form GST CMP - 06

[See rule 6(5)]

Reply to the notice to show cause

1.	GSTIN	
2.	Details of the show cause notice	Reference no.
		Date
3.	Legal name	
4.	Trade name, if any	
5.	Address of the Principal Place of Business	
6.	Reply to the notice	
7.	List of documents uploaded	
8.	Verification	I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom. Signature of the Authorised Signatory
		Date Place

Note -

- 1. The reply should not be more than 500 characters. In case the same is more than 500 characters, then it should be uploaded separately.
- 2. Supporting documents, if any, may be uploaded in PDF format.

Form GST CMP-07 [See rule 6(5)]

Reference No. <<	>>	Date-
То		
GSTIN Name Address		
Application Referen	nce No. (ARN)	Date –
Ord	ler for acceptance / reje	ction of reply to show cause notice
reference no	dated Your reptore, therefore, your option to p	iled in response to the show cause notice issued vide ply has been examined and the same has been found to pay tax under composition scheme shall continue. The
		or
reference noto be satisfactory as	dated Your rep	iled in response to the show cause notice issued vide oly has been examined and the same has not been found to pay tax under composition scheme is hereby denied reasons:
	<<	text>>
		or
You have no	ot filed any reply to the sho	w cause notice; or
You did no	t appear on the day fixed for	or hearing.
Therefore, your opt date >> for the foll	1 7	osition scheme is hereby denied with effect from <<
	<<	Text >>
Date Place		Signature Name of Proper Officer
		Designation Jurisdiction

Form GST REG-01

[See rule 8(1)]

Application for Registration

(Other than a non-resident taxable person, a person required to deduct tax at source under section 51 and a person required to collect tax at source under section 52 and a person supplying online information and database access or retrieval services from a place outside India to a non-taxable online recipient referred to in section 14 of the Integrated Goods and Services Tax Act, 2017)

Part -A

			State /UT	- \(\)	District -		
(i)	Legal Name of the Business:			·			
	(As mentioned in Permanent Account Number)						
(ii)	Permanent Account Number :						
	(Enter Permanent Account Num Individual in case of Proprietor			t Accour	nt Number of		
(iii)	Email Address:						
(iv)	Mobile Number:						
Note	- Information submitted above is	subje	ect to online verification be	efore pro	oceeding to fill up Pari	t-B.	
Auti	horised signatory filing the applic	cation	n shall provide his mobile i	number d	and email address.		
			Part –B				
1.	Trade Name, if any						
2.	2. Constitution of Business (Please Select the Appropriate)						
(i) Pr	oprietorship		(ii) Partnership				
(iii) I	Hindu Undivided Family		(iv) Private Limited Cor	mpany			
(v) P	ublic Limited Company		(vi) Society/Club/Trust/A	Associati	on of Persons		
(vii)	Government Department		(viii) Public Sector Unde	ertaking			
(ix) U	Inlimited Company		(x) Limited Liability Par	tnership			
(xi) I	Local Authority		(xii) Statutory Body				
(xiii) Partn	Foreign Limited Liability ership		(xiv) Foreign Company l	Register	ed (in India)		
(xv)	Others (Please specify)						
3.	Name of the State	_		District		^	<u>-</u> L
4.	Jurisdiction		State		Centre	;	
			tor, Circle, Ward, Unit, etcers (specify)	c.			
5.	Option for Composition	Y	es 🗆 No 🗆				

6. C	omposition Declaration I hereby declare that the aforesaid busin	ess shall abide	by the conditions	and restrictions	specified in	
the Act or	the rules for opting to pay tax under the co					
6.1 Categ	ory of Registered Person < tick in check box	χ>				
(i)	Manufacturers, other than manufacture Government for which option is not available.	_	ods as may be 1	notified by the		
(ii)	Suppliers making supplies referred to in	clause (b) of p	paragraph 6 of Sch	edule II		
(iii)	Any other supplier eligible for composi	ition levy.				
7.	Date of commencement of business		DD/MM/YYYY			
8.	Date on which liability to register arises		DD/MM/YYYY			
9.	Are you applying for registration as a casu person?	ıal taxable	Yes	No		
10.	If selected 'Yes' in Sr. No. 9, period for w	hich	From	То	-	
	registration is required		DD/MM/YYYY	DD/MM/YYYY		
11.	If selected 'Yes' in Sr. No. 9, estimated surgistration	pplies and estin	mated net tax liabi	lity during the pe	eriod of	
Sr. No.	Type of Tax Turnover (Rs.) Net Tax Liability					
(i)	Integrated Tax					
(ii)	Central Tax					
(iii)	State Tax					
(iv)	UT Tax					
(v)	Cess					
	Total					
	Payment Details					
	Challan Identification Number	Date		Amount		
12.	Are you applying for registration as a SEZ	Unit?	Yes	No		
	(i) Select name of SEZ		_		$\overline{\nabla}$	
	(ii) Approval order number and date of order	der				
	(iii) Designation of approving authority					
13.	Are you applying for registration as a SEZ	Z Developer?	Yes _	No		
	(i) Select name of SEZ Developer	-			∇	
	(ii) Approval order number and date of order	der			V	
	(iii) Designation of approving authority					

14.	Reason to obtain registration:						
	(i) Crossing the threshold	(viii) Merger /amalgamation of two or more registered persons					
	(ii) Inter-State supply	(ix) Input Service Distributor					
	(iii) Liability to pay tax as recipient of goods or services u/s 9(3) or 9(4)	(x) Person liable to pay tax u/s 9(5)					
	(iv) Transfer of business which includes change in the ownership of business (if transferee is not a registered entity)	(xi) Taxable person supplying through e-Commerce portal					
	(v) Death of the proprietor (if the successor is not a registered entity)	(xii) Voluntary Basis					
	(vi) De-merger	(xiii) Persons supplying goods and/or services on behalf of other taxable person(s)					
	(vii) Change in constitution of business	(xiv) Others (Not covered above) – Specify					
15.	Indicate existing registrations wherever applicable						
Registrat	ion number under Value Added Tax						
Central S	Sales Tax Registration Number						
Entry Ta	x Registration Number						
Entertain	ment Tax Registration Number						
Hotel and	d Luxury Tax Registration Number						
Central E	xcise Registration Number						
Service T	ax Registration Number						
Corporat Number	e Identify Number/Foreign Company Registration						
Limited I Limited I	iability Partnership Identification Number/Foreign iability Partnership Identification Number						
Importer/	Exporter Code Number						
_	on number under Medicinal and Toilet ons (Excise Duties) Act						
Registrati	on number under Shops and Establishment Act						
Temporar	ry ID, if any						
Others (P	lease specify)						
16. (a	a) Address of Principal Place of Business						
	No./Flat No.	Floor No.					
Name of	the Premises/Building	Road/Street					
City/Tow	n/Locality/Village	District					
Taluka/B	lock						
State		PIN Code					
Latitude		Longitude					

(b) Contact	Information																
Office Email Address							ffice T	Teleph	one n	umber	TD						
Mobile Number			О			ffice F	ce Fax Number S										
(c) Nature of premises																	
Own]	Leased	1	Rented				Consent Shared					Others (specify)				
(d) Nature of	(d) Nature of business activity being carried out at above mentioned premises (Please tick applicable)																
Factory / M	anufacturing			Wholesale Busine						Retail Business							
Warehouse	/Depot			Boı	nded V	Warel	nouse			Supplier of services							
Office/Sale	Office			Lea	sing l	Busin	ess			Recipient of goods or services							
EOU/ STP/	ЕНТР			Wo	rks C	ontra	ct			Expo	rt						
Import				Oth	ners (S	Specif	y)										
17. Details	of Bank Acco	unts (s	s)														
Total number of Bank Accounts maintained by the applicant for conducting business																	
(Upto 10 I	Bank Accounts	s to be	report	ed)													
Details of E	Bank Account	1															
Account N	Number																
Type of A	ccount		<u> </u>	IFSC													
Bank Name																	
Branch Address To b		To be auto-populated (Edit mode)															
Note – Ad	ld more accou	nts															
18. Details of the Goods supplied by the Business																	
Please spe	cify top 5 Goo	ods															
Sr. Description of Goods No.						Н	SN Co	ode (F	our di	igit)							
(i)																	
(ii)																	
(v)																	
19. Details	of Services su	pplied	l by the	: Busi	ness.												
Please specify top 5 Services																	
Sr. No.	Description of	f Servi	ices				Н	HSN Code (Four digit)							\dashv		
(i)																	\dashv

(ii)													
(v)													
20. Details of	Additiona	al Place(s)	of Bus	iness	<u>'</u>								
Number of a	dditional p	olaces											
Premises 1													
(a) Detail	s of Addit	ional Plac	e of Bu	siness									
Building No/	Flat No				Floor No								
Name of the	Premises/	Building					Road/S	treet					
City/Town/L	ocality/Vi	llage					District	;					
Block/Taluka	a												
State							PIN Co	de					
Latitude							Longitu	ıde					
(b) Contact I	nformatio	n		l .									
Office Email	Address				Office Telephone numb				r	STD)		
Mobile Num	Mobile Number				Office Fax Number				STD)			
(c) Nature of	premises												
Own	Leased Re			Rented	ented Consent			ent Shared			Others (specify)		`
(1) 37	., .			• 1 1		<u> </u>	1	· (D	\1			` 1	<i>)</i>
(d) Nature of			1									licable)	
Factory / Ma		ng ———		Wholesale Business				Retail Business					
Warehouse/I	•				Bonded Warehouse			Supplier of services					
Office/Sale (Office			Leasing B	usıne	ess	☐ Recipi			pient of goods or ces			
EOU/ STP/ F	EOU/ STP/ EHTP			Works Con	Works Contract			Export					
Import			Others (sp	Others (specify)									
21. Details of							and who	le tim	e D	irecto	r/Me	embers of	`
Managing Com	mittee of	Association	ons/Boa	ard of Trustee	s etc	•							
Particulars	Particulars First		First N	ame Middle			Name Last N			ast Na	me		
Name													
Photo					1				1				
Name of Fa	ather												
Date of Birth		DD/MM/YYYY			Gender			<male, female,<br="">Other></male,>					

Mobile Number		Email address				
Telephone No. with STD						
Designation /Status		Director Identification Number (if any)				
Permanent Account Number		Aadhaar Number				
Are you a citizen of India?	Yes / No	Passport No. (in case of foreigners)				
Residential Address						
Building No/Flat No		Floor No				
Name of the Premises/Building		Road/Street				
City/Town/Locality/Village		District				
Block/Taluka						
State		PIN Code				
Country (in case of foreigner only)		ZIP code				

22. Details of Authorised Signatory
Checkbox for Primary Authorised Signatory
Details of Signatory No. 1

Particulars	First Name	Middle N	ame	Last Name				
Name								
Photo		<u>I</u>		1				
Name of Father								
Date of Birth	DD/MM/YYYY	Gender		<male, female,="" other=""></male,>				
Mobile Number		Email add	lress					
Telephone No. with STD								
Designation /Status			Director Identific Number (if any)	cation				
Permanent Account Number			Aadhaar Number	r				
Are you a citizen of India?	Yes / No		Passport No. (in case of foreigners)					

Residential Address in India	

Building No/Flat No	Floor No	
Name of the Premises/Building	Road/Street	
Block/Taluka		
City/Town/Locality/Village	District	
State	PIN Code	

23. Details of Authorised Representative

Enrolment ID, if available											
Provide following details, if enrolment ID is not available											
Permanent Account Number											
Aadhaar, if Permanent											
Account Number is not											
available											
	First N	Vame		Mide	ile Na	me		Last	Name		
Name of Person											
Designation / Status											
Mobile Number											
Email address											
Telephone No. with STD					FAX	No. v	vith S7	ΓD			

24. State Specific Information

Profession Tax Enrolment Code (EC) No.

Profession Tax Registration Certificate (RC) No.

State Excise License No. and the name of the person in whose name Excise License is held

- (a) Field 1
- (b) Field 2
- (c)
- (d)
- (e) Field n

25. Document Upload

A customized list of documents required to be uploaded (refer rule 8) as per the field values in the form.

26. Consent

I on behalf of the holder of Aadhaar number pre-filled based on Aadhaar number provided in the
form> give consent to "Goods and Services Tax Network" to obtain my details from UIDAI for the
purpose of authentication. "Goods and Services Tax Network" has informed me that identity
information would only be used for validating identity of the Aadhaar holder and will be shared with
Central Identities Data Repository only for the purpose of authentication.

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom					
	Signature				

Name of Authorised Signatory

Designation/Status....

27. Verification (by authorised signatory)

Place:

Date:

List of documents to be uploaded:-

Photographs (wherever specified in the Application Form) (a) Proprietary Concern – Proprietor (b) Partnership Firm / Limited Liability Partnership – Managing/Authorised/Designated Partners (personal details of all partners are to be submitted but photos of only ten partners including that of Managing Partner are to be submitted) (c) Hindu Undivided Family – Karta (d) Company – Managing Director or the Authorised Person (e) Trust – Managing Trustee (f) Association of Persons or Body of Individuals –Members of Managing Committee (personal details of all members are to be submitted but photos of only ten members including that of Chairman are to be submitted) (g) Local Authority – Chief Executive Officer or his equivalent (h) Statutory Body – Chief Executive Officer or his equivalent (i) Others – Person in Charge
Constitution of Business: Partnership Deed in case of Partnership Firm, Registration Certificate/Proof of Constitution in case of Society, Trust, Club, Government Department, Association of Persons or Body of Individuals, Local Authority, Statutory Body and Others etc.
Proof of Principal Place of Business: (a) For Own premises — Any document in support of the ownership of the premises like latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (b) For Rented or Leased premises — A copy of the valid Rent / Lease Agreement with any document in support of the ownership of the premises of the Lessor like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (c) For premises not covered in (a) and (b) above — A copy of the Consent Letter with any document in support of the ownership of the premises of the Consenter like Municipal Khata copy or Electricity Bill copy. For shared properties also, the same documents may be uploaded. (d) For rented/leased premises where the Rent/lease agreement is not available, an affidavit to that effect along with any document in support of the possession of the premises like copy of Electricity Bill. (e) If the principal place of business is located in a Special Economic Zone or the applicant is an Special Economic Zone developer, necessary documents/certificates issued by Government of India are required to be uploaded.
Bank Account Related Proof: Scanned copy of the first page of Bank passbook or the relevant page of Bank Statement or Scanned copy of a cancelled cheque containing name of the Proprietor or Business entity, Bank Account No., MICR, IFSC and Branch details including code.
Authorisation Form:- For each Authorised Signatory mentioned in the application form, Authorisation or copy of Resolution of the Managing Committee or Board of Directors to be filed in the following format: Declaration for Authorised Signatory (Separate for each signatory) (Details of Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.)

I/We --- (name) being (Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.) of (name of registered person)

hereby solemnly affirm and declare that <<name of the authorised signatory, (status/designation)>> is hereby authorised, vide resolution no... dated..... (copy submitted herewith), to act as an authorised signatory for the business << Goods and Services Tax Identification Number - Name of the Business>> for which application for registration is being filed under the Act. All his actions in relation to this business will be binding on me/ us.

Signature of the person competent to sign

Name:

Designation/Status:

(Name of the proprietor/Business Entity)

Acceptance as an authorised signatory

I <<(Name of the authorised signatory>> hereby solemnly accord my acceptance to act as authorised signatory for the above referred business and all my acts shall be binding on the business.

Signature of Authorised Signatory

(Name)

Place: Date:

Designation/Status:

Instructions for submission of Application for Registration.

- 1. Enter name of person as recorded on Permanent Account Number of the Business. In case of Proprietorship concern, enter name of proprietor against Legal Name and mention Permanent Account Number of the proprietor. Permanent Account Number shall be verified with Income Tax database.
- 2. Provide E-mail Id and Mobile Number of authorised signatory for verification and future communication which will be verified through One Time Passwords to be sent separately, before filling up Part-B of the application.
- 3. Applicant need to upload scanned copy of the declaration signed by the Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc. in case the business declares a person as Authorised Signatory.
- 4. The following persons can digitally sign the application for new registration:-

Constitution of Business	Person who can digitally sign the application
Proprietorship	Proprietor
Partnership	Managing / Authorised Partners
Hindu Undivided Family	Karta
Private Limited Company	Managing / Whole-time Directors
Public Limited Company	Managing / Whole-time Directors
Society/ Club/ Trust/ AOP	Members of Managing Committee
Government Department	Person In charge
Public Sector Undertaking	Managing / Whole-time Director
Unlimited Company	Managing/ Whole-time Director
Limited Liability Partnership	Designated Partners
Local Authority	Chief Executive Officer or Equivalent
Statutory Body	Chief Executive Officer or Equivalent
Foreign Company	Authorised Person in India
Foreign Limited Liability Partnership	Authorised Person in India
Others (specify)	Person In charge

- 5. Information in respect of authorised representative is optional. Please select your authorised representative from the list available on the common portal if the authorised representative is enrolled, otherwise provide details of such person.
- 6. State specific information are relevant for the concerned State only.
- 7. Application filed by undermentioned persons shall be signed digitally:-

Sr. No	Type of Applicant	Type of Signature required
1.	Private Limited Company Public Limited Company Public Sector Undertaking Unlimited Company Limited Liability Partnership	Digital Signature Certificate (DSC)-Class-2 and above.

Sr. No	Type of Applicant	Type of Signature required
	Foreign Company Foreign Limited Liability Partnership	
2.	Other than above	Digital Signature Certificate class 2 and above e-Signature or any other mode as may be notified

- 8. All information related to Permanent Account Number, Aadhaar, Director Identification Number, Challan Identification Number shall be validated online by the system and Acknowledgment Receipt Number will be generated after successful validation of all the filled up information.
- 9. Status of the application filed online can be tracked on the common portal by entering Application Reference Number (ARN) indicated on the Acknowledgment.
- 10. No fee is payable for filing application for registration.
- 11. Authorised signatory shall not be a minor.
- 12. Any person having multiple business verticals within a State, requiring a separate registration for any of its business verticals shall need to apply separately in respect of each of the vertical.
- 13. After approval of application, registration certificate shall be made available on the common portal.
- 14. Temporary Reference Number (TRN) will be allotted after successfully furnishing preliminary details in PART –A of the application which can be used for filling up details in PART-B of the application. TRN will be available on the common portal for a period of 15 days.
- 15. Any person who applies for registration under rule 8 may give an option to pay tax under section 10 in Part B of FORM GST REG-01, which shall be considered as an intimation to pay tax under the said section.

[See rule 8(5)]

Acknowledgment

Application Reference	Number (ARN) -					
You have filed the application successfully and the particulars of the application are given as under:						
Date of filing	:					
Time of filing	:					
Goods and Services Tax Identification Number, if available :						
Legal Name	:					
Trade Name (if applicabl	e):					
Form No.	:					
Form Description:						
Center Jurisdiction	:					
State Jurisdiction :						
Filed by	:					
Temporary reference nu	mber (TRN), if any:					
Payment details* : Cha	Payment details* : Challan Identification Number					
	: Date					
	: Amount					
It is a system generated acknowledgement and does not require any signature.						
* Applicable only in case of Casual taxable person and Non Resident taxable person						

[See rule 9(2)]

Reference Number:		Date-
To Name of the Applicant: Address: GSTIN (if available): Application Reference No. (ARN):		Date:
Notice for Seeking Additional Information relating to Application for << Registration		
This is with reference to your << registration/amendment/cance -DD/MM/YYYY The Department has examined your applicate reasons: 1. 2. 3 You are directed to submit your reply by (DD/M = *You are hereby directed to appear before the undersigned. If no response is received by the stipulated date, your no further notice / reminder will be issued in this matter.	ation and is not satisfied with it for MM/YYYY) I on(DD/MM/YYYY) at	the following(HH:MM)
	Signat Name of the Proper Officer: Designation: Jurisdiction:	ure

* Not applicable for New Registration Application

[See rule 9(2)]

Clarification/additional information/document for <<Registration/Amendment/Cancellation>>

1.	Notice details	Reference No.		Date	
2.	Application details	Reference No		Date	
3.	GSTIN, if applicable		l		
4.	Name of Business (Legal)				
5.	Trade name, if any				
6.	Address				
7.	Whether any modification	in the application for	registration or	fields is required	Yes
					No 🗆
					(Tick one)
8.	Additional Information				
9.	List of Documents uploaded				
10.	Verification				
	I				and declare that the belief and nothing has
				Signature	of Authorised Signatory
				Name	
				Designation	on/Status:
	Place:				
	Date:				

Note:-

- 1. For new registration, original registration application will be available in editable mode if option 'Yes' is selected in item 7.
- 2. For amendment of registration particulars, the fields intended to be amended will be available in editable mode if option 'Yes' is selected in item 7.

[See rule 9(4)]

Reference Number:	Date-
To	
Name of the Applicant	
Address -	
GSTIN (if available)	

Order of Rejection of Application for <Registration / Amendment / Cancellation/

This has reference to your reply filed vide ARN --- dated----. The reply has been examined and the same has not been found to be satisfactory for the following reasons:

- 1. 2. 3.
- ...Therefore, your application is rejected in accordance with the provisions of the Act.

Or You have not replied to the notice issued vide reference no. dated within the time specified therein. Therefore, your application is hereby rejected in accordance with the provisions of the Act.

> Signature Name Designation Jurisdiction

Government of India Form GST REG-06 [See rule 10(1)]

Registration Certificate

Registration Number: < GSTIN/ UIN >

1.	Legal Name						
2.	Trade Name, if any						
3.	Constitution of Business						
4.	Address of Principal Place of Business						
5.	Date of Liability	DD/MM/ YYYY					
6.	Period of Validity	From	DD/MM/YYYY	То	DD/MM/YYYY		
	(Applicable only in case of Non-Resident taxable person or Casual taxable person)						
7.	Type of Registration		1	l	l		
8.	Particulars of Approving Au	ithority					
Centre			State				
		Si	gnature				
Name							
Design							
Office							
9. Dat	e of issue of Certificate						
Note:	Note: The registration certificate is required to be prominently displayed at all places of business in the State.						

Annexure A

Goods and Services Tax Identification Number

Details of Additional Places of Business

Legal Name

Trade Name, if any

Total Number of Additional Places of Business in the State

Sr. Address No.

1

2

3

Goods and Services Tax Identification Number

Legal Name

Trade Name, if any

Details of <Proprietor / Partners / Karta / Managing Director and whole-time Directors / Members of the Managing Committee of Association of Persons / Board of Trustees etc.>

1.		Name
	Photo	Designation/Status
		Resident of State
2.		Name
	Photo	Designation/Status
		Resident of State
3.		Name
	Photo	Designation/Status
		Resident of State
4.		Name
	Photo	Designation/Status
		Resident of State
5.		Name
	Photo	Designation/Status
		Resident of State
6.		Name
	Photo	Designation/Status
		Resident of State
7.		Name
	Photo	Designation/Status
		Resident of State
8.		Name
0.	Photo	
		Designation/Status

		Resident of State
9.		Name
	Photo	Designation/Status
		Resident of State
10.		Name
	Photo	Designation/Status
		Resident of State

[See rule 12(1)]

Application for Registration as Tax Deductor at source (u/s 51) or Tax Collector at source (u/s 52)

State /UT- District -

Part -A

(i)	Legal Name of the Tax Deductor or Tax Collector(As mentioned in Permanent Account Number/ Tax Deduction and Collection Account Number)									
(ii)	Permanent Account Number									
	(Enter Permanent Account Number of the Business; Permanent Account Number of Individual in case of Proprietorship concern)									
(iii)	Tax Deduction and Collection Ac	count l	Numbe	er						
	(Enter Tax Deduction and Collect not available)	ction Ac	ccount	Number, if Po	erma	nent Accou	nt Number	is		
(iv)	Email Address									
(v)	Mobile Number									
Note -	Information submitted above is sub	bject to	online	e verification l	befor	e proceedin	ıg to fill up	Part-B.		
				Part –B						
1	Trade Name, if any									
2	Constitution of Business (Please	Select t	he Ap	propriate)						
(i) Pro	prietorship		(ii)	Partnership						
(iii) Hi	ndu Undivided Family		(iv)	Private Limit	ted C	Company				
(v) Pul	olic Limited Company		(vi)	Society/Club/	Trus	t/Associatio	on of Perso	ons		
(vii) G	overnment Department		(viii	i) Public Secto	or Un	dertaking				
(ix) Ur	nlimited Company		(x)	Limited Liabil	lity P	artnership				
(xi) Lo	ocal Authority		(xii)) Statutory Bo	dy					
(xiii) F Partner	oreign Limited Liability rship		(xiv	(xiv) Foreign Company Registered (in India)						
(xv) C	Others (Please specify)									
3	Name of the State					District			_	
4	Jurisdiction -	State	e				Centre			
	Sector /Circletc.				Char	ge/Unit				
5	Type of registration					Tax Deduc	ctor O	Γax Collecto	or O	
6.	Government (Centre / State/Union Territory) Center State/UT									
7.	Date of liability to deduct/co	ollect ta	ax	DD/MM/YY	YY					
8.	(a) Address of principal place	ce of bu	ısiness	<u> </u>						
Buildi	ng No./Flat No.				Floo	or No.				
Name	Name of the Premises/Building Road/Street									

City/Town/Locality/Village			District				
Block/Taluk	ca .						
Latitude				Longitude			
State				PIN Code			
(b) Contact	Information						
Office Emai	l Address		Office Telep	hone number			
Mobile Nun	nber		Office Fax N	Number			
(c)	Nature of posse	ssion of premises					
(Own	Leased	Rented	Consent	Shared	(Others(specify)
9.	Have you obtain registrations und Tax in the same	der Goods and Serivces		Yes	No _]	
10	If Yes, mention Tax Identification	Goods and Services on Number					
11	IEC (Importer Eapplicable	exporter Code), if					
12	Details of DDO	(Drawing and Disbursin	g Officer) / Pe	rson responsible f	for deducting ta	x/collect	ing tax
Particulars							•
Name		First Name	Middle Na		ame Last N		ime
Father's Na	me			l			
DI ()							
Photo							
Date of Birt	h	DD/MM/YYY	YY	Gender		<male,< td=""><td>Female, Other></td></male,<>	Female, Other>
Mobile Nun	-1		Email				
MOUIIC INUI	10er		address				
Telephone N	No. with STD						
			=				
Designation	/Status		Director Ide	ntification Numbe	er (if any)		
Permanent A	Account Number		Aadhaar Number				
Are you a citizen of India? Yes / No			Passport No. (in case of Foreigners)				
Residential	Address						
Building No/Flat No			Floor No				
Name of the Premises/Building			Locality/Vil	lage			
State			PIN Code				
	of Authorised Sig or Primary Autho						

Details of Signatory No. 1 Particulars	First Name	Middle Na	ama.	Last Name						\neg
	riist Name	Wildale IVa		Last Name						
Name										
Photo										
Name of Father										
Date of Birth	DD/MM/YYYY	Gender		<male, fer<="" td=""><td>nale (</td><td>)ther</td><td>></td><td></td><td></td><td></td></male,>	nale ()ther	>			
Date of Birtin		Gender		viviaic, i ci	naic, C)tilCi>				
Mobile Number		Email add	ress							
Telephone No. with STD										
Designation /Status			Director Identificat Number (if any)	ion						
Permanent Account Number			Aadhaar Number							
Are you a citizen of India?	Yes / No		Passport No. (in ca foreigners)	ase of						
Residential Address (Within	in the Country)		1	1						
Building No/Flat No			Floor No							
Name of the Premises/Buil	ding		Road/Street	Road/Street						
City/Town/Locality/Vill	age		District							
State			PIN Code							
Block/Taluka						I	<u> </u>	<u> </u>		
Note – Add more	I		L							
4. Consent										
to "Goods and s and Services Ta	I on behalf of the holder of Aadhar number <pre-filled aadhar="" based="" form="" in="" number="" on="" provided="" the=""> give consent to "Goods and Services Tax Network" to obtain my details from UIDAI for the purpose of authentication. "Goods and Services Tax Network" has informed me that identity information would only be used for validating identity of the Aadhar holder and will be shared with Central Identities Data Repository only for the purpose of authentication.</pre-filled>									
	nly affirm and declo belief and nothing l	are that the i	Verification nformation given her cealed therefrom	rein above is	true a	nd co	orrect	to the	e besi	of m
									(Sign	nature
Place:	Name o	of DDO/ Pers	on responsible for de	ducting tax/c	ollecti	ng tax	x/Autl	norise	d Sig	natory
Date:								-	Desig	gnation

List of documents to be uploaded (not applicable to a department or establishment of the Central Government or State Government or Local Authority or Governmental agencies):-

Proof of Principal Place of Business:

(a) For Own premises –

Any document in support of the ownership of the premises like latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill.

(b) For Rented or Leased premises –

A copy of the valid Rent / Lease Agreement with any document in support of the ownership of the premises of the Lessor like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill.

(c) For premises not covered in (a) and (b) above –

A copy of the Consent Letter with any document in support of the ownership of the premises of the Consenter like Municipal Khata copy or Electricity Bill copy. For shared properties also, the same documents may be uploaded.

- (d) For rented/leased premises where the Rent/lease agreement is not available, an affidavit to that effect along with any document in support of the possession of the premises like copy of Electricity Bill.
- (e) If the principal place of business is located in an Special Economic Zone or the applicant is an Special Economic Zone developer, necessary documents/certificates issued by Government of India are required to be uploaded.

Instructions for submission of application for registration as Tax Deductor/ Tax Collector.

- 1. Enter name of Tax Deductor /Tax Collector as recorded on Tax Deduction and Collection Account Number/Permanent Account Number of the Business. Tax Deduction and Collection Account Number/Permanent Account Number shall be verified with Income Tax database.
- 2. Provide Email Id and Mobile Number of DDO (Drawing and Disbursing Officer) / Person responsible for deducting tax/collecting tax for verification and future communication which will be verified through One Time Passwords to be sent separately, before filling up of the application.
- 3. Person who is acting as DDO/ Person deducting/collecting tax can sign the application.
- 4. The application filed by undermentioned persons shall be signed digitally.

Sr. No	Type of Applicant	Digital Signature required
1.	Private Limited Company	Digital Signature Certificate(DSC) class 2 and above
	Public Limited Company	
	Public Sector Undertaking	
	Unlimited Company	
	Limited Liability Partnership	
	Foreign Company	
	Foreign Limited Liability Partnership	
2.	Other than above	Digital Signature Certificate class 2 and above, e-Signature or any other mode as specified or as may be notified.

- 5. All information relating to Permanent Account Number, Aadhaar, Director Identification Number, Challan Identification Number shall be validated online by the system and Acknowledgment Receipt Number will be generated after successful validation of all the filled information.
- 6. Status of the application filed online can be tracked on the Common portal.
- 7. No fee is payable for filing application for registration.
- 8. Authorised shall not be a minor.

[See rule 12(3)]

Reference No					Date:		
То							
Name:							
Address:	(, (,				_		
Application Reference	e No. (ARN) (Rep	ly)			Date:		
Order of Can	cellation of Regis	tration as Tax I	Deductor at source	or Tax Collect	tor at source		
This has reference to the show-cause notice issued vide Reference Number dated for cancellation of registration under the Act. Whereas no reply to show cause notice has been filed; or Whereas on the day fixed for hearing you did not appear; or Whereas your reply to the notice to show cause and submissions made at the time of hearing have been examined. The undersigned is of the opinion that your registration is liable to be cancelled for the following reason(s).							
The effective date of o	cancellation of reg	istration is < <di< td=""><td>O/MM/YYYY >>.</td><td></td><td></td></di<>	O/MM/YYYY >>.				
You are directed to pay the amounts mentioned below on or before (<i>date</i>) failing which the amount will be recovered in accordance with the provisions of the Act and rules made thereunder. (This order is also available on your dashboard).							
Head	Integrated tax	Central tax	State tax	UT Tax	Cess		
Tax							
Interest							
Penalty							
Others							
Total							

Signature Name

Designation Jurisdiction

[See rule 13(1)]

Application for Registration of Non Resident Taxable Person

Part -A

(i) Legal Name of the Non-Resident Taxable Person

(ii) Permanent Account Number of the Non-Resident Taxable person, if any

(iii) Passport number, if Permanent Account Number is not available

(iv) Tax identification number or unique number on the basis of which the entity is identified by the Government of that country

State /UT -

District -

(v) Name of the Authorised Signatory (as per Permanent Account Number)

(vi) Permanent Account Number of the Authorised Signatory(vii) Email Address of the Authorised Signatory

(viii) Mobile Number of the Authorised Signatory (+91)

Note - Relevant information submitted above is subject to online verification, where practicable, before proceeding to fill up Part-B.

Part -B

First Name	Middle Name	Last Name				
Photo						
Gender		Male / Female / Others				
Designation						
Date of Birth		DD/MM/YYYY				
Father's Name						
Nationality						
Aadhaar						
Address of the Authorised sign	natory.	Address line 1				
		Address Line 2				
		Address line 3				
Period for which registration is required	From	То				
ī	DD/MM/YYYY	DD/MM/YYYY				

		Estimated Turnover (Rs.)		Estimated Tax Liability (Net) (Rs.)								
3	Turnover Details	Intra- State	Inter –State	Central Tax	State Tax	UT Tax	Integrated Tax	Cess				
	A 11 £NI D: 1 4	1-1 : 41	- Ct	<u> </u>								
	Address of Non-Resident taxa (In case of business entity - A			ıgın								
	`	duress of the O	ilice)									
	Address Line 1	Address Line 1										
	Address Line 2											
4	Address Line 3											
	Country (Drop Down)											
	Zip Code											
	E mail Address	E mail Address										
	Telephone Number											
	Address of Principal Place of	Business in Ind	ia									
	Building No./Flat No.	Floor No.	Floor No.									
	Name of the Premises/Buildin	Road/Stre	Road/Street									
	City/Town/Village/Locality	District	District									
5	Block/Taluka											
	Latitude	Longitude	Longitude									
	State	PIN Code										
	Mobile Number		Telephone Number									
	E mail Address	Fax Numb	Fax Number with STD									
	Details of Bank Account in In	dia										
6	Account Number		Type of a	Type of account								
	Bank Name	Branch Add	lress				IFSC					
	Documents Uploaded		-									
7	A customized list of document	s required to be	e uploaded (refer	· Instruct	ion) as	per the field	values in the fo	rm				
	Declaration I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.											
8							Signa	ature				
	Place:			Name of Authorised Signatory								
	Date:					Designation	:					

Note: Non-Resident taxable person is required to upload declaration (as per under mentioned format) along with scanned copy of the passport and photograph.

List of documents to be uploaded as evidence are as follows:-

List of docu	List of documents to be appoauca as evidence are as follows:-							
1.	Proof of Principal Place of Business:							

	Place: Date: Designation/Status:
	I <<(Name of the authorised signatory>> hereby solemnly accord my acceptance to act as authorised signatory for the above referred business and all my acts shall be binding on the business. Signature of Authorised Signatory
	Acceptance as an authorised signatory Acceptance as an authorised signatory
	(Name of the proprietor/Business Entity)
	Designation/Status:
	Name:
	(name) being (Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.) of (name of registered person) hereby solemnly affirm and declare that < <name (status="" authorised="" designation)="" of="" signatory,="" the="">> is hereby authorised, vide resolution no dated (Copy submitted herewith), to act as an authorised signatory for the business << Goods and Services Tax Identification Number - Name of the Business>> for which application for registration is being filed under the Act. All his actions in relation to this business will be binding on me/ us. Signature of the person competent to sign</name>
4	Authorisation Form: For each Authorised Signatory mentioned in the application form, Authorisation or copy of Resolution of the Managing Committee or Board of Directors to be filed in the following format:Declaration for Authorised Signatory (Separate for each signatory) (Details of Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.)I/We
3	Bank Account related proof: Scanned copy of the first page of Bank passbook or the relevant page of Bank Statement or Scanned copy of a cancelled cheque containing name of the Proprietor or Business entity, Bank Account No., MICR, IFSC and Branch details including code.
2.	Proof of Non-resident taxable person: Scanned copy of the passport of the Non -resident taxable person with VISA details. In case of a business entity incorporated or established outside India, the application for registration shall be submitted along with its tax identification number or unique number on the basis of which the entity is identified by the Government of that country or it's Permanent Account Number, if available.
	Any document in support of the ownership of the premises like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (b) For Rented or Leased premises – A copy of the valid Rent / Lease Agreement with any document in support of the ownership of the premises of the Lessor like latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (c) For premises not covered in (a) and (b) above – A copy of the Consent Letter with any document in support of the ownership of the premises of the Consenter like Municipal Khata copy or Electricity Bill copy. For shared properties also, the same documents may be uploaded.
	(a) For own premises – Any document in support of the ownership of the premises like I stest Property Tax Recei

Instructions for submission of application for registration as Non-Resident Taxable Person.

1. Enter Name of the applicant Non-Resident taxable person as recorded on Passport.

- 2. The applicant shall apply at least **Five** days prior to commencement of the business at the common portal.
- 3. The applicant needs to provide Email Id and Mobile Number for verification and future communication which will be verified through One Time Passwords to be sent separately, before filling up Part-B of the application.
- 4. The applicant needs to upload the scanned copy of the declaration signed by the Proprietor/all Partners /Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc. in case the business declares a person as Authorised Signatory.
- 5. The application filed by the under-mentioned persons shall be signed digitally:-

Sr. No	Type of Applicant	Digital Signature required
1.	Private Limited Company Public Limited Company Public Sector Undertaking Unlimited Company Limited Liability Partnership Foreign Company Foreign Limited Liability Partnership	Digital Signature Certificate(DSC) class 2 and above
2.	Other than above	Digital Signature Certificate class 2 and above e-Signature or as may be notified

^{6.} All information related to Permanent Account Number, Aadhaar, shall be online validated by the system and Acknowledgment Receipt Number will be generated after successful validation of all filled up information.

- 7. Status of the application filed online can be tracked on the common portal.
- 8. No fee is payable for filing application for registration
- 9. Authorised signatory shall be an Indian national and shall not be a minor.

[See rule 14(1)]

Application for registration of person supplying online information and data base access or retrieval services from a place outside India to a person in India, other than a registered person.

Part -A

State /UT – District -

(i)	Legal Name of the person	
(ii)	Permanent Account Number of the person, if any	
(iii)	Tax identification number or unique number on the basis of which the entity is identified by the Government of that country	
(iv)	Name of the Authorised Signatory	
(v)	Permanent Account Number of the Authorised Signatory	
(vi)	Email Address of the Authorised Signatory	
(vii)	Mobile Number of the Authorised Signatory (+91)	

Note - Relevant information submitted above is subject to online verification, where practicable, before proceeding to fill up Part-B.

Part -B

1.	Details of Authorised Signatory (shall be resident of India)						
	First Name	Middle Name	Last Name				
	Photo						
	Gender		Male / Female / Others				
	Designation						
	Date of Birth		DD/MM/YYYY				
	Father's Name						
	Nationality						
	Aadhaar, if any						
			Address line 1				
	Address of the Authorised S	ignatory	Address line 2				
			Address line 3				
	Date of commencement of t	ne online service in India.	DD/MM/YYYY				
	Uniform Resource Locators 1. 2. 3	(URLs) of the website throu	igh which taxable services are provided:				

4	Jurisdiction	Center					
	Details of Bank Account						
5	Account Number		Type of account				
	Bank Name	Branch Address			IFSC		
	Documents Uploaded						
6	A customized list of documents requ	uired to be upload	led (refer Instruction)	as per the field	values in th	e form	
	Declaration	1 1		1 .	,	1 1 6	
	I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.						
7	I, hereby declare that I am authorised to sign on behalf of the Registrant. I would charge and collect tax liable from the non-assesse online recipient located in taxable territory and deposit the same with Government of India.						
	Signature						
	Place:		Name of	Authorised Sign	natory:		
	Date:		Designation:				

Note: Applicant will require to upload declaration (as per under mentioned format) along with scanned copy of the passport and photograph.

List of documents to be uploaded as evidence are as follows:-

1.	Proof of Place of Business in India: (a) For Own premises –
	Any document in support of the ownership of the premises like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill.
	 (b) For Rented or Leased premises – A copy of the valid Rent / Lease Agreement with any document in support of the ownership of the premises of the Lessor like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (c) For premises not covered in (a) and (b) above – A copy of the Consent Letter with any document in support of the ownership of the premises of the Consenter like Municipal Khata copy or Electricity Bill copy. For shared properties also, the
	same documents may be uploaded.
2.	Proof of: Scanned copy of the passport of the Non -resident tax payer with VISA details. In case of Company/Society/LLP/FCNR/ etc. person who is holding power of attorney with authorisation letter. Scanned copy of Certificate of Incorporation if the Company is registered outside India or in India Scanned copy of License is issued by origin country Scanned copy of Clearance certificate issued by Government of India
3	Bank Account Related Proof: Scanned copy of the first page of Bank passbook / one page of Bank Statement Opening page of the Bank Passbook held in the name of the Proprietor / Business Concern – containing the Account No., Name of the Account Holder, MICR and IFSC and Branch details.
4	Authorisation Form:- For Authorised Signatory mentioned in the application form, Authorisation or copy of Resolution of the Managing Committee or Board of Directors to be filed in the following format: Declaration for Authorised Signatory (Separate for each signatory)

I ---(Managing Director/Whole Time Director/CEO or Power of Attorney holder) hereby solemnly affirm and declare that << name of the authorised signatory>> to act as an authorised signatory for the business << Name of the Business>> for which application for registration is being filed/ is registered under the Goods and Service Tax Act, 20 .

All his actions in relation to this business will be binding on me/ us.

Signatures of the persons who is in charge.

S. No. Full Name Designation/Status Signature

1.

Acceptance as an authorised signatory

I <<(Name of authorised signatory>> hereby solemnly accord my acceptance to act as authorised signatory for the above referred business and all my acts shall be binding on the business.

Signature of Authorised Signatory

Place (Name)

Date:

Designation/Status

[See rule 15(1)]

Application for extension of registration period by casual / non-resident taxable person

1.	GSTIN								
2.	Name (Legal)								
3.	Trade Name, if any	у							
4.	Address								
5.	Period of Validity	Fro	m		To				
		DD/MM/	YYYY	D	D/MM/YYY	Y			
6.	Period for which e	Fro	m		To				
		DD/MM/			D/MM/YYY				
7.	Turnover Details f	Estimated T	ax Liabilit	y (Net) fo	or the extend	ed period			
			(Rs.)						
	Inter- State	Intra-State	Central	State	UT	Integrated	C		
			Tax	Tax	Tax	Tax	Cess		
8.	Payment details								
	Date	CIN	BRN		Amount				
9.	9. Declaration - I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.								
				Signa	nture				
Place	e:		Name o	of Authorise	ed Signator	ry:			
Date	:		Designa	ation / Statu	ıs:				

Instructions for submission of application for extension of validity

- 1. The application can be filed online before the expiry of the period of validity.
- 2. The application can only be filed when advance payment is made.
- 3. After successful filing, Application Reference Number will be generated which can be used to track the status of the application.

[See rule 16(1)]

Reference Number -	Date:

To (Name): (Address): Temporary Registration Number

Order of Grant of Temporary Registration/ Suo Moto Registration

Whereas the undersigned has sufficient reason to believe that you are liable for registration under the Act, and therefore, you are hereby registered on a temporary basis. The particulars of the business as ascertained from the business premises are given as under:

		Details of person to whom temporary re	egistration granted
1.	Name and Leg	al Name, if applicable	
2.	Gender		Male/Female/Other
3.	Father's Name		
4.	Date of Birth		DD/MM/YYYY
5.	Address of the Person	Building No./ Flat No.	
		Floor No.	
		Name of Premises/ Building	
		Road/ Street	
		Town/City/Locality/ Village	
		Block / Taluka	
		District	
		State	
		PIN Code	
6.	Permanent Acc	count Number of the person, if available	
7.	Mobile No.		
8.	Email Address		
9.	Other ID, if an	y	
7.	(Voter ID No Aadhaar No./ (./ Passport No./Driving License No./Other)	
10.	Reasons for ter	mporary registration	
11.	Effective date	of registration / temporary ID	
12.	Registration N	o. / Temporary ID	

(Upload of Seizure Memo / Detention Memo / Ar	ny other supporting documents)
< <you application="" are="" directed="" file="" fo="" hereby="" order="" to="">>></you>	or proper registration within 90 days of the issue of this
	Signature
Place	<< Name of the Officer>>:
Date:	Designation/ Jurisdiction:
Note: A copy of the order will be sent to the	corresponding Central/ State Jurisdictional Authority.

[See rule 17(1)]

Application/Form for grant of Unique Identity Number to UN Bodies / Embassies / others

State /Union Territory- District - PART A

(ii)	Permanent Account Nun notified)	on							
(iii)	/	Signatory							
(iv)) Permanent Account Nun	nber of Aut	horised Signate	ory					
(v)	Email Address of the Au	uthorised S	ignatory						
(vi)) Mobile Number of the A	uthorised S	Signatory (+91))					
			PAR	ТВ					
1.	Type of Entity (Choose one)	UN Body (C	Embassy Other Per	rson)		
2.	Country		1						
3.	Notification Details	Notification Details			Notification No.	Date			
4.	Address of the entity in State								
	Building No./Flat No.			Floor No.					
	Name of the Premises/Building				Road/Street				
	City/Town/Village			District					
	Block/Taluka								
	Latitude				Longitude				
	State				PIN Code				
	Contact Information								
	Email Address				Telephone number				
	Fax Number				Mobile Number				
7.	Details of Authorised Signa	tory, if app	licable			l			
	Particulars	First N	Name		Middle Name	Last 1	name		
	Name								
	Photo								
	Name of Father								
	Date of Birth	DD/M	IM/YYYY		Gender <male, 1<="" td=""><td>e, Female, Other></td></male,>		e, Female, Other>		
	Mobile Number				Email address				
	Telephone No.	phone No.				ı			

(i)

Name of the Entity

	Designation /Status		Director Identification Number (if any)							
	Permanent Account Number		Aadhaar Number							
	Are you a citizen of India?	Yes / No	Passport No. (in case of foreigners)							
	Residential Address	·								
	Building No/Flat No		Floor No							
	Name of the Premises/Building		Road/Street							
	Town/City/Village		District							
	Block/Taluka									
	State		PIN Code							
8	Bank Account Details (add mo	ore if required)								
	Account Number		Type of Account							
	IFSC		Bank Name							
	Branch Address									
9.	Documents Uploaded	Д								
		uch documents including the	tary evidence (<u>other than</u> UN Ecopy of resolution / power of							
	Or									
	The proper officer who has collected the documentary evidence from the applicant (UN Body/ Embassy etc.) stupload the scanned copy of such documents including the copy of resolution / power of attorney, authorising applicant to represent the UN Body / Embassy etc. in India and link it along with the Unique Identity Numgenerated and allotted to respective UN Body/ Embassy etc.							ng	the	
11.	Verification									
	I hereby solemnly affirm and a knowledge and belief and noth				ect	to ti	he l	best	of	my
	Place:		(Signatu	re)						
	Date:		Name of Authorised Pe	rson:						
		Or								
			(Signat	ture)						
	Place:		Name of Proper Office	er:						
	Date:		Designation: Jurisdiction:							

Instructions for submission of application for registration for UN Bodies/ Embassies/others notified by the Government.

- Every person required to obtain a unique identity number shall submit the application electronically.
- Application shall be filed through common portal or registration can be granted suo-moto by proper officer.
- The application filed on the common portal is required to be signed electronically or through any other mode as specified by the Government.
- The details of the person authorised by the concerned entity to sign the refund application or otherwise, should be filled up against the "Authorised Signatory details" in the application.

[See rule 19(1)]

Application for Amendment in Registration Particulars (For all types of registered persons)

1. GSTIN	/UIN						
2. Name	of Business						
3. Type of	registration						
4. Amend	lment summary						
Sr. No	Field Name	Effective (DD/MM		Reasons(s)			
5. List of	documents uploaded						
(a)							
(b)							
(c)							
•••							
I hereby se	6. Declaration I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom						
				Signature			
	Place:			Name of Authorised Signatory			
-	Date:			Designation / Status:			

Instructions for submission of application for amendment

- 1. Application for amendment shall be submitted online.
- 2. Changes relating to Name of Business, Principal Place of Business, additional place(s) of business and details of partners or directors, karta, Managing Committee, Board of Trustees, Chief Executive Officer or equivalent, responsible for day to day affairs of the business which does not warrant cancellation of registration, are core fields which shall be approved by the Proper Officer after due verification.
- 3. For amendment in Non-Core fields, approval of the Proper Officer is not required.
- 4. Where a change in the constitution of any business results in change of the Permanent Account Number of a registered person, the said person shall be required to apply for fresh registration.
- 5. Any change in the mobile number or the e-mail address of authorised signatory as amended from time to time, shall be carried out only after online verification through the common portal.
- 6. All information related to Permanent Account Number, Aadhaar, Director Identification Number, Challan Identification Number shall be validated online by the system and Application Reference Number (ARN) will be generated after successful validation of necessary field.
- 7. Status of the application can be tracked on the common portal.
- 8. No fee is payable for submitting application for amendment.
- 9. Authorised signatory shall not be a minor.

[See rule 19(1)]

Reference Number - << >>

Date - DD/MM/YYYY

To (Name) (Address) Registration Number (GSTIN / UIN)

Application Reference No. (ARN)

Dated-DD/MM/YYYY

Order of Amendment

This has reference to your application number----- dated ---- regarding amendment in registration particulars. Your application has been examined and the same has been found to be in order. The amended certificate of registration is available on your dashboard for download.

Signature Name Designation Jurisdiction

Date Place

[See rule 20]

Application for Cancellation of Registration

1	GSTIN						
2	Legal name						-
3	Trade name, if any						
4	Address of Principal Place of Business						
5	Address for future correspondence	Building No./ Flat No.		Floor No.			
	(including email, mobile telephone,	Name of Premises/ Building		Road/ Street			
	fax)	City/Town/ Village		District			
		Block/Taluka					
		Latitude					
		State		PIN Code			
		Mobile (with country code)		Telephone			
		email		Fax Number		J	
6.	Reasons for Cancellation (Select one)	 Discontinuance /Closure of location Ceased to be liable to pay ta Transfer of business on a amalgamation, merger/demolease or otherwise disposed Change in constitution of leading to change in Account Number Death of Sole Proprietor Others (specify) 	ccount of erger, sale, of etc.				
7.		erger of business, particulars of regis	stration of enti	ty in which merged, a	amalgamated,	transferr	ed, etc.
(i)	Goods and Services Tax Identification Number						
(ii)	(a) Name (Legal)						
	(b) Trade name, if any						
(iii)	Address of Principal Place of Business	Building No./ Flat No.		Floor No.			
		Name of Premises/ Building		Road/ Stree	et		
		City/Town/ Village		District			
		Block/Taluka					
		Latitude		Longitude			
		State		PIN Code			
		Mobile (with country code)		Telephone			

	email				Fax Number					
8.	Date from which registration is to be cancelled.				<dd mm="" yyyy=""></dd>					
9	Particulars of last l	Return Filed								
(i)	Tax period									
(ii)	Application Refere	ence Number								
(iii)	Date									
10.	Amount of tax payable in respect of inputs/capital goods held in stock on the effective date of cancellation of registration									
			Value of		Input Tax Credit/ Tax Payable (whichever is higher) (Rs.)					
		Description	Stock (Rs.)	Central Tax	State Tax	UT Tax	Integrated Tax	Cess		
	Inputs	1								
		d in semi-finished goods								
		d in finished goods								
	Total	Plant and machinery								
11.	Details of tax p	oid if any								
11.	Details of tax p	aid, ii aii <u>y</u>	Paymer	nt from Cash	Ledger					
	Sr. No. Debit Entry No. Central Tax		1 State	Tax	UT Tax	Integrated Tax	Cess			
	1.									
	2.									
		Sub-Total								
			Payment from ITC Ledger							
	Sr. No.	Debit Entry No.	Centra Tax	l State	Tax	UT Tax	Integrated Tax	Cess		
	1.									
	2.									
		Sub-Total								
	Total Amount of									
12. D	Oocuments uploaded									
13. V	erification									
		affirm and declare that the nothing has been concealed			ein above	is true and con	rrect to the be	st of my/our		
					Signatur	e of Authorise	d Signatory			
Place				Name	Name of the Authorised Signatory					
Date					Designation / Status					

Instructions for filing of Application for Cancellation

- A registered person seeking cancellation of his registration shall electronically submit an application including details of closing stock and liability thereon along with relevant documents, on common portal.
- The following persons shall digitally sign application for cancellation, as applicable:

Constitution of Business	Person who can digitally sign the application
Proprietorship	Proprietor
Partnership	Managing / Authorised Partners
Hindu Undivided Family	Karta
Private Limited Company	Managing / Whole-time Directors/ Chief Executive Officer
Public Limited Company	Managing / Whole-time Directors/ Chief Executive Officer
Society/ Club/ Trust/ AOP	Members of Managing Committee
Government Department	Person In charge
Public Sector Undertaking	Managing / Whole-time Directors/ Chief Executive Officer
Unlimited Company	Managing / Whole-time Directors/ Chief Executive Officer
Limited Liability Partnership	Designated Partners
Local Authority	Chief Executive Officer or Equivalent
Statutory Body	Chief Executive Officer or Equivalent
Foreign Company	Authorised Person in India
Foreign Limited Liability Partnership	Authorised Person in India
Others	Person In charge

In case of death of sole proprietor, application shall be made by the legal heir / successor manually before the concerned tax authorities. The new entity in which the applicant proposes to amalgamate itself shall register with the tax authority before submission of the application for cancellation. This application shall be made only after that the new entity is registered.

Before applying for cancellation, please file **your tax return due** for the tax period in which the effective date of surrender of registration falls.

- Status of the Application may be tracked on the common portal.
- No fee is payable for filing application for cancellation.
- After submission of application for cancellation of registration, the registered person shall make payment, if not made at the time of this application, and shall furnish final return as provided in the Act.
- The registered person may also update his contact address and update his mobile number and e mail address.

[See rule 22(1)]

Reference No	<< Date >>
То	
Registration Number (GSTIN/UIN)	
(Name)	
(Address)	
Show Cause Notice for Cance	ellation of Registration
Whereas on the basis of information which has come to liable to be cancelled for the following reasons: -	o my notice, it appears that your registration is
2 3	
3	
☐ You are hereby directed to furnish a reply to this r of service of this notice.	notice within seven working days from the date
☐ You are hereby directed to appear before the under If you fail to furnish a reply within the stipulated date appointed date and time, the case will be decided ex- merits	e or fail to appear for personal hearing on the
Place:	
Date:	
	Signature
	< Name of the Officer>
	Designation
	Jurisdiction

[See rule 22(2)]

Reply to the Show Cause Notice issued for cancellation for registration

1.	Reference No. of Notice		Date of issue					
2.	GSTIN / UIN							
3.	Name of business (Legal)							
4.	Trade name, if any							
5.	Reply to the notice							
6.	List of documents uploaded							
7.	Verification							
	I hereby solemnly affirm and declare that the information given hereinabove is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.							
			Signature of	f Authorised Signatory				
			N	Vame				
			Design	nation/Status				
	Place							
	Date							

		[See r	ule 22(3)]					
Reference No				Date				
To								
Name								
Address								
GSTIN / UIN								
0011117 0111								
Application Reference No. (ARN) Date								
Order for Cancellation of Registration This has reference to your reply dated in response to the notice to show cause dated Whereas no reply to notice to show cause has been submitted; or Whereas on the day fixed for hearing you did not appear; or Whereas the undersigned has examined your reply and submissions made at the time of hearing, and is of the opinion that your registration is liable to be cancelled for following reason(s). 1. 2. The effective date of cancellation of your registration is < <dd mm="" yyyy="">>>.</dd>								
	ion of amount pay							
				d basis thereof is as fol	lower			
				rejudice to any amoun	t that may be			
	payable you on sub							
		•		(date) failing which				
will be recov	rered in accordance	e with the provision	ons of the Act an	d rules made thereund	er.			
Head	Central Tax	State Tax	UT Tax	Integrated Tax	Cess			
Tax								
Interest								
Penalty								
Others								
Total								
Place: Date:					ignature the Officer> Designation Jurisdiction			

[See rule 22(4)]

Reference No. To
Name
Address
GSTIN/UIN

Show Cause Notice No.

Date

Date

Order for dropping the proceedings for cancellation of registration

This has reference to your reply dated ----- in response to the notice to show cause notice dated DD/MM/YYYY. Upon consideration of your reply and/or submissions made during hearing, the proceedings initiated for cancellation of registration stands vacated due to the following reasons:

<< text >>

Signature
< Name of the Officer>
Designation
Jurisdiction

Place: Date:

[See rule 23(1)]

Application for Revocation of Cancellation of Registration

1.	GSTIN (cancelled)							
2.	Legal Name							
3.	Trade Name, if any							
4.	Address							
	(Principal place of bus	siness)						
5.	Cancellation Order No).			Date –			
6	Reason for cancellatio	n						
7	Details of last return filed							
	Period of Return			Application Reference Number		Date of filin	ng	DD/MM/YYYY
8	Reasons for revocation cancellation	n of	Reas	sons in brief. (Deta	iled reaso	ning can be	filed as	an attachment)
9	Upload Documents							
10.	Verification							
	I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.							
						Signatu	re of A	uthorised Signatory Full Name
						(fir		e, middle, surname) Designation/Status
	Place							
	Date							

Instructions for submission of application for revocation of cancellation of registration

- A person, whose registration is cancelled by the proper officer on his own motion, may apply for revocation of cancellation of registration, within thirty days from the date of service of the order of cancellation of registration at the common portal No application for revocation shall be submitted if the registration has been cancelled for the failure to furnish returns unless such returns are furnished and any amount due as tax in terms of such returns has been paid along with any amount payable towards interest, penalty and late fee payable in respect of the said returns.
- Any change in the mobile number or the e-mail address of authorised signatory submitted as amended from time to time, shall be carried out only after online verification through the common portal in the manner provided
- Status of the application can be tracked on the common portal.
- No fee is payable for filing application for revocation of cancellation.

[See rule 23(2] Date

Reference No. -

To GSTIN / UIN (Name of Taxpayer) (Address)

Application Reference No. (ARN)

Date

Order for revocation of cancellation of registration

This has reference to your application dated DD/MM/YYYY for revocation of cancellation of registration. Your application has been examined and the same has been found to be in order. Accordingly, your registration is restored.

Signature Name of Proper officer (Designation) Jurisdiction –

Date Place

[See rule 23(3)]

Reference Number:	Date
To Name of the Applicant/ Taxpayer Address of the Applicant/Taxpayer GSTIN	
Application Reference No. (ARN):	Dated
Show Cause Notice for rejection of application for	r revocation of cancellation of registration
This has reference to your application dated DD/MM/YYYY Your application has been examined and the same is liable t 1. 2. 3.	
☐ You are hereby directed to furnish a reply to this notice service of this notice.	e within seven working days from the date of
☐ You are hereby directed to appear before the undersign If you fail to furnish a reply within the stipulated day or you date and time, the case will be decided ex parte on the basis	fail to appear for personal hearing on the appointed

$[See\ rule\ 23(3)]$ Reply to the notice for rejection of application for revocation of cancellation of registration

1.	Reference No. of Notice		Date	
2.	Application Reference No.		Date	
	(ARN)			
3.	GSTIN, if applicable			
4.	Information/reasons			
5.	List of documents filed			
6.	Verification			
	Ι			ffirm and declare that the
	information given hereinabove is		the best of my/our k	nowledge and belief and
	nothing has been concealed there	efrom.		
			Signature	of Authorised Signatory
				Name
	Place			
			De	signation/Status
	_		Вс	Signation battas
	Date			

[See rule 24(1)]

Certificate of Provisional Registration

1.	GSTIN						
2.	Permanent Account Number						
3.	Legal Name						
4.	Trade Name						
5.	Registration Details under Existing Law						
	Act		Registration Nun	nber			
(a)							
(b)							
(b) (c)							

This is a Certificate of Provisional Registration issued under the provisions of the Act.

[See rule 24(2)]

Application for Enrolment of Existing Taxpayer							
Taxpay	er Details						
1. Prov	visional ID						
	l Name (As per Permanent t Number)						
3. Lega	l Name (As per State/Center)						
4. Trac	le Name, if any						
5. Perm Busines	nanent Account Number of						
6. Cons	titution						
7. State							
7A Sec	tor, Circle, Ward, etc. as ble						
7B. Cei	nter Jurisdiction						
8. Reas Registra	on of liability to obtain ation	Registration under ear	lier law				
9. Exist	ing Registrations						
Sr. No.	Type of Registration		Registration Number	Date of Registration			
1	TIN Under Value Added	Tax					
2	Central Sales Tax Registr	ration Number					
3	Entry Tax Registration N	umber					
4	Entertainment Tax Regist	tration Number					
5	Hotel And Luxury Tax R	egistration Number					
6	Central Excise Registration	on Number					
7	Service Tax Registration	Number					
8	Corporate Identify Numb Registration	er/Foreign Company					
9	Limited Liability Partners Number/Foreign Limited Identification Number						
10	Import/Exporter Code Nu	ımber					
11	Registration Under Duty Medicinal And Toiletry A						
12	Others (Please specify)						
10. Det	 ails of Principal Place of B	usiness					
Buildin	g No. /Flat No.		Floor No				

Name of the Premises/Building		Road/Street		
Locality/Village		District		
State		PIN Code		
Latitude		Longitude		
Contact Information	1	1	 	
Office Email Address		Office-Telephone Num	nber	
Mobile Number		Office Fax No		
10A. Nature of Possession of Pren	nises (Own; Lease	d; Rented; Consent; Shar	ed)	
10B. Nature of Business Activitie	s being carried out			
Factory / Manufacturing	Wholesale Business	Retail Business	Warehouse/l	Depot
Bonded Warehouse	Service Provision	Office/Sale Office	Leasing Bus	iness
Service Recipient	EOU/ STP/ EHTP	SEZ	Input Servic	e Distributor (ISD)
Works Contract	Others (Specify)			
11. Details of Additional Places o	f Business			
Building No/Flat No		Floor No		
Name of the Premises/Building		Road/Street		
Locality/Village		District		
State		PIN Code		
Latitude (Optional)		Longitude(Optional)		
Contact Information			-	
Office Email Address	Offi	ce Telephone Number		
Mobile Number	Offi			
11A.Nature of Possession of Pren	nises (Own; Leas	ed; Rented; Consent; Sha	ared)	
11B.Nature of Business Activities	being carried out			
Factory / Manufacturing	Wholesale Business	Retail Business	Warehouse/l	Depot
Bonded Warehouse	Service Provision	Office/Sale Office	Leasing Bus	iness
Service Recipient	EOU/ STP/ EHTP	SEZ	Input Service	e Distributor (ISD)
Works Contract	Others (Specify)			
Add More		,		
12. Details of Goods/ Services su	pplied by the Business			
Sr. No. Description of Goo	ods		HSN C	Code
Sr. No. Description of Ser	vices		HSN C	Code

13. Total Ban	k Accounts maintain	ed by y	ou for conduc	cting B	Susiness						
Sr. No.	Account Number	Туре	of Account	IFSC		Ba	nk Nam	e	Bran	nch A	ddress
	14. Details of Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.							rs of Managing			
Name		<first< td=""><td>Name></td><td><mie< td=""><td>ddle Name></td><td>></td><td></td><td><last< td=""><td>t Name></td><td>></td><td><photo></photo></td></last<></td></mie<></td></first<>	Name>	<mie< td=""><td>ddle Name></td><td>></td><td></td><td><last< td=""><td>t Name></td><td>></td><td><photo></photo></td></last<></td></mie<>	ddle Name>	>		<last< td=""><td>t Name></td><td>></td><td><photo></photo></td></last<>	t Name>	>	<photo></photo>
Name of Fath	er/Husband	<first< td=""><td>Name></td><td><mie< td=""><td>ddle Name></td><td>></td><td></td><td><last< td=""><td>t Name></td><td>></td><td>\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</td></last<></td></mie<></td></first<>	Name>	<mie< td=""><td>ddle Name></td><td>></td><td></td><td><last< td=""><td>t Name></td><td>></td><td>\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</td></last<></td></mie<>	ddle Name>	>		<last< td=""><td>t Name></td><td>></td><td>\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \</td></last<>	t Name>	>	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Date of Birth	DD/ MM/ YYYY	Gende	er	•		<]	Male, Fo	emale,	Other>		
Mobile Numb	er			Ema	il Address						
Telephone Nu	ımber										
Identity Inform	mation										
Designation		Direc	tor Identificat	ion Nu	ımber						
Permanent Account Number		Aadhaar Number									
Are you a citiz	zen of India?	•	<yes no=""> Pass</yes>		Passport N	oort Number					
Residential A	ddress		l								
Building No/I	Flat No		Floor No		Floor No						
Name of the F	Premises/Building				Road/Street						
Locality/Villa	ge				District						
State			PIN		PIN Code						
15. Details of	Primary Authorised	Signato	ory					•			
Name		<first< td=""><td colspan="2"><first name=""></first></td><td>ddle Name></td><td>></td><td></td><td><last< td=""><td>t Name></td><td>></td><td></td></last<></td></first<>	<first name=""></first>		ddle Name>	>		<last< td=""><td>t Name></td><td>></td><td></td></last<>	t Name>	>	
Name of Fath	er/Husband	<first< td=""><td colspan="2"><first name=""></first></td><td colspan="2"><middle name=""></middle></td><td colspan="2"><last na<="" td=""><td colspan="2">ast Name></td><td></td></last></td></first<>	<first name=""></first>		<middle name=""></middle>		<last na<="" td=""><td colspan="2">ast Name></td><td></td></last>		ast Name>		
Date of Birth			DD / MM / YYYY		Gender		<male,< td=""><td colspan="2">e, Female, Other></td><td>r></td><td><photo></photo></td></male,<>	e, Female, Other>		r>	<photo></photo>
Mobile Numb	er			Ema	il Address						
Telephone Nu	ımber			l.							
Identity Inform	mation										
Designation				Dire	ctor Identifi	cati	on Num	ber			
Permanent Ac	count Number			Aadl	naar Numbe	r					
Are you a citiz	zen of India?	<yes <="" td=""><td>'No></td><td>l.</td><td>Passport N</td><td>Vum</td><td>ber</td><td></td><td></td><td></td><td></td></yes>	'No>	l.	Passport N	Vum	ber				
Residential A	ddress										
Building No/I	Flat No				Floor No						
Name of the F	Premises/Building				Road/Stre	et					
Locality/Village					District						

State		PIN Code			
Add More					
List of Documents Uploaded					
A customized list of documents required provision to upload relevant document a				should be d	auto-populated with
16. Aadhaar Verification I on behalf of the holders of Aadhaar numbers provided in the form, give consent to "Goods and Services Tax Network" to obtain details from UIDAI for the purpose of authentication. "Goods and Services Tax Network" has informed me that identity information would only be used for validating identity of the Aadhaar holder and will be shared with Central					
Identities Data Repository only for the	ourpose of authenticat	101.			
17. Declaration	17. Declaration				
I, hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.					
Digital Signature/E-Sign					
Name of the Authorised Signatory		Pla	ce		
Designation of Authorised Signatory		Da	te		

Instructions for filing of Application for enrolment

- Every person, other than a person deducting tax at source or an Input Service Distributor, registered under an existing law and having a Permanent Account Number issued under the Income-tax Act, 1961 (Act 43 of 1961) shall enroll on the common portal by validating his e-mail address and mobile number.
- 2. Upon enrolment under clause (a), the said person shall be granted registration on a provisional basis and a certificate of registration in **FORM GST REG-25**, incorporating the Goods and Services Tax Identification Number therein, shall be made available to him on the common portal:
- 3. Authorisation Form:-

For each Authorised Signatory mentioned in the application form, Authorisation or copy of Resolution of the Managing Committee or Board of Directors to be filed in the following format:

Declaration for Authorised Signatory (Separate for each signatory)

I ---

(Details of Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc)

1. << Name of the Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc>>

2.

3.

hereby solemnly affirm and declare that << name of the authorised signatory>> to act as an authorised signatory for the business << Goods and Services Tax Identification Number - Name of the Business>> for which application for registration is being filed/ is registered under the Central Goods and Service Tax Act, 2017.

All his actions in relation to this business will be binding on me/ us.

Signatures of the persons who are Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.

S. No. Full Name Designation/Status Signature

2.

Acceptance as an authorised signatory

1			
I <<(Name of the authorised signatory>> hereby	solemnly accord my acceptance to act as	authori	sed signatory
for the above referred business and all my acts s	shall be binding on the business.		
	Signature	of	Authorised
Signatory			
		Dogia	nation/Status
		Desig	nation/Status
Date			
Place			
Flace			

Instructions for filing online form

- Enter your Provisional ID and password as provided by the State/Commercial Tax/Central Excise/Service Tax Department for log in on the GST Portal.
- Correct Email address and Mobile number of the Primary Authorised Signatory are to be provided. The
 Email address and Mobile Number would be filled as contact information of the Primary Authorised
 Signatory.
- E mail and Mobile number to be verified by separate One Time Passwords. Taxpayer shall change his user id and password after first login.
- Taxpayer shall require to fill the information required in the application form related details of Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees, Principal Place of Business and details in respect of Authorised signatories.
- Information related to additional place of business, Bank account, commodity in respect of goods and services dealt in (top five) are also required to be filled.
- Applicant need to upload scanned copy of the declaration signed by the Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc. in case he/she declares a person as Authorised Signatory as per Annexure specified. Documents required to be uploaded as evidence are as follows:-

1.	Photographs wherever specified in the Application Form (maximum 10)
	Proprietary Concern – Proprietor
	Partnership Firm / Limited Liability Partnership – Managing/ Authorised
	Partners (personal details of all partners is to be submitted but photos of only ten partners
	including that of Managing Partner is to be submitted)
	Hindu Undivided Family – Karta
	Company – Managing Director or the Authorised Person
	Trust – Managing Trustee
	Association of Person or Body of Individual – Members of Managing Committee (personal details
	of all members is to be submitted but photos of only ten members including that of Chairman is
	to be submitted)
	Local Body – Chief Executive Officer or his equivalent
	Statutory Body – Chief Executive Officer or his equivalent
	Others – Person in Charge
2.	Constitution of business: Partnership Deed in case of Partnership Firm, Registration Certificate/Proof of Constitution in case of Society, Trust, Club, Government Department, Association of Person or Body of Individual, Local Authority, Statutory Body and Others etc.
3.	Proof of Principal/Additional Place of Business:
	(a) For Own premises –
	Any document in support of the ownership of the premises like Latest Property Tax Receipt or
	Municipal Khata copy or copy of Electricity Bill.
	(b) For Rented or Leased premises –

	A copy of the valid Rent / Lease Agreement with any document in support of the ownership of the premises of the Lessor like Latest Property Tax Receipt or Municipal Khata copy or copy of Electricity Bill. (c) For premises not covered in (a) and (b) above — A copy of the Consent Letter with any document in support of the ownership of the premises of the Consenter like Municipal Khata copy or Electricity Bill copy. For shared properties also, the same documents may be uploaded.
4	Bank Account Related Proof: Scanned copy of the first page of Bank passbook / one page of Bank Statement Opening page of the Bank Passbook held in the name of the Proprietor / Business Concern – containing the Account No., Name of the Account Holder, MICR and IFSC and Branch details.
5	For each Authorised Signatory: Letter of Authorisation or copy of Resolution of the Managing Committee or Board of Directors to that effect as specified.

• After submitting information electronic signature shall be required. Following person can electronically sign application for enrolment:-

Constitution of Business	Person who can digitally sign the application
Proprietorship	Proprietor
Partnership	Managing / Authorised Partners
Hindu Undivided Family	Karta
Private Limited Company	Managing / Whole-time Directors and Managing Director/Whole Time Director/ Chief Executive Officer
Public Limited Company	Managing / Whole-time Directors and Managing Director/Whole Time Director/ Chief Executive Officer
Society/ Club/ Trust/ AOP	Members of Managing Committee
Government Department	Person In charge
Public Sector Undertaking	Managing / Whole-time Director and Managing Director/Whole Time Director/ Chief Executive Officer
Unlimited Company	Managing/ Whole-time Director and Managing Director/Whole Time Director/ Chief Executive Officer
Limilted Liability Partnership	Designated Partners
Local Authority	Chief Executive Officer or Equivalent
Statutory Body	Chief Executive Officer or Equivalent
Foreign Company	Authorised Person in India
Foreign Limited Liability Partnership	Authorised Person in India
Others	Person In charge

• Application is required to be mandatorily digitally signed as per following:-

Sl. No Type of Applicant Digital Signature required	
---	--

1.	Private Limited Company	Digital Signature Certificate(DSC)
	Public Limited Company	Class 2 and above
	Public Sector Undertaking	
	Unlimited Company	
	Limited Liability Partnership	
	Foreign Company	
	Foreign Limited Liability Partnership	
2.	Other than above	Digital Signature Certificate class 2 and above e-Signature

Note: - 1. Applicant shall require to register their DSC on common portal.

2. e-Signature facility will be available on the common portal for Aadhar holders.

All information related to Permanent Account Number, Aadhaar, Director Identification Number, Challan Identification Number, Limited Liability Partnership Identification Number shall be online validated by the system and Acknowledgment Reference Number will be generated after successful validation of all the filled up information.

Status of the online filed Application can be tracked on the common portal.

- 1. Authorised signatory should not be minor.
- 2. No fee is applicable for filing application for enrolment.

Acknowledgement

Enrolment Application - Form GST- has been filed against Application Reference Number (ARN) <......>.

Form Number : <.....>

Form Description: <Application for Enrolment of Existing Taxpayers>

 $Date of Filing \hspace{1.5cm} : \hspace{1.5cm} <\!\! DD/MM/YYYY> \\$

Taxpayer Trade Name : <Trade Name>

Taxpayer Legal Name : <Legal Name as shared by State/Center>

Provisional ID Number : <Provisional ID Number>

It is a system generated acknowledgement and does not require any signature

[See rule – 24(3)]

Reference No.	< <date-dd mm="" yyyy="">></date-dd>
To	
Provisional ID	
Name	
Address	
Amiliantian Defended Number (ADN)	Dated <dd mm="" yyyy=""></dd>
Application Reference Number (ARN) < >	Dated \DD/IVIIVI/ Y Y Y Y

Show Cause Notice for cancellation of provisional registration

This has reference to your application dated -----. The application has been examined and the same has not been found to be satisfactory for the following reasons:1
2

You are hereby directed to show cause as to why the provisional registration granted to you shall not be cancelled.

Signature

Name of the Proper Officer Designation Jurisdiction

Date Place

[See rule 24(3)]

Reference No			<< Date–D	D/MM/YYYY>>	
To Name Address GSTIN / Provision	nal ID				
This has reference Whereas no Whereas on Whereas the and is of the opin 1. 2. Determination of Accordingly, the You are required	Order for case to your reply date reply to notice to slothed day fixed for he undersigned has exion that your provision that your provision that your payable amount payable by to pay the following coordance with the	ed in respondance how cause has bearing you did received a signal registration of the control of the contr	provisional regulate to the notice to been submitted; on the period appear; or exply and submission is liable to be computation of promputation and based before (da	ons made at the ti ancelled for follow ovisional registra sis thereof is as for te) failing which t	me of hearing, wing reason(s). tion: bllows:
Head	Central Tax	State Tax	UT Tax	Integrated Tax	Cess
Tax				Tun	
Interest					
Penalty					
Others					_
Total					
Place: Date:					Signature me of the Officer> Designation

[See rule 24(4)]

Application for cancellation of provisional registration Part A

(i) Provisional ID			
(ii) Email ID			
(iii) Mobile Number			
	Pa	rt B	
Legal Name (As per P Number)	ermanent Account		
2. Address for corresponde	ence		
Building No./ Flat No.		Floor No.	
Name of Premises/ Building		Road/ Street	
City/Town/ Village/Locality		District	
Block/Taluka			
State		PIN	
3. Reason for Cancellation			
4. Have you issued any tax	invoice during GST regime?	YES NO	
_	etor/Karta/Authorised Signaton	ory>, being <designation> of <le< td=""><td>gal Name ()> do hereby</td></le<></designation>	gal Name ()> do hereby
6. Verification			
	m and declare that the inform nd nothing has been concealed	nation given herein above is true a l.	and correct to the best of
Aadhaar Number	Permanent Account Number		
Signature of Authorised Signatory			
Full Name			
Designation / Status			
Place			
Date		DD/MM/YYYY	

[See rule 25]

Form for Field Visit Report Center Jurisdiction (Ward/Circle/Zone)

Name of the Officer:- << 1	to be prefilled>>
----------------------------	-------------------

Date of Submission of Report:-

Name of the taxable person

GSTIN/UIN -

Task Assigned by:- < Name of the Authority- to be prefilled>

Date and Time of Assignment of task:- < System date and time>

Sr. No.	Particulars	Input
1.	Date of Visit	
2.	Time of Visit	
2	Location details :	
3.	Latitude	Longitude
	North – Bounded By	South – Bounded By
	West – Bounded By	East – Bounded By
4.	Whether address is same as mentioned in	Y / N
4.	application.	
5.	Particulars of the person available at the time	
3.	of visit	
(i)	Name	
(ii)	Father's Name	
(iii)	Residential Address	
(iv)	Mobile Number	
(v)	Designation / Status	
(vi)	Relationship with taxable person, if	
	applicable.	
6.	Functioning status of the business	Functioning - Y/N
7.	Details of the premises	
	Open Space Area (in sq m.) - (approx.)	
	Covered Space Area (in sq m.) -	
	(approx.)	
	Floor on which business premises	
	located	
8.	Documents verified	Yes/No
9.	verification is conducted.	erson who is present at the place where site
10.	Comments (not more than < 1000 characters>	
10.		Signature
	Place:	Name of the Officer:
	Date:	Designation:
		Jurisdiction:

Form GST ITC - 01

[See rule 40(1)]

Declaration for claim of input tax credit under sub-section (1) of section 18

Claim made under									
Section 18 (1)(a)									
Section 18 (1)(b)									
Section 18 (1)(c)									
Section 18 (1)(d)									

1.	GSTIN
2.	Legal name
3.	Trade name, if any
4.	Date from which liability to pay tax arises under section 9, except
	section 9 (3) and section 9 (4)
	[For claim under section 18 (1)(a) and section 18 (1)(c))]
5.	Date of grant of voluntary registration
	[For claim made under section 18 (1)(b)]
6.	Date on which goods or services becomes taxable
	[For claim made under section 18 (1)(d)]

7. Claim under section 18 (1) (a) or section 18 (1) (b)

Details of stock of inputs and inputs contained in semi-finished goods or finished goods on which ITC is claimed

Sr.	GSTIN/ Invoice * Registrat		inputs held in Quantit		Quanti ty	Value (As adjusted by	Amount of ITC claimed (Rs.)					
No.	ion under CX/ VAT of supplier	No.	Date	stock, inputs contained in semi-finished or finished goods held in stock	y Code (UQC)		debit note/credit note)	Central Tax	State Tax	UT Tax	Integrate d Tax	Cess
1	2	3	4	5	6	7	8	9	10	11	12	13
7 (a)	Inputs held i	n stock	-						l		l	
7 (b)) Inputs contained in semi-finished or finished goods held in stock											

^{*}In case it is not feasible to identify invoice, the principle of first-in-first out may be followed.

8. Claim under section 18 (1) (c) or section 18 (1)(d)

Details of stock of inputs, inputs contained in semi-finished goods or finished goods and capital goods on which ITC is claimed

Sr.	GSTIN/ Registrat ion under	t Bill of entry		Description of inputs held in stock, inputs	Unit Quantity Code	Qty	Value** (As adjusted		Amount of	f ITC claime	ed (Rs.)	
	CX/ VAT of supplier	No.	Date	contained in semi- finished or finished goods held in stock, capital goods	ed in semi- l or finished eld in		by debit note/cred it note)	Central Tax	State Tax	UT Tax	Integr ated Tax	Cess
1	2	3 4		5	6	7	8	9	10	11	12	13
8 (a) 1	Inputs held i	n stock	-			1	1			T	· · · · · ·	
8 (b)	Inputs conta	ined in	semi-fin	ished or finished good	s held in stoc	<u> </u> k						
8 (c) Capital goods in stock												

^{*} In case it is not feasible to identify invoice, principle of first in and first out may be followed.

^{**} The value of capital goods shall be the invoice value reduced by five percentage points per quarter of a year or part thereof from the date of invoice

Form GST ITC -02

[See rule – 41(1)]

Declaration for transfer of ITC in case of sale, merger, demerger, amalgamation, lease or transfer of a business under sub-section (3) of section 18

1.	GSTIN of transferor	
2.	Legal name of transferor	
3.	Trade name, if any	
4.	GSTIN of transferee	
5.	Legal name of transferee	
6.	Trade name, if any	

7. Details of ITC to be transferred

Tax	Amount of matched ITC	Amount of matched ITC to be transferred
	available	
1	2	3
Central Tax		
State Tax		
UT Tax		
Integrated		
Tax		
Cess		

Particulars of certifying Chartered Accountant or Cost Accountant
Name of the Firm issuing certificate
Name of the certifying Chartered Accountant/Cost Accountant
Membership number
Date of issuance of certificate to the transferor
Attachment (option for uploading certificate)
Verification
hereby solemnly affirm and declare that the information given hereinabove is true and correct to the est of my knowledge and belief and nothing has been concealed there from.
gnature of authorised signatoryame
esignation/Statusate dd/mm/yyyy

Form GST ITC -03

[See rule 44(4)]

Declaration for intimation of ITC reversal/payment of tax on inputs held in stock, inputs contained in semi-finished and finished goods held in stock and capital goods under sub-section (4) of section 18

1. GSTIN	
2. Legal name	
3. Trade name, if any	
4(a). Details of application filed to opt for composition scheme [applicable only for section 18 (4)]	(i) Application reference number (ARN) (ii) Date of filing
4(b). Date from which exemption is effective [applicable only for section 18 (4)]	

5. Details of stock of inputs held in stock, inputs contained in semi-finished or finished goods held in stock, and capital goods on which input tax credit is required to be paid under section 18(4).

Sr. No.	GSTIN/ Registration under CX/	entry		Description of inputs held in stock, inputs contained in semi-	Unit Quantity Code	Qty	Value** (As adjusted by	Amount of ITC claimed (Rs.)				
	VAT of supplier	No.	Date	finished or finished goods held in stock and capital goods	(UQC)		debit note/credit note)	Central Tax	State Tax	UT Tax	Integrated Tax	Cess
1	2	3	4	5	6	7	8	9	10	11	12	13
5 (a) In	puts held in sto	ck (whe	re invoice i	s available)								
5 (b) In	puts contained	in semi-	-finished an	d finished goods held in s	tock (where inv	oice availab	ole)					

5 (c) C	5 (c) Capital goods held in stock (where invoice available)													
5 (d) In	puts held in sto	ock and a	as contained	l in semi-finished /fii	nished goods held in s	stock (when	re invoice not a	vailable)		.				
5 (e) C	apital goods he	ld in sto	ck (where in	nvoice not available)										

^{* (1)} In case, it is not feasible to identify invoice, the principle of first in first out may be followed.

6. Amount of ITC payable and paid (based on table 5)

Sr. No.	Description	Tax payable	Paid through Cash/ Credit	Debit entry no.	Amount of ITC paid standard					
			Ledger	·	Central Tax	State Tax	UT Tax	Integrated Tax	Cess	
1	2	3	4	5	6	7	8	9	10	
1.	Central Tax		Cash Ledger							
			Credit Ledger							
2.	State Tax		Cash Ledger							
			Credit Ledger							
3.	UT Tax		Cash Ledger							
			Credit Ledger							
4.	Integrated Tax		Cash Ledger							
4.	integrated Tax		Credit Ledger							
5.	CESS		Cash Ledger							
			Credit Ledger							

⁽²⁾ If Invoice is not available for certain inputs or capital goods, the value shall be estimated based on prevailing market price

^{**} The value of capital goods shall be the invoice value reduced by five percentage points per quarter of a year or part thereof from the date of invoice

7. Verification	
Iknowledge and belief and nothing has been concealed	hereby solemnly affirm and declare that the information given hereinabove is true and correct to the best of my there from.
Signature of authorised signatoryName	
Designation/Status Date - dd/mm/yyyy	_

Form GST ITC-04

[See rule – 45(3)]

Details of goods/capital goods sent to job worker and received back

1. GSTIN -

2. (a) Legal name -

(b) Trade name, if any –

3. Period:

Quarter -

Year -

4. Details of inputs/capital goods sent for job-work

GSTIN / State in case of	Challan no.		Description of goods	UQC	Quantity	Taxable value	Type of goods (Inputs/capital		Rate of	f tax (%)	
unregistered job-			goods			varue	goods)	Central		Integrated	Cess
worker								tax	UT tax	tax	
1	2	2	4	-			0	0	1.0	4.4	1.0
1	2	3	4	5	6	.7	8	9	10	11	12

5. Details of inputs/capital goods received back from job worker or sent out from business place of job-work

GSTIN / State of job worker if unregistered	Received back/sent out to another job worker/	Original challan No.	Original challan date			sı	ce details in case applied from the emises of job worker	Description	UQC	` •	Taxable value	
	supplied from premises of job worker			No.		GSTIN/ State if job worker unregistered	No.	Date				
1	2	3	4	5	6	7	8	9	10	11	12	13

6. Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

	Signature
Place	Name of Authorised Signatory
Date	Designation / Status

Form GST ENR-01

[See rule 58(1)]

Application for Enrolment u/s 35 (2)

[only for un-registered persons]

1.	(a) Legal name												
	(b) Trade Name, if any												
	(c) PAN												
	(d) Aadhaar (applicable in proprietorship concerns or		f										
2.	Type of enrolment												
	Transporter Godown owner /operator Warehouse owner /operator Cold storage owner /operator												
3.	Constitution of Business (Please Select the Appropriate)												
(i) Propi	rietorship			(ii) Partnership									
(iii) Hin	du Undivided Family			(iv) Private Limited Co	ompany								
(v) Publ	ic Limited Company			(vi) Society/Club/Trust	t/Association of Persons								
(vii) Go	vernment Department			(viii) Public Sector Uno	dertaking								
(ix) Unl	imited Company			(x) Limited Liability Partnership									
(xi) Local Authority				(xii) Statutory Body									
(xiii) Partners	Foreign Limited Liabil hip	lity		(xiv) Foreign Company	Registered (in India)								
(xv) Ot	hers (Please specify)												
4.	Name of the State				District								
5.	Jurisdiction detail	<u> </u>											
	Centre				State								
6.	Date of commencemen	t of bus	in	ess									
7.	Particulars of Principal	Place	of	Business									
(a)	Address												
Building	g No./Flat No.			Floor No.									
Name of the				Road/Stre	eet								
Premises/Building				District									
City/Town/Locality/Village Taluka/Block				District									
State State				PIN Code									
Latitude	<u>, </u>			Longitude									
(b)	Contact Information			Longitude									
(0)	Comact information												

Office	Email Add	lress		Office Telephone number STD							STD						
Mobile	e Number			Office Fax Number STD													
(c)	Nature	of premises	ŀ									ı					
(Own Lease			Rente				Consent		Shared		Others (specify			ecify)	
(d)	Nature	of business	activity b	eing car	ried o	ut at al	oove r	nention	ned p	remise	es (Ple	ase tio	ck app	lical	ole)		
Wareh	ouse/Depo		Godown Retail Business														
Office	Office/ Sale Office				Cold Storage				Tra	nspor	t servi	ices					
Others	Others (Specify)																
8.	Details of business	place of	e of Add for additional place(s) of business, if any (Fill up the same information as in item 7 [(a), (b), (c) & (d)]														
9.	Details of	Bank Acco	ounts (s)									-), (e)	- (u)	<u> </u>			
Total r	umber of I	Bank Accou	nts maint	ained by	the a	pplicar	nt for	conduc	cting 1	busine	ess						
(Upto	10 Bank Ac	ecounts to b	e reporte	d)													
De	tails of Baı	nk Account	1														
	nt Number																
Type o	f Account			<u> </u>	1			IFSC		ı	ı		1	1	ı	l	
Bank N	Name																
Branch	Address		To be a	To be auto-populated (Edit mode)													
N	lote – Add	more accou	nts														
10.		f Proprietor g Committe							d who	ole tin	ne Dire	ector/l	Memb	ers c	of		
articulars	5		F	First Name			Middle Name				Last Name						
ame																	
noto																	
ame of F	ather																
ate of Birth			I	DD/MM/YYYY			Gender			<n< td=""><td colspan="5"><male, female,="" other=""></male,></td></n<>	<male, female,="" other=""></male,>						
lobile Nu	ımber						Em	ail add	lress								
elephone	No. with S	STD									1						
esignation /Status						Di		·Identi	ficati	on Nu	mber	(if					

PAN			Aadhaar Number			
Are you a citizen of India?	Yes / No)	Passport No. (in ca foreigners)			
Residential Address	1				1	
Building No/Flat No			Floor No			
Name of the Premises/Buildin	ıg		Road/Street			
City/Town/Locality/Village			District			
Block/Taluka						
State			PIN Code			
Country (in case of foreigner	only)		ZIP code			
11. Details of Authoris	sed Signatory					
Particulars	First Name	Middle N	Vame	Last Name		
Name						
Photo						
Name of Father						
Date of Birth	DD/MM/YYYY	Gender		<male, female,="" other=""></male,>		
Mobile Number		Email ad	dress			
Telephone No. with STD						
Designation /Status			Director Identific Number (if any)	ation		
PAN			Aadhaar Number	•		
Are you a citizen of India?	Yes / No		Passport No. (in foreigners)	case of		
Residential Address in In-	dia					
Building No/Flat No			Floor No			
Name of the Premises/Bu	ilding		Road/Street			
Block/Taluka						
City/Town/Locality/Villa	ge		District			

PIN Code

State

I on behalf of the holder of Aadhaar number <pre-filled based on Aadhaar number provided in the form> give consent to "Goods and Services Tax Network" to obtain my details from UIDAI for the purpose of authentication. "Goods and Services Tax Network" has informed me that identity information would only be used for validating identity of the Aadhaar holder and will be shared with Central Identities Data Repository only for the purpose of authentication.

13. List of documents uploaded

(Identity and address proof)

14. Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

	Signature
Place:	Name of Authorised Signatory
Date:	Designation/Status
<u>For office use – </u>	
Enrolment no	Date -

Form GSTR-1

[See rule (59(1)]

Details of outward supplies of goods or services			
	Vaan		Γ

Year		
Month		

1.		GSTIN							
2.	(a)	Legal name of the registered person							
	(b)	Trade name, if any							
3.	(a)	Aggregate Turnover in the preceding Financial Year							
	(b)	Aggregate Turnover - April to June, 2017							

4. Taxable outward supplies made to registered persons (including UIN-holders) other than supplies covered by Table 6

(Amount in Rs. for all Tables)

GSTIN/	In	voice de	etails	Rate	Taxable		Amour	ıt		Place of
UIN	No.	Date	Value		value	Integrated	Central	State	Cess	Supply
						Tax	Tax	/ UT		(Name of
								Tax		State/UT)
1	2	3	4	5	6	7	8	9	10	11
4A. Supplies other than those (i) attracting reverse charge and (ii) supplies made through e-commerce operator										
4B. Sup	plies a	attractin	ig tax on	reverse	e charge ba	asis				
4C. Su ₁	pplies	made tl	nrough e	-comm	erce opera	tor attracting	TCS (ope	erator wi	se, rate	wise)
GSTIN o	GSTIN of e-commerce operator									

5. Taxable outward inter-State supplies to un-registered persons where the invoice value is more than Rs 2.5 lakh

Place of	Inv	oice de	tails	Rate	Taxable	Amount					
Supply (State/UT)	No.	Date	Value		Value	Integrated Tax	Cess				
1	2	3	4	5	6	7	8				
5A. Outward s	5A. Outward supplies (other than supplies made through e-commerce operator, rate wise)										

5B. Supplies made through e-commerce operator attracting TCS (operator wise, rate wise)									
GSTIN of e-co	mmerc	e							

6. Zero rated supplies and Deemed Exports

GSTIN of recipient	Invoice details				g bill/ Bill xport	Integrated Tax					
	No.	Date	Value	No.	Date	Rate	Taxable value	Amt.			
1	2	3	4	5	6	7	8	9			
6A. Exports	6A. Exports										
6B. Supplies made to	SEZ ı	unit or S	SEZ Dev	eloper							
6C. Deemed exports											

7. Taxable supplies (Net of debit notes and credit notes) to unregistered persons other than the supplies covered in Table 5

Rate of tax	Total Taxable		A	Amount						
	value	Integrated	Central	State Tax/UT Tax	Cess					
1	2	3	4	5	6					
7A. Intra-State supplies	S									
7A (1). Consolidated operator attracting TCS]	rate wise outwar	rd supplies [in	cluding suppl	ies made through e-com	merce					
7A (2). Out of supplies mentioned at 7A(1), value of supplies made through e-Commerce Operators attracting TCS (operator wise, rate wise)										
GSTIN of e-commerce	operator									
7B. Inter-State Supplie	es where invoice	e value is upt	o Rs 2.5 La	kh [Rate wise]						
7B (1). Place of Suppl State)	y (Name of									
7B (2). Out of the sup	plies mentioned	in 7B (1), the	e supplies n	nade through e-Com	nmerce					
Operators (operator wise,	Operators (operator wise, rate wise)									
GSTIN of e-commerce	operator									

8. Nil rated, exempted and non GST outward supplies

Description	Nil Rated	Exempted	Non-GST
	Supplies	(Other than Nil	supplies
		rated/non-GST supply)	
1	2	3	4
8A. Inter-State supplies to registered			
persons			
8B. Intra- State supplies to registered			
persons			
8C. Inter-State supplies to unregistered			
persons			
8D. Intra-State supplies to			
unregistered persons			

9. Amendments to taxable outward supply details furnished in returns for earlier tax periods in Table 4, 5 and 6 [including debit notes, credit notes, refund vouchers issued during current period and amendments thereof]

Det	tails o	f	Revis	sed	detai	ls of	docume	ent or	Rate	Taxable		Amou	nt		Place of	
or	iginal		detai	ls o	f orig	ginal	Debit/C	redit		Value						
	umer						d vouche	ers								
GSTIN	Inv.	Inv.	GSTIN	Inv	oice	Sh	nipping	Value			Integrated	Central	State /	Cess		
	No.	Date	;				bill				Tax	Tax	UT Tax			
				No	Date	No.	Date									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
9A. If	9A. If the invoice/Shipping bill details furnished ear					rlier v	were inco	orrect								
9B. D	ebit N	lotes	/Credit	Not	es/R	efun	d vouch	er [origi	inal]							
9C. D	ebit N	lotes	/Credit	Not	es/Re	efun	d vouch	er [ame	ndme	nts there	of]					

10. Amendments to taxable outward supplies to unregistered persons furnished in returns for earlier tax periods in Table 7

Rate of tax	Total Taxable											
	value	Integrated	Central	State/UT Tax	Cess							
1	2	3 4		5	6							
Tax period for which th	ne details are	<month></month>										
being revised												
10A. Intra-State Supplies	s [including suppli	ies made throug	gh e-commerc	ce operator attracting T	CS] [Rate wise]							
10A (1). Out of supplies mo	•	alue of supplie	s made throug	gh e-Commerce Opera	itors attracting							
GSTIN of e-commerce of	perator											
10B. Inter-State Supplies [including supplies made through e-commerce operator attracting TCS] [Rate wise]												
Place of Supply (Name	of State)											

10B (1). Out of supplies mo TCS (operator wise, rate w		alue of supplies	s made throug	gh e-Commerce Opera	tors attracting
GSTIN of e-commerce of	perator				

11. Consolidated Statement of Advances Received/Advance adjusted in the current tax period/ Amendments of information furnished in earlier tax period

Rate	Gross Advance	Place of		Amount									
	Received/adjusted	supply	Integrated	Central	State/UT	Cess							
1	2	3	4	5	6	7							
I Info	rmation for the cu	rrent tax	period										
11A.				d for wh	ich invoice	has not been issued (tax							
amount to be added to output tax liability)													
11A (1)	11A (1). Intra-State supplies (Rate Wise)												
11A (2)). Inter-State Suppl	ies (Rate W	vise)										
11B. A	Advance amount rec	eived in e	arlier tax per	riod and a	djusted aga	inst the supplies being shown							
in this t	ax period in Table I	Nos. 4, 5, 6	6 and 7										
11B(1)	. Intra-State Suppli	es (Rate Wi	ise)										
11B (2)	. Inter-State Suppli	es (Rate V	Wise)										
II A	d	ation from	ished in To	blo No. 1	1[1]: CC	STD 1 statement for continu							
				idie No. 1	.1[1] In GS	STR-1 statement for earlier							
tax per	riods [Furnish revise												
Month			nent relating	_	rmation	11A(1) 11A(2) 11B(1) 11B(2)							
141011111		furnishe	d in S. No.(select)									

12. HSN-wise summary of outward supplies

Sr. No.	HSN	Description	UQC	Total	Total	Total	Amount					
		(Optional if HSN is provided)		Quantity	value	Taxable Value	I Internated Control State/LITE C					
1	2	3	4	5	6	7	8	9	10	11		

13. Documents issued during the tax period

Sr.	Nature of document	Sr.	No.	Total	Cancelled	Net issued
No.		From	То	number		
1	2	3	4	5	6	7
1	Invoices for outward supply					
2	Invoices for inward supply from unregistered person					
3	Revised Invoice					
4	Debit Note		·			
5	Credit Note					

6	Receipt voucher			
7	Payment Voucher			
8	Refund voucher			
9	Delivery Challan for job work			
10	Delivery Challan for supply on approval			
11	Delivery Challan in case of liquid gas			
12	Delivery Challan in cases other than by way of supply (excluding at S no. 9 to 11)			

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed there from and in case of any reduction in output tax liability the benefit thereof has been/will be passed on to the recipient of supply.

Place	Signature Name
of Authorised Signatory	
Date	
Designation /Status	

Instructions –

1. Terms used:

a. GSTIN: Goods and Services Tax Identification Number

b. UIN: Unique Identity Number

c. UQC: Unit Quantity Code

d. HSN: Harmonized System of Nomenclature

e. POS: Place of Supply (Respective State)

f. B to B: From one registered person to another registered person

g. B to C: From registered person to unregistered person

- 2. The details in GSTR-1 should be furnished by 10th of the month succeeding the relevant tax period.
- 3. Aggregate turnover of the taxpayer for the immediate preceding financial year and first quarter of the current financial year shall be reported in the preliminary information in Table 3. This information would be required to be submitted by the taxpayers only in the first year. Quarterly turnover information shall not be captured in subsequent returns. Aggregate turnover shall be auto-populated in subsequent years.
- 4. Invoice-level information pertaining to the tax period should be reported for all supplies as under:
 - (i) For all B to B supplies (whether inter-State or intra-State), invoice level details, rate-wise, should be uploaded in Table 4, including supplies attracting reverse charge and those effected through e-commerce operator. Outwards supply information in these categories are to be furnished separately in the Table.
 - (ii) For all inter-State B to C supplies, where invoice value is more than Rs.
 2,50,000/- (B to C Large) invoice level details, rate-wise, should be uploaded in Table 5; and
 - (iii) For all B to C supplies (whether inter-State or intra-State) where invoice value is up to Rs. 2,50,000/- State-wise summary of supplies, rate-wise, should be uploaded in Table 7.
- 5. Table 4 capturing information relating to B to B supplies should:
 - (i) be captured in:
 - a. Table 4A for supplies relating to other than reverse charge/ made through e-commerce operator, rate-wise;
 - b. Table 4B for supplies attracting reverse charge, rate-wise; and

- c. Table 4C relating to supplies effected through e-commerce operator attracting collection of tax at source under section 52 of the Act, operator wise and rate-wise.
- (ii) Capture Place of Supply (PoS) only if the same is different from the location of the recipient.
- 6. Table 5 to capture information of B to C Large invoices and other information shall be similar to Table 4. The Place of Supply (PoS) column is mandatory in this table.
- 7. Table 6 to capture information related to:
 - (i) Exports out of India
 - (ii) Supplies to SEZ unit/ and SEZ developer
 - (iii) Deemed Exports
- 8. Table 6 needs to capture information about shipping bill and its date. However, if the shipping bill details are not available, Table 6 will still accept the information. The same can be updated through submission of information in relation to amendment Table 9 in the tax period in which the details are available but before claiming any refund / rebate related to the said invoice. The detail of Shipping Bill shall be furnished in 13 digits capturing port code (six digits) followed by number of shipping bill.
- 9. Any supply made by SEZ to DTA, without the cover of a bill of entry is required to be reported by SEZ unit in GSTR-1. The supplies made by SEZ on cover of a bill of entry shall be reported by DTA unit in its GSTR-2 as imports in GSTR-2. The liability for payment of IGST in respect of supply of services would, be created from this Table..
- 10. In case of export transactions, GSTIN of recipient will not be there. Hence it will remain blank.
- 11. Export transactions effected without payment of IGST (under Bond/ Letter of Undertaking (LUT)) needs to be reported under "0" tax amount heading in Table 6A and 6B.
- 12. Table 7 to capture information in respect of taxable supply of:
 - (i) B to C supplies (whether inter-State or intra-State) with invoice value upto Rs 2,50,000;
 - (ii) Taxable value net of debit/ credit note raised in a particular tax period and information pertaining to previous tax periods which was not reported earlier, shall be reported in Table 10. Negative value can be mentioned in this table, if required;

- (iii) Transactions effected through e-commerce operator attracting collection of tax at source under section 52 of the Act to be provided operator wise and rate wise;
- (iv) Table 7A (1) to capture gross intra-State supplies, rate-wise, including supplies made through e-commerce operator attracting collection of tax at source and Table 7A (2) to capture supplies made through e-commerce operator attracting collection of tax at source out of gross supplies reported in Table 7A (1);
- (v) Table 7B (1) to capture gross inter-State supplies including supplies made through e-commerce operator attracting collection of tax at source and Table 7B (2) to capture supplies made through e-commerce operator attracting collection of tax at source out of gross supplies reported in Table 7B (1); and
- (vi) Table 7B to capture information State wise and rate wise.

13. Table 9 to capture information of:

- (i) Amendments of B to B supplies reported in Table 4, B to C Large supplies reported in Table 5 and Supplies involving exports/ SEZ unit or SEZ developer/ deemed exports reported in Table 6;
- (ii) Information to be captured rate-wise;
- (iii) It also captures original information of debit / credit note issued and amendment to it reported in earlier tax periods; While furnishing information the original debit note/credit note, the details of invoice shall be mentioned in the first three columns, While furnishing revision of a debit note/credit note, the details of original debit note/credit note shall be mentioned in the first three columns of this Table,
- (iv) Place of Supply (PoS) only if the same is different from the location of the recipient;
- (v) Any debit/ credit note pertaining to invoices issued before the appointed day under the existing law also to be reported in this table; and
- (vi) Shipping bill to be provided only in case of exports transactions amendment.
- 14. Table 10 is similar to Table 9 but captures amendment information related to B to C supplies and reported in Table 7.
- 15. Table 11A captures information related to advances received, rate-wise, in the tax period and tax to be paid thereon along with the respective PoS. It also includes information in Table 11B for adjustment of tax paid on advance received and reported in earlier tax periods against invoices issued in the current

- tax period. The details of information relating to advances would be submitted only if the invoice has not been issued in the same tax period in which the advance was received.
- 16. Summary of supplies effected against a particular HSN code to be reported only in summary table. It will be optional for taxpayers having annual turnover upto Rs. 1.50 Cr but they need to provide information about description of goods.
- 17. It will be mandatory to report HSN code at two digits level for taxpayers having annual turnover in the preceding year above Rs. 1.50 Cr but upto Rs. 5.00 Cr and at four digits level for taxpayers having annual turnover above Rs. 5.00 Cr.

Form GSTR-1A

[See rule 59(4)]

Details of auto drafted supplies

(From GSTR 2, GSTR 4 or GSTR 6)

Year		
Month		

1.	(GSTIN										
2.	((a)	Legal name of the registered person									
	((b)	Trade name, if any									

3. Taxable outward supplies made to registered persons including supplies attracting reverse charge other than the supplies covered in Table No. 4

GSTIN/	Inv	oice d								Place of
UIN	No.	Date	Value		value	Integrated Tax	Central Tax	State / UT Tax	Cess	Supply (Name of State/UT)
1	2	3	4	5	6	7	8	9	10	11
3A. Supp	olies ot	her tha	n those a	ttractin	ig reverse o	charge (Fron	n table 3 o	f GSTR	-2)	
3B. Supplies attracting reverse charge (From table 4A of GSTR-2)										

4. Zero rated supplies made to SEZ and deemed exports

GSTIN of recipient	In	voice de	tails		Integrated T	ax		
	No.	Date	Value	Rate	Taxable value	Tax amount		
1	2	3	4	5	6	7		
4A. Supplies made to								
4B. Deemed exports								

5. Debit notes, credit notes (including amendments thereof) issued during current period

Details of	Revised details of	Rate	Taxable	Place of	A	mount o	f tax	
original	document or details of		value	supply				
document	original Debit / Credit			(Name of				
	Note			State/UT)				
GSTIN No. Date	GSTINNo.Date Value				Integrated	Central	State	Cess
					Tax	Tax	/ UT	
							Tax	

1	2	3	4	5	6	7	8	9	10	11	12	13	14

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom and in case of any reduction in output tax liability the benefit thereof has been/will be passed on to the recipient of supply.

Signatures

Place

Name of Authorised Signatory

Date

Designation / Status

Form GSTR-2

[See rule 60(1)]

Details of inward supplies of goods or services

Year		
Month		

1.	GST	IN										
2.	(a)	Legal name of the registered person	Α	uto	ор	opi	ula	ted				
	(b)	Trade name, if any	Α	uto	ор	opi	ula	ted				

3. Inward supplies received from a registered person other than the supplies attracting reverse charge

(Amount in Rs. for all Tables)

	GSTI		Invoi	ice	Rat	Taxabl	Ar	nount of	Tax		Place of	Whether	Amount	of ITC	availa	ble
	N		detai	ils	e	e					supply	input or				
	of					value					(Name	input	Integrat	Centr	Stat	Ces
	suppli	N	Dat	Valu			Integrat	Centr	Stat	CES	of	service/	ed Tax	al	e/	s
	er	0	e	e			ed tax	al	e/	S	State/U	Capital		Tax	UT	
			·				ou turi	Tax	UT	-	T)	goods			Tax	
								Tux	Tax			(incl plant				
									Тал			and				
												machiner				
												y)/				
												Ineligible				
L												for ITC				
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Ī														·		

4. Inward supplies on which tax is to be paid on reverse charge

GSTI				Rat	Taxabl	Ar	nount of	Tax			Whether	Amount	of ITC	availa	ble
N of suppli er		Dat e	Valu e	е	e value	Integrat ed tax	Centr al Tax	Stat e/ UT Tax	CES S	supply (Name of State/U T)	input or input service/ Capital goods (incl. plant and machiner y)/ Ineligible	Integrat ed Tax	Centr al Tax	Stat e/ UT Tax	Ces s
1 4A. I	2 nw	3	4 suppli	5 es r	6 eceive	7 d from a re	8 egistere	9 d supp	10 olier (a	11	for ITC 12 g reverse	13 charge)	14	15	16

191

4B. I	nw	ard s	uppli	es r	eceive	d from an	unregis	tered s	supplie	er				
4C. Import of service														

5. Inputs/Capital goods received from Overseas or from SEZ units on a Bill of Entry

GSTIN	Deta	ails of b	oill of	Rate	Taxable	Amo	unt	Whether	Amount of	f ITC
of		entry			value			input /	availab	le
supplier	No.	Date	Value			Integrated	Cess	Capital	Integrated	Cess
						Tax		goods(incl.	Tax	
								plant and		
								machinery)/		
								Ineligible		
								for ITC		
1	2	3	4	5	6	7	8	9	10	11
5A. In	nports									
5B. R	eceive	d from	SEZ							
Port co	de +No	o of BE	=13 digi	ts		Assessab Value	ole			

6. Amendments to details of inward supplies furnished in returns for earlier tax periods in Tables 3, 4 and 5 [including debit notes/credit notes issued and their subsequent amendments]

Deta	Details of original invoice Revised details of Rat Taxabl Amount Place Whethe of rinput Suppl or input Service Capital GSTI No Dat GSTI No Dat Original No Place Of No Dat Original Origi																	
II .						115 01				Amou	111t				Alliouli	1 01 11	C avana	OIC
_	-		1	ΠVC	nce		С	-										
								value						-				Ces
	_				,										Integrat	Centr	State/U	S
GSTI	No	Dat	GSTI	No	Dat	Valu			Integrat	Centr	State/U	Ces		Capital	_			
N		e	N		e	e			ed Tax	al Tax	T Tax	S		goods/		1 1 421	1 10/1	
														Ineligib	1 ax			
GSTI No Dat GSTI No Dat Valu N . e e Integrat Centr State/U Ces ed Tax al Tax T Tax s Ineligib le for ITC) 1 2 3 4 5 6 7 8 9 10 11 12 1 14 15 16 17																		
1	2	3	4	5	6	7	8	9	10	11	12	1	14	/	16	17	18	19
	_		•			,	Ů	,	10			3		10	10	1	10	17
6A. S	1 2 3 4 5 6 7 8 9 10 11 12 1 14 15 16 17 18 19																	
															111441011	1411111	1104 111	
1 a01	C J	and	a 4 01	Ca.	IIICI	ICtu	1119]	- 11 uc	ialis Iul	msnce	ı carrıc	1 W	CIC III	COITCCT			1	
6B 9	S111	mli	es by	wa	v of	fimn	ort	of good	ds or o	ods r	eceive	1 fra	om SI	EZ [Info	rmation	furnis	shed in	
									rnished						IIIIatioii	TOTTIL	mea m	
Tabi	e <i>5</i>	01	earne.	rre	turi	18]-1	aei	lans iu	rmsnea	earme	r were	me	orrect	•				
6C 1	Dei	hit 1	Votes/	Cr	edit	Not	ود [ر	origina	17				•			•		
oc. 1		OIL I	10103/	CI	can	1100	cs [t	Ji igilia	1]									

6D.	De	bit 1	Notes	/ C	redi	t No	tes [amend	lment of	f debit	t notes/	crec	lit no	tes furni	shed in	earlie	r tax	
perio	ods]																

7. Supplies received from composition taxable person and other exempt/Nil rated/Non GST supplies received

Description		Value of sup	oplies received from	n
	Composition taxable person	Exempt supply	Nil Rated supply	Non GST supply
1	2	3	4	5
7A. Inter-State supplies				
7B. Intra-state supplies				

8. ISD credit received

	IS	SD	ISD	Credit r	eceived		Amo	ount of el	igible ITC	
GSTIN of ISD	Doc	ument								
	De	tails								
	No.	Date	Integrated	Central	State/	Cess	Integrated	Central	State/UT	Cess
			Tax	Tax	UT		Tax	Tax	Tax	
					Tax					
1	2	3	4	5	6	7	8	9	10	11
8A. ISD Invoice				•	•				•	
8B. ISD Credit Note										

9. TDS and TCS Credit received

GSTIN of	Gross	Sales	Net Value		Amoun	t
Deductor / GSTIN of e- Commerce Operator	Value	Return		Integrated Tax	Central Tax	State Tax /UT Tax
1	2	3	4	5	6	7
9A. TDS						
9B. TCS						

10. Consolidated Statement of Advances paid/Advance adjusted on account of receipt of supply

Rate	Gross Advance	Place of supply			Amo	ount					
	Paid	(Name of	Integrated	Central	Stat	e/UT Ta	X	Ce	ess		
		State/UT)	Tax	Tax							
1	2	3	4	5		6		,	7		
(I)	Informati	on for the cu	rrent mont	th							
	Advance a t tax liabili	mount paid fo	or reverse ch	narge suppli	es in the tax	period (tax amoı	ınt to be	added		
10A (1).	Intra-Sta	te supplies (R	Rate Wise)								
10A (2).	Inter -St	ate Supplies (Rate Wise)								
		nount on whi od [reflected i			er period but	invoice	has beer	receive	d in the		
10B (1).	Intra-Stat	te Supplies (R	ate Wise)								
10B (2).	Intra-Stat	te Supplies (R	ate Wise)								
	II Amendments of information furnished in Table No. 10 (I) in an earlier month [Furnish revised information]										
Month		Amendmen	nt relating to in S. No	information (select)	n furnished	10A(1)	10A(2)	10(B1)	10B(2)		

11. Input Tax Credit Reversal / Reclaim

Description for reversal of ITC	To be added to		Amount	of ITC	
	or reduced from	Integrated	Central	State/UT	CESS
	output liability	Tax	Tax	Tax	
1	2	3	4	5	6
A. Information for the					
current tax period					
(a) Amount in terms of rule	To be added				
37(2)					
(b) Amount in terms of rule	To be added				
39(1)(j)(ii)					
(c) Amount in terms of rule	To be added				
42 (1) (m)					
(d) Amount in terms of rule	To be added				
43(1) (h)					
(e) Amount in terms of rule	To be added				
42 (2)(a)					
(f) Amount in terms of rule	To be reduced				
42(2)(b)					

(g) On account of amount	To be reduced				
paid subsequent to reversal					
of ITC					
(h) Any other liability	•••••				
(Specify)					
B. Amendment of information	n furnished in Tab	le No 11 at S.	No A in a	n earlier ret	urn
Amendment is in respect of					
Amendment is in respect of information furnished in the					
information furnished in the					

12. Addition and reduction of amount in output tax for mismatch and other reasons

	Description	Add to or reduce from		Amour	nt	
		output liability	Integrated Tax	Central Tax	State / UT Tax	CESS
	1	2	3	4	5	6
(a)	ITC claimed on mismatched/duplication of invoices/debit notes	Add				
(b)	Tax liability on mismatched credit notes	Add				
(c)	Reclaim on account of rectification of mismatched invoices/debit notes	Reduce				
(d)	Reclaim on account of rectification of mismatched credit note	Reduce				
(e)	Negative tax liability from previous tax periods	Reduce				
(f)	Tax paid on advance in earlier tax periods and adjusted with tax on supplies made in current tax period	Reduce				

13. HSN summary of inward supplies

Sr. No.	HSN	Description	UQC		Total	Total		Amo	unt	
		(Optional if HSN is furnished)		Quantity	value	Taxable Value	Integrated Tax	Central Tax	State/UT Tax	Cess
1	2	3	4	5	6	7	8	9	10	11

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom

	Signatures
	Name of Authorised Signatory
Date:	Designation /Status

Instructions -

1. Terms used:

a. GSTIN: Goods and Services Tax Identification Number

b. UIN: Unique Identity Number

c. UQC: Unit Quantity Code

d. HSN: Harmonized System of Nomenclature

e. POS: Place of Supply (Respective State)

f. B to B: From one registered person to another registered person

g. B to C: From registered person to unregistered person

2. Table 3 & 4 to capture information of:

- (i) Invoice-level inward supply information, rate-wise, pertaining to the tax period reported by supplier in GSTR-1 to be made available in GSTR-2 based on auto-populated details received in GSTR-2A;
- (ii) Table 3 to capture inward supplies other than those attracting reverse charge and Table 4 to capture inward supplies attracting reverse charge;
- (iii) The recipient taxpayer has the following option to act on the auto populated information:
 - a. Accept,
 - b. Reject,
 - c. Modify (if information provided by supplier is incorrect), or
 - d. Keep the transaction pending for action (if goods or services have not been received)
- (iv) After taking the action, recipient taxpayer will have to mention whether he is eligible to avail credit or not and if he is eligible to avail credit, then the amount of eligible credit against the tax mentioned in the invoice needs to be filed;
- (v) The recipient taxpayer can also add invoices (not uploaded by the counterparty supplier) if he is in possession of invoices and have received the goods or services;
- (vi) Table 4A to be auto populated;
- (vii) In case of invoices added by recipient tax payer, Place of Supply (PoS) to be captured always except in case of supplies received from registered person, where it is required only if the same is different from the location of the recipient;

- (viii) Recipient will have the option to accept invoices auto populated as well as add invoices, pertaining to reverse charge only when the time of supply arises in terms of section 12 or 13 of the Act; and
- (ix) Recipient tax payer is required to declare in Column No. 12 whether the inward supplies are inputs or input services or capital goods (including plant and machinery).
- 3. Details relating to import of Goods/Capital Goods from outside India as well as supplied by an SEZ Unit to be reported rate-wise by recipient tax payer in Table 5.
- 4. Recipient to provide for Bill of Entry information including six digits port code and seven digits bill of entry number.
- 5. Taxable Value in Table 5 means assessable value for customs purposes on which IGST is computed (IGST is levied on value plus specified customs duties). In case of imports, the GSTIN would be of recipient tax payer.
- 6. Table 6 to capture amendment of information, rate-wise, provided in earlier tax periods in Table 3, 4 and 5 as well as original/amended information of debit or credit note. GSTIN not to be provided in case of export transactions.
- 7. Table 7 captures information on a gross value level.
- 8. An option similar to Table 3 is not available in case of Table 8 and the credit as distributed by ISD (whether eligible or ineligible) will be made available to the recipient unit and it will be required to re-determine the eligibility as well as the amount eligible as ITC.
- 9. TDS and TCS credit would be auto-populated in Table 9. Sales return and Net value columns are not applicable in case of tax deducted at source in Table 9.
- 10. The eligible credit from Table 3, Table 4 & Table 8 relating to inward supplies to be populated in the Electronic Credit Ledger on submission of its return in Form GSTR-3.
- 11. Recipient can claim less ITC on an invoice depending on its use i.e. whether for business purpose or non-business purpose.
- 12. Information of advance paid pertaining to reverse charge supplies and the tax paid on it including adjustments against invoices issued should be reported in Table 10.
- 13. Table 12 to capture additional liability due to mismatch as well as reduction in output liability due to rectification of mismatch on account of filing of GSTR-3 of the immediately preceding tax period.
- 14. Reporting criteria of HSN will be same as reported in GSTR-1.

FORM GSTR-2A

[See rule 60(1)]

Details of auto drafted supplies (From GSTR 1, GSTR 5, GSTR-6, GSTR-7 and GSTR-8)

Year		
Month		

1	•	GST	IN							
2	′	(a)	Legal name of the registered person							
		(b)	Trade name, if any							

PART A

3. Inward supplies received from a registered person other than the supplies attracting reverse charge

(Amount in Rs. for all Tables)

GSTIN of	Inv	oice de	etails	Rate	Taxable value		Amount	of tax		Place of supply
supplier	No.	Date	Value			Integrated tax	Central Tax	State/ UT Tax	Cess	(Name of State/UT)
1	2	3	4	5	6	7	8	9	10	11

4. Inward supplies received from a registered person on which tax is to be paid on reverse charge

GSTIN	Ir	voice de	etails	Rate			Amount	of tax		Place of
of					value					supply
supplier	No.	Date	Value			Integrated	Central	State/	Cess	(Name of State/UT)
						Tax	Tax	UT Tax		State (O1)
1	2	3	4	5	6	7	8	9	10	11

5. Debit / Credit notes (including amendments thereof) received during current tax period

Details of original	Revised details of	Rate	Taxable	Amount of tax	Place of
document	document or details of		value		supply
	original Debit / Credit				(Name of
	note				State/UT)

Ī	GSTIN	No.	Date	GSTIN	No.	Date	Value			Integrated	Central	State/UT	Cess	
										Tax	Tax	Tax		
Ī	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Ī														

PART B

6. ISD credit (including amendments thereof) received

GSTIN of ISD	ISD docu	ment details	ITC	ITC amount involved					
	No.	Date	Integrated Tax	Central Tax	State/	Cess			
					UT Tax				
1	2	3	4	5	6	7			
ISD Invoice –eligible ITC									
ISD Invoice –ineligible ITC									
ISD Credit note –eligible ITC									
ISD Credit note –ineligible ITC									

PART- C

7. TDS and TCS Credit (including amendments thereof) received

GSTIN of	Amount				Amoun	t
Deductor /	received	Sales	Net Value	Integrated	Central	State Tax /UT
GSTIN of e-	/ Gross	Return		Tax	Tax	Tax
Commerce	Value					
Operator						
1	2	3	4	5	6	7
7A. TDS						
7B. TCS						

Form GSTR-3 [See rule 61(1)]

Monthly return

Year		
Month		

1.	GST	Legal name of the registered person													
2.	(a)	Legal name of the registered person				Auto Populated									
	(b)	Trade name, if any	Α	ut	o F	op	ul	ate	d						

Part-A (To be auto populated)

(Amount in Rs. for all Tables)

3. T	urnover										
Sr.	Type of Turnover	Amount									
No.											
1	2	3									
(i)	Taxable [other than zero rated]										
(ii)	Zero rated supply on payment of Tax										
(iii)	Zero rated supply without payment of										
	Tax										
(iv)	Deemed exports										
(v)	Exempted										
(vi)	Nil Rated										
(vii)	Non-GST supply										
	Total										

4. Outward supplies

4.1 Inter-State supplies (Net Supply for the month)

Rate	Taxable Value	Amou	ant of Tax						
		Integrated Tax	CESS						
1	2	3	4						
A. Tax	able supplies (other than reverse charge a	nd zero rated supply	[Tax Rate Wise]						
B. Supplies attracting reverse charge-Tax payable by recipient of supply									
C. Zero	rated supply made with payment of Inte	grated Tax							
	of the supplies mentioned at A, the value rator attracting TCS-[Rate wise]	of supplies made th	ough an e-commerce						
GSTIN	of e-commerce operator								

4.2 Intra-State supplies (Net supply for the month)

Rate	Taxable Value		Amount of Tax							
		Central Tax	State /UT Tax	Cess						
1	2	3	4	5						
A. Taxa	able supplies (other than reverse charg									
B. Supp	olies attracting reverse charge- Tax pa	nyable by the rec	ipient of supply							
	of the supplies mentioned at A, the va ator attracting TCS [Rate wise]	lue of supplies r	nade though an e-cor	mmerce						
GSTIN of e-commerce operator										

4.3 Tax effect of amendments made in respect of outward supplies

Rate	Net differential value		Amo	unt of Tax	
		Integrated	Central	State/UT Tax	Cess
		tax	Tax		
1	2	3	4	5	6
(I) 1	Inter-State supplies				
A Tax	able supplies (other than reverse c	harge and Zei	o Rated supp	oly made with paym	ent of
Integrate	d Tax) [Rate wise]				
B Zero	o rated supply made with payment	of Integrated	Tax [Rate w	ise]	
	of the Supplies mentioned at A, thattracting TCS	ne value of su	oplies made 1	though an e-comme	rce
_	-				
(II) I	Intra-state supplies				
A Tax	able supplies (other than reverse c	harge) [Rate v	wise]		
	of the supplies mentioned at A, the attracting TCS	e value of sup	plies made t	hough an e-commer	rce

5. Inward supplies attracting reverse charge including import of services (Net of advance adjustments)

5A. Inward supplies on which tax is payable on reverse charge basis

Rate of	Taxable		Amount of tax							
tax	Value	Integrated Tax	Central Tax	State/UT tax	CESS					
1	2	3	4	5	6					
(I) Inter-	State inward sup	plies [Rate Wise]								
(II) Intra-S	State inward sup	plies [Rate Wise]								

5B. Tax effect of amendments in respect of supplies attracting reverse charge

Rate of	Differential		Amount	of tax				
tax	Taxable Value	Integrated Tax	Central Tax	State/UT Tax	CESS			
1	2	3	4	5	6			
(I) Inter-	State inward sup	plies (Rate Wise)						
(II) Intra-State inward supplies (Rate Wise)								

6. Input tax credit

ITC on inward taxable supplies, including imports and ITC received from ISD [Net of debit notes/credit notes]

Description	Taxable value		Amount o	f tax		1	Amount of	fITC	
		Integrated Tax	Central Tax	State/ UT Tax	CESS	Integrated Tax	Central Tax	State/ UT Tax	CESS
1	2	3	4	5	6	7	8	9	10
(I) On account of	supplies re	ceived and d	ebit notes/	credit no	otes recei	ved during th	ne current	tax perio	od
(a) Inputs									
(b) Input services									
(c) Capital goods									
(II) On account of	amendmen	ts made (of the	ne details t	furnished	l in earli	er tax periods	s)		
(a) Inputs									
(b) Input services									
(c) Capital goods									

7. Addition and reduction of amount in output tax for mismatch and other reasons

Description	Add to or	Amount			
	reduce from	Integrated	Central	State	CESS
	output	tax	tax	/ UT	
	liability			tax	
1	2	3	4	5	6

(a)	ITC claimed on mismatched/duplication of invoices/debit notes	Add		
(b)	Tax liability on mismatched credit notes	Add		
(c)	Reclaim on rectification of mismatched invoices/Debit Notes	Reduce		
(d)	Reclaim on rectification of mismatch credit note	Reduce		
(e)	Negative tax liability from previous tax periods	Reduce		
(f)	Tax paid on advance in earlier tax periods and adjusted with tax on supplies made in current tax period	Reduce		
(g)	Input Tax credit reversal/reclaim	Add/Reduce		

8. Total tax liability

Rate of Tax	Taxable value	Amount of tax				
		Integrated tax	Central tax	State/UT Tax	CESS	
1	2	3	4	5	6	
8A. On outward supp	plies					
8B. On inward suppl	ies attracting reverse charge					
8C. On account of In Reversal/reclaim						
8D. On account of m						

9. Credit of TDS and TCS

		Amount					
		Integrated tax	Central tax	State/ UT Tax			
	1	2	3	4			
(a)	TDS						
(b)	TCS						

10. Interest liability (Interest as on)

On account of	Output	ITC	On	Undue	Credit of	Interest	Delay in	Total
	liability	claimed on	account	excess	interest on	liability	payment	interest
	on	mismatched	of other	claims or	rectification	carry	of tax	liability
	mismatch	invoice	ITC	excess	of	forward		
			reversal	reduction	mismatch			
				[refer sec				
				50(3)]				
1	2	3	4	5	6	7	8	9

(a) Integrated Tax				
(b) Central Tax				
(c) State/UT Tax				
Tax				
(d) Cess	· · · · · · · · · · · · · · · · · · ·			

11. Late Fee

On account of	Central Tax	State/UT tax
1	2	3
Late fee		

Part B

12. Tax payable and paid

Description	Tax payable	Paid in		Paid through ITC				
		cash	Integrated Tax	Central Tax	State/UT Tax	Cess		
1	2	3	4	5	6	7	8	
(a) Integrated Tax								
(b) Central Tax								
(c) State/UT Tax								
(d) Cess							-	

13. Interest, Late Fee and any other amount (other than tax) payable and paid

Description	Amount payable	Amount Paid
1	2	3
(I) Interest on account of		
(a) Integrated tax		
(b) Central Tax		
(c) State/UT Tax		
(d) Cess		
II Late fee		
(a) Central tax		
(b) State/UT tax		

14. Refund claimed from Electronic cash ledger

Description	Tax	Interest	Penalty	Fee	Other	Debit Entry Nos.
1	2	3	4	5	6	7
(a) Integrated tax						

(b) Central Tax				
(c) State/UT Tax				
(d) Cess				
Bank Account Details (Drop	Down)			

15. Debit entries in electronic cash/Credit ledger for tax/interest payment [to be populated after payment of tax and submissions of return]

Description	Tax paid	,	Tax paid through ITC				
	in cash	Integrated tax	Integrated tax Central State/UT Tax Cess Tax				fee
1	2	3	4	5	6	7	8
(a) Integrated tax							
(b) Central Tax							
(c) State/UT Tax							
(d) Cess							

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

	Signatures of Authorised Signatory
Place	Name of Authorised Signatory
Date/Status	Designation

Instructions:-

- 1. Terms Used:
 - a) GSTIN:- Goods and Services Tax Identification Number
 - b) TDS:- Tax Deducted at source
 - c) TCS:- Tax Collected at source
- 2. GSTR 3 can be generated only when GSTR-1 and GSTR-2 of the tax period have been filed.
- 3. Electronic liability register, electronic cash ledger and electronic credit ledger of taxpayer will be updated on generation of GSTR-3 by taxpayer.
- 4. Part-A of GSTR-3 is auto-populated on the basis of GSTR 1, GSTR 1A and GSTR 2.
- 5. Part-B of GSTR-3 relates to payment of tax, interest, late fee etc. by utilising credit available in electronic credit ledger and cash ledger.
- 6. Tax liability relating to outward supplies in Table 4 is net of invoices, debit/credit notes and advances received.
- 7. Table 4.1 will not include zero rated supplies made without payment of taxes.
- 8. Table 4.3 will not include amendments of supplies originally made under reverse charge basis.
- 9. Tax liability due to reverse charge on inward supplies in Table 5 is net of invoices, debit/credit notes, advances paid and adjustments made out of tax paid on advances earlier.
- 10. Utilization of input tax credit should be made in accordance with the provisions of section 49.
- 11. GSTR-3 filed without discharging complete liability will not be treated as valid return.
- 12. If taxpayer has filed a return which was not valid earlier and later on, he intends to discharge the remaining liability, then he has to file the Part B of GSTR-3 again.
- 13. Refund from cash ledger can only be claimed only when all the return related liabilities for that tax period have been discharged.
- 14. Refund claimed from cash ledger through Table 14 will result in a debit entry in electronic cash ledger on filing of valid GSTR 3.

Form GSTR - 3A

[See rule 68]

Re	eference No:		Date:
To	O GSTIN Name Address		
	Notice to r	eturn defaulter u/s	46 for not filing return
	Tax Period -	Туре	of Return -
		esultant tax liability	red to furnish return for the supplies made for the aforesaid tax period by due date. It turn till date.
2.	tax liability will be assess	sed u/s 62 of the Act te that in addition to	id return within 15 days failing which the t, based on the relevant material available tax so assessed, you will also be liable to e Act.
3.	Please note that no further	communication will	be issued for assessing the liability.
4.	The notice shall be deeme filed by you before issue of		drawn in case the return referred above, is er.
		Or	
	Notice to return default	er u/s 46 for not fili registratio	ng final return upon cancellation of on
	Cancellation order No Application Reference		Date Date -
		specified in the order	of registration or cancellation of your you were required to submit a final return of the Act.
2.	It has been noticed that you	have not filed the fi	nal return by the due date.
3.	Act within 15 days failing determined in accordance	which your tax lia with the provisions by this office. Please	return as specified under section 45 of the bility for the aforesaid tax period will be of the Act based on the relevant material note that in addition to tax so assessed, you as of the Act.
4.	This notice shall be deemed of the assessment order.	l to be withdrawn in	case the return is filed by you before issue

208

Signature Name

Designation

[See rule 61(5)]

Year	
Month	

1.	GSTIN															
2.	Legal name of the registered person	Auto Populated														

3.1 Details of Outward Supplies and inward supplies liable to reverse charge

Nature of Supplies	Total Taxable value	Integrated Tax	Central Tax	State/UT Tax	Cess
1	2	3	4	5	6
(a) Outward taxable supplies (other than zero rated, nil					
rated and exempted)					
(b) Outward taxable supplies (zero rated)					
(c) Other outward supplies (Nil rated, exempted)					
(d) Inward supplies (liable to reverse charge)					
(e) Non-GST outward supplies					

3.2 Of the supplies shown in 3.1 (a) above, details of inter-State supplies made to unregistered persons, composition taxable persons and UIN holders

	Place of Supply (State/UT)	Total Taxable value	Amount of Integrated Tax
1	2	3	4
Supplies made to Unregistered			
Persons			
Supplies made to Composition			
Taxable Persons			
Supplies made to UIN holders			

4. Eligible ITC

Details	Integrated Tax	Central Tax	State/UT Tax	Cess
1	2	3	4	5
(A) ITC Available (whether in full or part)				
(1) Import of goods				
(2) Import of services				
(3) Inward supplies liable to reverse charge (other than 1 & 2 above)				
(4) Inward supplies from ISD				
(5) All other ITC				
(B) ITC Reversed				
(1) As per rules 42 & 43 of CGST Rules				
(2) Others				
(C) Net ITC Available (A) – (B)				
(D) Ineligible ITC				
(1) As per section 17(5)				
(2) Others				·

5. Values of exempt, nil-rated and non-GST inward supplies

Nature of supplies	Inter-State supplies	Intra-State supplies
1	2	3

From a supplier under composition scheme, Exempt and Nil	
rated supply	
Non GST supply	

6.1 Payment of tax

Description	Tax	Paid through ITC			Tax paid	Tax/Cess	Interest	Late	
	payable	Integrated	Central	State/UT	Cess	TDS./TCS	paid in		Fee
		Tax	Tax	Tax			cash		
1	2	3	4	5	6	7	8	9	10
Integrated Tax									
Central Tax									
State/UT Tax									
Cess									

6.2 TDS/TCS Credit

Details	Integrated Tax	Central Tax	State/UT Tax
1	2	3	4
TDS			
TCS			

Verification (by Authorised signatory)

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed there from.

Instructions:

- 1) Value of Taxable Supplies = Value of invoices + value of Debit Notes value of credit notes + value of advances received for which invoices have not been issued in the same month value of advances adjusted against invoices
- 2) Details of advances as well as adjustment of same against invoices to be adjusted and not shown separately
- 3) Amendment in any details to be adjusted and not shown separately.

Form GSTR-4

[See rule 62]

Quarterly return for registered person opting for composition levy

Year		
Quarter		

1.		GSTIN										
2.	(a)	Legal name of the registered person	Auto Populated									
	(b)	Trade name, if any	Auto Populated									
3.	(a)	Aggregate Turnover in the preceding Financial										
		Year										
	(b)	Aggregate Turnover - April to June, 2017										

4. Inward supplies including supplies on which tax is to be paid on reverse charge

GSTIN of supplier	Inv	oice de	tails	Rate	Taxable value		Place of supply (Name of			
варриег	No.	Date	Value			Integrated	Central	State/UT	CESS	State/UT)
						Tax	Tax	Tax		
1	2	3	4	5	6	7	8	9	10	11
4A. Inv	4A. Inward supplies received from a registered supplier (other than supplies attracting recharge)							reverse		
4B. Inv	vard su	pplies 1	eceived	l from	a registe	ered supplie	r (attractir	ng reverse cha	arge)	
4C. Inv	vard su	pplies 1	eceived	l from	an unreg	gistered sup	plier			
4D. Im	4D. Import of service									

5. Amendments to details of inward supplies furnished in returns for earlier tax periods in Table 4 [including debit notes/credit notes and their subsequent amendments]

Details o	of orig	ginal	Rev	ised	detail	s of	Rate	Taxabl		Amo	ount		Place
inv	oice			invo	oice			e value					of
													supply
GSTIN	No.	Date	GSTI	No.	Date	Value			Integrate	Central	State/UT	Cess	(Name
			N						d Tax	Tax	Tax		of
													State/
													UT)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
5A. Su	ıpplie	s [Inf	ormatio	on fur	nishe	d in Ta	ble 4 c	of earlier	returns]-l	If details	furnished	earlier	were
incorrec	incorrect												
5B. De	5B. Debit Notes/Credit Notes [original)]												

5C. De	bit No	otes/	Credit 1	Notes	[ame	ndmen	t of del	bit notes	/credit no	tes furnis	hed in ear	lier tax	
periods]													

6. Tax on outward supplies made (Net of advance and goods returned)

Rate of tax	Turnover	Composition	tax amount
		Central Tax	State/UT Tax
1	2	3	4

7. Amendments to Outward Supply details furnished in returns for earlier tax periods in Table No. 6

Quarter	Rate		Original detai	ls	Revised details				
		Turnover	Central	State/UT	Turnover	Central	State/UT		
			Tax	tax		Tax	Tax		
1	2	3	4	5	6	7	8		

8. Consolidated Statement of Advances paid/Advance adjusted on account of receipt of supply

Rate	Gross Advance	Place of supply (Name of State			Amount				
	Paid	/UT)	Integrated	Integrated Central		Cess			
1	2	3	4	5	6	7			
(I) Int	formation fo	or the current qua	rter						
8A. Ad output tax		nt paid for reverse	charge supplie	es in the tax p	period (tax amour	nt to be added to			
8A (1). I	ntra-State su	pplies (Rate Wise)	1						
8A (2). I	nter-State Su	ipplies (Rate Wise))						
		on which tax was ed in Table 4 abov	•	•	nvoice has been r t to be reduced fr				
8B (1). Ir	ntra-State Su	pplies (Rate Wise)							
8B (2). Ir	ntra-State Su	pplies (Rate Wise)							
II Amendments of information furnished in Table No. 8 (I) for an earlier quarter									
Year	Quarter	Amendment rela furnished in S. N		ation	8A(1) 8A(2)	8B(1) 8B(2)			

9. TDS Credit received

GSTIN of Deductor	Gross Value		Amount
		Central Tax	State/UT Tax
1	2	3	4

10. Tax payable and paid

Description	Tax amount payable	Pay tax amount
1	2	3
(a) Integrated		
Tax		
(b) Central		
Tax		
(c) State/UT		
Tax		
(d) Cess		

11. Interest, Late Fee payable and paid

Description	Amount	Amount Paid
	payable	
1	2	3
(I) Interest on account of		
(a) Integrated tax		
(b) Central Tax		
(c) State/UT Tax		
(d) Cess		
(II) Late fee		
(a) Central tax		
(b) State/UT tax		

12. Refund claimed from Electronic cash ledger

Description	Tax	Interest	Penalty	Fee	Other	Debit Entry Nos.
1	2	3	4	5	6	7
(a) Integrated tax						
(b) Central Tax						
(c) State/UT Tax						
(d) Cess						
Bank Account Details	(Drop D	own)				

13. Debit entries in cash ledger for tax /interest payment

[to be populated after payment of tax and submissions of return]

Description	Tax paid in cash	Interest	Late fee
1	2	3	4
(a) Integrated tax			

(b) Central		
Tax		
(c) State/UT		
Tax		
(d) Cess		

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Signature of Authorised Signatory

Place Name of Authorised Signatory

Date Designation /Status

Instructions:-

- 1. Terms used:
 - (a) GSTIN: Goods and Services Tax Identification Number
 - (b) TDS: Tax Deducted at Source
- 2. The details in GSTR-4 should be furnished between 11th and 18th of the month succeeding the relevant tax period.
- 3. Aggregate turnover of the taxpayer for the immediate preceding financial year and first quarter of the current financial year shall be reported in the preliminary information in Table 3. This information would be required to be submitted by the taxpayers only in the first year and should be autopopulated in subsequent years.
- 4. Table 4 to capture information related to inward supplies, rate-wise:
 - (i) Table 4A to capture inward supplies from registered supplier other than reverse charge. This information will be auto-populated from the information reported by supplier in GSTR-1 and GSTR-5;
 - (ii) Table 4B to capture inward supplies from registered supplier attracting reverse charge. This information will be auto-populated from the information reported by supplier in GSTR-1;
 - (iii) Table 4C to capture supplies from unregistered supplier;
 - (iv) Table 4D to capture import of service;
 - (v) Tax recipient to have the option to accept invoices auto populated/ add invoices, pertaining to reverse charge only when the time of supply arises in terms of section 12 or 13 of the Act; and
 - (vi) Place of Supply (PoS) only if the same is different from the location of the recipient.
- 5. Table 5 to capture amendment of information provided in earlier tax periods as well as original/ amended information of debit or credit note received, rate-wise. Place of Supply (PoS) to be reported only if the same is different from the location of the recipient. While furnishing information the original debit /credit note, the details of invoice shall be mentioned in the first three columns, While furnishing revision of a debit note/credit note, the details of original debit /credit note shall be mentioned in the first three columns of this Table,
- 6. Table 6 to capture details of outward supplies including advance and net of goods returned during the current tax period.
- 7. Table 7 to capture details of amendment of incorrect details reported in Table 6 of previous returns.

- 8. Information of advance paid pertaining to reverse charge supplies and the tax paid on it including adjustments against invoices issued to be reported in Table 8.
- 9. TDS credit would be auto-populated in a Table 9.

Form GSTR-4A

[See rules 59(3) & 66(2)]

Auto-drafted details for registered person opting for composition levy

(Auto-drafted from GSTR-1, GSTR-5 and GSTR-7)

Yea	ır												
Qua	arter												
									1		1		
1.	GST	IN											
2.	(a)	Legal name of the registered person	A	ıto	Po	pula	ate	1					
	(b)	Trade name, if any	A	ıto	Po	pula	ate	1					

3. Inward supplies received from registered person including supplies attracting reverse charge

GSTIN	Inv	oice de	tails	Rate	Taxable		Amoun	t of tax		Place of
of					value					supply
supplier										(Name of
	No.	Date	Value			Integrated	Central	State/UT	Cess	State/UT)
						Tax	Tax	Tax		
1	2	3	4	5	6	7	8	9	10	11
3A. I	nward	l suppli	ies rece	ived	from a re	egistered su	pplier (otl	her than supp	plies attr	acting
reverse (charge	e)								
3B. I	nward	suppli	es rece	ived f	from a re	egistered su	pplier (att	racting reve	rse char	ge)

4. Debit notes/credit notes (including amendments thereof) received during current period

Details o	f orig	ginal	Revi	sed o	detail	ls of	Rate	Taxable	A	Amount	oftax		Place of
docu	ment	t	docur	nent	or de	etails		value					supply
			of or	igina	al De	bit /							(Name of
				_	Not								State/UT)
GSTIN	No.	Date	GSTIN	No.	Date	Value			Integrated	Central	State/UT	Cess	
									Tax	Tax	Tax		
1	2	3	4	5	6	7	8	9	10	11	12	13	14

5. TDS Credit received

GSTIN of deductor	Gross value	Amo	unt of tax
		Central Tax	State/UT Tax
1	2	3	4

Form GSTR-5

[See rule 63]

Return for Non-resident taxable person

Year		
Month		

1.	GST	TIN												
2.	(a)	Legal name of the registered person		A	Lut	o I	P0]	pul	lat	ed				
	(b)	Trade name, if any		A	Lut	o I	P0]	pul	lat	ed				
	(c)	Validity period of registration		Α	ut	o I	P0]	pul	lat	ed				

3. Inputs/Capital goods received from Overseas (Import of goods

(Amount in Rs. for all Tables)

Details	s of bill o	of entry	Rate	Taxable	Amount		Amount o availab	
No.	Date	Value		value	Integrated Tax	Cess	Integrated Tax	Cess
1	2	3	4	5	6	7	8	9

4. Amendment in the details furnished in any earlier return

	riginal etails					Revised d	letails				Differential ITC (+/)		
В	ill of entry	Bi	Bill of entry Rate Taxable Amount Amount of ITC available									_)	
No	Date	No	Date	Value			Integrated Tax	Cess	Integrated Tax	Cess	Integrated tax	Cess	
1	2	3	4	5	6	7	8 8	9	10	11	12	13	

5. Taxable outward supplies made to registered persons (including UIN holders)

GSTIN/	In	voice de	etails	Rate	Taxable		Amount					
UIN	No.	Date	Value		value	Integrated	Central	State	Cess	Supply		
						Tax	Tax	/		(Name of		
								UT		State/UT)		
								Tax				

1	2	3	4	5	6	7	8	9	10	11

6. Taxable outward inter-State supplies to un-registered persons where invoice value is more than Rs 2.5 lakh

Place of Supply	I	nvoice d	etails	Rate	Taxable Value	Amou	ınt
(State/UT)	No.	Date	Value			Integrated Tax	Cess
1	2	3	4	5	6	7	8

7. Taxable supplies (net of debit notes and credit notes) to unregistered persons other than the supplies mentioned at Table 6

Rate of tax	Total Taxable	Amount				
	value	Integrated	Central	State /UT Tax	Cess	
1	2	3	4	5	6	
7A. Intra-State su	7A. Intra-State supply (Consolidated, rate wise)					
7B. Inter-State Su	pplies where th	ne value of invo	oice is upto F	Rs 2.5 Lakh [Rat	te wise]	
Place of Supp	ly (Name of					
State)						

8. Amendments to taxable outward supply details furnished in returns for earlier tax periods in Table 5 and 6 [including debit note/credit notes and amendments thereof]

Details of	of orig	ginal	Revised	detail	s of do	cument	Rate	Taxable		Amou	nt		Place of
docı	ıment			C	r			Value					supply
					of origin								
			Deb	oit/Cre	edit No	tes							
GSTIN	No.	Date	GSTIN	No.	Date	Value			Integrated	Central	State /	Cess	
									Tax	Tax	UT		
											Tax		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
8A. If	the in	voice	details f	urnis	hed ear	lier wer	e inc	orrect					
8B. De	bit No	otes/C	redit No	tes [o	riginal)]							
8C. Debit Notes/Credit Notes [amendment of debit notes/credit notes furnished in earlier tax						tax							
periods]													

9. Amendments to taxable outward supplies to unregistered persons furnished in returns for Earlier tax periods in Table 7

Rate of tax	Total	Amount			
	taxable	Integrated Tax	Central	State / UT	Cess
	value		Tax	Tax	
1	2	3	4	5	6
Tax period for w	hich the det	ails are being			
revised					
9A. Intra-State Su	ipplies [Rate	wise]			
9B. Inter-State St					
Place of Supply	(Name of S	state)			

10. Total tax liability

	Taxable	Amount of tax					
Rate of Tax	value	Integrated Tax	Central Tax	State/UT Tax	CESS		
1	2	3	4	5	6		
10A. On acc	count of outv	ward supply	y				
10B. On account of differential ITC being negative in Table 4							

11. Tax payable and paid

Description	Tax payable	Paid in cash	Paid through ITC		Tax Paid
			Integrated	Cess	
			tax		
1	2	3	4	5	6
(a) Integrated					
Tax					
(b) Central Tax					
(c) State/UT					
Tax					
(d) Cess					

12. Interest, late fee and any other amount payable and paid

Description	Amount payable	Amount paid
1	2	3
I Interest on acco	unt of	
(a) Integrated		
tax		
(b) Central Tax		
(c) State/UT		
Tax		
(d) Cess		
II Late fee on acc	ount of	
(a) Central tax		
(b) State / UT		
tax		

13. Refund claimed from electronic cash ledger

Description	Tax	Interest	Penalty	Fee	Other	Debit Entry Nos.
1	2	3	4	5	6	7
(a) Integrated tax						
(b) Central Tax						
(c) State/UT						
Tax						
(d) Cess						
Bank Account Detail	ls (Drop	Down)				

14. Debit entries in electronic cash/credit ledger for tax/interest payment [to be populated after payment of tax and submissions of return]

Description	Tax paid in	Tax paid through ITC		Interest	Late fee
	cash	Integrated tax	Cess		
1	2	3	4	5	6
(a) Integrated					
tax					
(b) Central					
Tax					
(c) State/UT					
Tax					
(d) Cess		_			

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

	Signatures of Authorised Signatory
Place	Name of Authorised Signatory
Date	Designation /Status

Instructions:-

- 1. Terms used:
 - a. GSTIN: Goods and Services Tax Identification Number
 - b. UIN: Unique Identity Number
 - c. UQC: Unit Quantity Code
 - d. HSN: Harmonized System of Nomenclature
 - e. POS: Place of Supply (Respective State)
 - f. B to B: From one registered person to another registered person
 - g. B to C: From registered person to unregistered person
- 2. GSTR-5 is applicable to non-resident taxable person and it is a monthly return.
- 3. The details in GSTR-5 should be furnished by 20th of the month succeeding the relevant tax period or within 7 days from the last date of the registration whichever is earlier.
- 4. Table 3 consists of details of import of goods, bill of entry wise and taxpayer has to specify the amount of ITC eligible on such import of goods.
- 5. Recipient to provide for Bill of Entry information including six digits port code and seven digits bill of entry number.
- 6. Table 4 consists of amendment of import of goods which are declared in the returns of earlier tax period.
- 7. Invoice-level information, rate-wise, pertaining to the tax period separately for goods and services should be reported as under:
 - i. For all B to B supplies (whether inter-State or intra-State), invoice level details should be uploaded in Table 5;
 - ii. For all inter-state B to C supplies, where invoice value is more than Rs. 2,50,000/- (B to C Large) invoice level detail to be provided in Table 6; and
 - iii. For all B to C supplies (whether inter-State or intra-State) where invoice value is up to Rs. 2,50,000/- State-wise summary of supplies shall be filed in Table 7.
- 8. Table 8 consists of amendments in respect of
 - i. B2B outward supplies declared in the previous tax period;
 - ii. "B2C inter-State invoices where invoice value is more than 2.5 lakhs" reported in the previous tax period; and
 - iii. Original Debit and credit note details and its amendments.

- 9. Table 9 covers the Amendments in respect of B2C outward supplies other than inter-State supplies where invoice value is more than Rs 250000/-.
- 10. Table 10 consists of tax liability on account of outward supplies declared in the current tax period and negative ITC on account of amendment to import of goods in the current tax period.

On submission of GSTR-5, System shall compute the tax liability and ITC will be posted to the respective ledgers.

Form GSTR-5A

[See rule 64]

Details of supplies of online information and database access or retrieval services by a person located outside India made to non-taxable persons in India

- 1. GSTIN of the supplier-
- 2. (a) Legal name of the registered person -
 - (b) Trade name, if any -
- 3. Name of the Authorised representative in India filing the return –
- 4. Period: Month Year -
- 5. Taxable outward supplies made to consumers in India

(Amount in Rupees)

Place of supply	Rate of tax	Taxable value	Integrated tax	Cess
(State/UT)				
1	2	3	4	5

5A. Amendments to taxable outward supplies to non-taxable persons in India

(Amount in Rupees)

Month	Place of supply (State/UT)	Rate of tax	Taxable value	Integrated tax	Cess
1	2	3	4	5	6

6. Calculation of interest, penalty or any other amount

Sr. No.	Description	Amount of tax due		
		Integrated tax	CESS	
1	2	3	4	
1.	Interest			
2.	Others (Please specify)			
	Total			

7. Tax, interest, late fee and any other amount payable and paid

Sr. No.	Description	Amount payable		Debit	Am	ount paid
		Integrated CESS		entry no.	Integrated	CESS
		tax			tax	
1	2	3	4	5	6	7
1.	Tax Liability					
	(based on Table					
	5 & 5A)					
2.	Interest (based on					
	Table 6)					
3.	Others (Please					
	Specify)					

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Place Name of Authorised Signatory

Date Designation / Status

Form GSTR-6

[See rule 65]

Return for i	nput service	distributor
--------------	--------------	-------------

Year		
Month		

1.	GST	TIN								
2.	(a)	Legal name of the registered person								
	(b)	Trade name, if any								

3. Input tax credit received for distribution

GSTIN of supplier		oice deta	ails	Rate	Taxable value		Amount	of Tax	
Барриег	No	Date	Value			Integrated tax	Central Tax	State / UT Tax	CESS
1	2	3	4	5	6	7	8	9	10

(Amount in Rs. for all Tables)

4. Total ITC/Eligible ITC/Ineligible ITC to be distributed for tax period (From Table No. 3)

Description	Integrated	Central	State / UT	CESS
	tax	Tax	Tax	
1	2	3	4	5
(a) Total ITC available for distribution				
(b) Amount of eligible ITC				
(c) Amount of ineligible ITC				

5. Distribution of input tax credit reported in Table 4

GSTIN of recipient/State, if	ISD	invoice	Dis	stribution of I	TC by ISD						
recipient is unregistered	No. Date		Integrated Tax	Central Tax	State / UT Tax	CESS					
1	2	3	4	5	6	7					
5A. Distribution of the ar	mount of el	ligible ITC									
5B. Distribution of the amount of ineligible ITC											

6. Amendments in information furnished in earlier returns in Table No. 3

Origina	ıl det	tails						Revis	sed details			
GSTIN	No.	Date	GSTIN				Rate	Taxable		Amoun	t of Tax	
of			of	In	voice/	debit		value				
supplier			supplier	note	e/cred	it note						
					detai	ls						
				No	Date	Value			Integrated	Central	State /	CESS
									tax	Tax	UT	
											Tax	
1	2	3	4	5	6	7	8	9	10	11	12	13
6A. Inf	orm	ation	furnishe	ed in	Table	3 in ar	earl	ier perio	d was incor	rect		
6B. De	bit N	lotes	/Credit N	Votes	recei	ved [O	rigina	al]				
6C. De	bit N	lotes	/Credit N	Votes	s [Am	endmer	nts]	•				

7. Input tax credit mis-matches and reclaims to be distributed in the tax period

Description	Integrated	Central	State/	Cess
	tax	Tax	UT Tax	
1	2	3	4	5
7A. Input tax credit mismatch				
7B. Input tax credit reclaimed on rectification of mismatch				

8. Distribution of input tax credit reported in Table No. 6 and 7 (plus / minus)

GSTIN of	ISD	credit	ISD i	invoice	Inp	ut tax distr	ibution by	ISD				
recipient	1	10.										
	No.	Date	No.	Date	Integrated	Central	State	CESS				
					Tax	Tax	Tax					
1	2	3	4	5	6	7	8	9				
8A. Distribution	n of the	amount (of eligible	ITC								
8B. Distribution	8B. Distribution of the amount of ineligible ITC											

9. Redistribution of ITC distributed to a wrong recipient (plus / minus)

Original input tax credit R distribution						ibutio	n of in	put tax cred	it to the co	orrect re	cipient
GSTIN of		nvoice etail		ocredit note	GSTIN of new		SD voice	Input tax credit redistributed			
original recipient	No.	Date	No	Date	recipient	No.	Date	Integrated Tax	Central Tax	State Tax	CESS
1	2	3	4	5	6	7	8	9	10	11	12
9A. Dis	tributi	on of th	e amo	unt of e	ligible ITC						

9B. Di ITC	stributio	on of th	e amo	unt of ii	neligible			

10. Late Fee

On account of	Central Tax	State / UT	Debit Entry No.
		tax	
1	2	3	4
Late fee			

11. Refund claimed from electronic cash ledger

Description	Fee	Other	Debit Entry Nos.						
1	2	3	4						
(a) Central Tax									
(b) State/UT									
Tax									
Bank Account Details (Drop Down)									

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Signature of Authorised Signatory

Place Name of Authorised Signatory

Date Designation /Status

Instructions:-

- 1. Terms Used:
 - a. GSTIN:- Goods and Services Tax Identification Number
 - b. ISD:- Input Service Distributor
 - c. ITC: Input tax Credit.
- 2. GSTR-6 can only be filed only after 10th of the month and before 13th of the month succeeding the tax period.
- 3. ISD details will flow to Part B of GSTR-2A of the Registered Recipients Units on filing of GSTR-6.
- 4. ISD will not have any reverse charge supplies. If ISD wants to take reverse charge supplies, then in that case ISD has to separately register as Normal taxpayer.
- 5. ISD will have late fee and any other liability only.
- 6. ISD has to distribute both eligible and ineligible ITC to its Units in the same tax period in which the inward supplies have been received.
- 7. Ineligible ITC will be in respect of supplies made as per Section 17(5).
- 8. Mismatch liability between GSTR-1 and GSTR-6 will be added to ISD and further ISD taxpayer has to issue ISD credit note to reduce the ITC distributed earlier to its registered recipients units.
- 9. Table 7 in respect of mismatch liability will be populated by the system.
- 10. Refund claimed from cash ledger through Table 11 will result in a debit entry in electronic cash ledger.

Form GSTR-6A

[See Rule 59(3) & 65]

Details of supplies auto-drafted form (Auto-drafted from GSTR-1)

Year		
Month		

1.	GST	TIN								
2.	(a)	Legal name of the registered person								
	(b)	Trade name, if any								

3. Input tax credit received for distribution

(Amount in Rs. for all Tables)

GSTIN	Invo	oice de	etails	Rate	Taxable		Amount	of Tax	
of					value				
supplier			ı						
	No	Date	Value			Integrated	Central Tax		Cess
						tax		Tax	
1	2	3	4	5	6	7	8	9	10

4. Debit / Credit notes (including amendments thereof) received during current tax period

Details		_	Revised details of document or details of Debit / Credit Note							t Note		
	cumen							1				
GSTIN of	No.	Date	GSTIN	No.	Date	Value	Rate	Taxable		Amount	of tax	
supplier			of					value	Integrated	Central	State /	Cess
			supplier						tax	Tax	UT	
											Tax	
1	2	3	4	5	6	7	8	9	10	11	12	13

Form GSTR-7

[See rule 66 (1)]

Return for Tax Deducted at Source

Year		
Month		

1.	GSTIN															
2.	(a) Legal name of the Deductor	Auto Populated														
	(b) Trade name, if any	Auto Populated														

3. Details of the tax deducted at source

(Amount in Rs. for all Tables)

GSTIN of	Amount paid to deductee on which tax is deducted	Amount	of tax deducted	l at source
deductee		Integrated Tax	Central Tax	State/UT Tax
1	2	3	4	5

4. Amendments to details of tax deducted at source in respect of any earlier tax period

	Original			Revised details								
Month	GSTIN of	Amount paid	GSTIN	Amount paid to	Amoun	t of tax dec	ducted at					
	deductee	to deductee on	of	deductee on		source						
		which tax is	deductee	which tax is	Integrated	Central	State/UT					
		deducted		deducted	Tax	Tax	Tax					
1	2	3	4	5	6	7	8					

5. Tax deduction at source and paid

Description	Amount of tax deducted	Amount paid
1	2	3
(a) Integrated		
Tax		
(b) Central Tax		
(c) State/UT		
Tax		

6. Interest, late Fee payable and paid

Description	Amount payable	Amount paid								
1	2	3								
(I) Interest on account of TDS in respect of										
(a) Integrated tax										
(b) Central Tax										

(c) State/UT Tax	
(II) Late fee	
(a) Central tax	
(b) State / UT tax	

7. Refund claimed from electronic cash ledger

Description	Tax	Interest	Penalty	Fee	Other	Debit Entry
						Nos.
1	2	3	4	5	6	7
(a) Integrated Tax						
(b) Central Tax						
(c) State/UT Tax						
Bank Account Details (Drop Dov	vn)				

8. Debit entries in electronic cash ledger for TDS/interest payment [to be populated after payment of tax and submissions of return]

Description	Tax paid in cash	Interest	Late fee
1	2	3	4
(a) Integrated Tax			
(b) Central Tax			
(c) State/UT Tax			

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Signature of Authorised Signatory

Place: Name of Authorised Signatory

Date: Designation /Status

Instructions –

- 1. Terms used:
 - a) GSTIN: Goods and Services Tax Identification Number
 - b) TDS: Tax Deducted at Source
- 2. Table 3 to capture details of tax deducted.
- 3. Table 4 will contain amendment of information provided in earlier tax periods.
- 4. Return cannot be filed without full payment of liability.

Form GSTR 7A

[See rule 66(3)]

Tax Deduction at Source Certificate

- 1. TDS Certificate No. –
- 2. GSTIN of deductor –
- 3. Name of deductor –
- 4. GSTIN of deductee-
- 5. (a) Legal name of the deductee -
 - (b) Trade name, if any –
- 6. Tax period in which tax deducted and accounted for in GSTR-7 –
- 7. Details of supplies Amount of tax deducted –

Value on which tax	Amount of Tax deducted at source (Rs.)					
deducted	Integrated Tax	Integrated Tax Central State				
		Tax	Tax			
1	2	3	4			

Signature

Name

Designation

Office -

Form GSTR - 8

[See rule 67(1)]

Statement for tax collection at source

										7	Yea	ır		
										M	ont	th		
1.	GST	CIN												
2.	(a)	Legal name of the registered person	Α	utc	P	op	ula	ate	d					
	(b)	Trade name, if any	Α	utc	P	op	ula	ate	d					

3. Details of supplies made through e-commerce operator

(Amount in Rs.

for all Tables)

GSTIN of the	Details of su	pplies made w	hich attract TCS	Amount	of tax collecte	ed at source
supplier	Gross value of supplies made	Value of supplies returned	Net amount liable for TCS	Integrated Tax	Central Tax	State /UT Tax
1	2	3	4	5	6	7
3A. Sup	plies made to re	gistered perso	ns			
3B. Supp	olies made to ur	registered per	sons			
	·	-		·		

4. Amendments to details of supplies in respect of any earlier statement

Original details			Revised details					
Month	GSTIN	GSTIN	Details of supplies made which			Amount of tax collected at		
	of	of	a	ttract TCS			source	:
	supplier	supplier	Gross value	Value of	Net	Integrated	Central	State/UT
			of supplies	supply	amount	Tax	Tax	Tax
			made	returned	liable for			
					TCS			
1	2	3	4	5	6	7	8	9
4A. Supplie	s made to	registere	d persons					
4B. Supplie	s made to	unregiste	ed persons					

5. Details of interest

On account of	Amount	Α	mount of inter	rest
	in	Integrated	Central	State /UT
	default	Tax	Tax	Tax
1	2	3	4	5
Late payment of TCS				
amount				

6. Tax payable and paid

Description	Tax payable	Amount paid
1	2	3
(a) Integrated		
Tax		
(b) Central Tax		
(c) State / UT		
Tax		

7. Interest payable and paid

Description	Amount of interest payable	Amount paid
1	2	3
(a) Integrated tax		
(b) Central Tax		
(c) State/UT Tax		

8. Refund claimed from electronic cash ledger

Description	Tax	Interest	Penalty	Other	Debit Entry
					Nos.
1	2	3	4	5	6
(a) Integrated tax					
(b) Central Tax					
(c) State/UT Tax					
Bank Account Details	(Drop	Down)			

9. Debit entries in cash ledger for TCS/interest payment [to be populated after payment of tax and submissions of return]

Description	Tax paid in cash	Interest
1	2	3
(a) Integrated tax		
(b) Central Tax		
(c) State/UT Tax		

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Signature of Authorised Signatory

Place: Name of Authorised Signatory

Date: Designation /Status

Instructions:-

- 1. Terms Used:
 - a. GSTIN:- Goods and Services Tax Identification Number
 - b. TCS:- Tax Collected at source
- 2. An e-commerce operator can file GSTR- 8 only when full TCS liability has been discharged.
- 3. TCS liability will be calculated on the basis of table 3 and table 4.
- 4. Refund from electronic cash ledger can only be claimed only when all the TCS liability for that tax period has been discharged.
- 5. Cash ledger will be debited for the refund claimed from the said ledger.
- 6. Amount of tax collected at source will flow to Part C of GSTR- 2A of the taxpayer on filing of GSTR-8.
- 7. Matching of Details with supplier's GSTR-1 will be at the level of GSTIN of supplier.

Form GSTR -11

[See rule 82]

Statement of inward supplies by persons having Unique Identification Number (UIN)

Year		
Month		

1	UIN								
2.	Name of the person having UIN	Auto populated							

3. Details of inward supplies received

(Amount in Rs. for all Tables)

GSTIN	In	voice/	Debit	Rate	Taxable	Amount of tax					
of	Not	te/Cred	lit Note		value						
supplier		detai	ls								
	No	Date	Value			Integrated	Central	State/	CESS		
						tax	Tax	UT Tax			
1	2	3	4	5	6	7	8	9	10		
3A. Inv	oices	receiv	ed								
3B. Del	bit/Cr	edit No	ote recei	ved			•	·	·		
					·						

4. Refund amount

Integrated tax	Central Tax	State/ UT Tax	CESS
1	2	3	4
Bank details	s (drop down)		

Verification

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Place	Signature
Data	Name of Authorised Signatory
Date	Designation /Status

Instructions:-

- 1. Terms Used:
 - a. GSTIN:- Goods and Services Tax Identification Number
 - b. UIN:- Unique Identity Number
- 2. UIN holder has to file GSTR-11 for claiming refund on quarterly basis or otherwise as and when required to file by proper officer.
- 3. Table 3 of GSTR-11 will be populated from GSTR-1.
- 4. UIN holder will not be allowed to add or modify any details in GSTR-11.

[See rule 83(1)]

Application for Enrolment as Goods and Services Tax Practitioner

	<u> </u>	<u>Part –A</u>
		State /UT – District -
(i)	Name of the Goods and Services Tax Practiti	oner
	(As mentioned in PAN)	
(ii)	PAN	
(iii)	Email Address	
(iv)	Mobile Number	
Note -	Information submitted above is subject to online verifica	ation before proceeding to fill up Part-B.
	<u>PART</u>	<u> </u>
1.	Enrolling Authority	Centre
		State
2.	State/UT	
3.	Date of application	
4	Enrolment sought as:	 (1) Chartered Accountant holding COP (2) Company Secretary holding COP (3) Cost and Management Accountant holding COP (4) Advocate (5) Graduate or Postgraduate degree in Commerce (6) Graduate or Postgraduate degree in Banking (7) Graduate or Postgraduate degree in Business Administration (8) Graduate or Postgraduate degree in Business Management (9) Degree examination of any recognized Foreign University (10) Retired Government Officials
5.	Membership Number	
5.1	Membership Type (drop down will change based the institute selected)	
5.2	Date of Enrolment / Membership	
5.3	Membership Valid upto Advocates registered with Bar (Name of Bar Council)	
6.1	Registration Number as given by Bar	
6.2	Date of Registration	
6.3	Valid up to	
7	Retired Government Officials	Retired from Centre/ State
7.1	Date of Retirement	
7.2	Designation of the post held at the time of retirement	Scanned copy of Pension Certificate issued by AG office or any other document evidencing retirement
8.	Applicant Details	
8.1	Full name as per PAN	

Father's Name Date of Birth

Photo

8.1 8.2

8.3 8.4

8.5	Gender	
8.6	Aadhaar	<optional></optional>
8.7	PAN	< Pre filled from Part A>
8.8	Mobile Number	<pre a="" filled="" from="" part=""></pre>
8.9	Landline Number	
8.10	Email id	< Pre filled from Part A>
9.	Professional Address	(Any three will be mandatory)
9.1	Building No./ Flat No./ Door No.	
9.2	Floor No.	
9.3	Name of the Premises / Building	
9.4	Road / Street Lane	
9.5	Locality / Area / Village	
9.6	District	
9.7	State	
9.8	PIN Code	
10.	Qualification Details	
10.1	Qualifying Degree	
10.2	Affiliation University / Institute	
	to "Goods and Services Tax Network" to obtain Services Tax Network" has informed me that it Aadhaar holder and will be shared with Central Verification	re-filled based on Aadhaar number provided in the form> give consent my details from UIDAI for the purpose of authentication. "Goods and dentity information would only be used for validating identity of the Identities Data Repository only for the purpose of authentication. Formation given herein above is true and correct to the best of my realed therefrom. Soc /E-sign of the Applicant/EVC>
	Date	< Name of the Applicant>
	Date	\ Name of the Applicant>

Acknowledgment

Application Reference Number (ARN) -
You have filed the application successfully.
GSTIN, if available:
Legal Name:
Form No.:
Form Description:
Date of Filing:
Time of filing:
Center Jurisdiction:
State Jurisdiction:
Filed by:
Temporary reference number, (TRN) if any:
Place:

It is a system generated acknowledgement and does not require any signature.

Note - The status of the application can be viewed through "Track Application Status" at dash board on the GST Portal.

[See rule 83(2)]

Enrolment Certificate of Goods and Services Tax Practitioner

Enro	lment Authority	Name and Designation.
Date		Signature of the
5.	Date of enrolment as GSTP	
4.	Address and Contact Information	
3.	Name of the Goods and Services Tax Practitioner	
2.	PAN	
1.	Enrolment Number	

[See rule 83(4)]

Reference No.	Date
To	
Name	
Address of the Applicant	
GST practitioner enrolment No.	
Show Cause Notice for disqu	alification
It has come to my notice that you are guilty of miscon hereunder: 1. 2.	duct, the details of which are given
You are hereby called upon to show cause as to why you should not be rejected for reasons stated above. Yo within <15> days to the undersigned from the date of Appear before the undersigned on (date)	ou are requested to submit your response receipt of this notice.
If you fail to furnish a reply within the stipulated date the appointed date and time, the case will be decided e and on merits	
	Signature
	Name
	(Designation)

[See rule 83(4)]

Reference No.	Date-
То	
Name	
Address	
Enrollment Number	
Order of rejection of enrolment	as GST Practitioner
This has reference to your reply dated in response Whereas no reply to notice to show cause has bee Whereas on the day fixed for hearing you did not Whereas the undersigned has examined your repl and is of the opinion that your enrolment is liable to b 1. 2. The effective date of cancellation of your enrolment is	en submitted; or appear; or ly and submissions made at the time of hearing, e cancelled for following reason(s).
	Signature Name (Designation)

[See rule 83(6)]

Authorisation / withdrawal of authorisation for Goods and Services Tax Practitioner

То
The Authorised Officer
Central Tax/State Tax.

PART-A

Sir/Madam

I/We <Name of the Proprietor/all Partners/Karta/Managing Directors and whole time Director/Members of Managing Committee of Associations/Board of Trustees etc.) do hereby

- 1. *solemnly authorise,
- 2. *withdraw authorisation of

----- (Name of the Goods and Services Tax Practitioner), bearing Enrolment Number-------- for the purposes of Section 48 read with rule 83 to perform the following activities on behalf of ------ (Legal Name) bearing << GSTIN - >>:

Sr.	List of Activities	Check box
No.		
1.	To furnish details of outward and inward supplies	
2.	To furnish monthly, quarterly, annual or final return	
3.	To make deposit for credit into the electronic cash ledger	
4.	To file an application for claim of refund	
5.	To file an application for amendment or cancellation of registration	

^{2.} The consent of the ----- (Name of Goods and Services Tax Practitioner) is attached herewith*.

Signature of the authorised signatory

Name

Designation/Status

Date

Place

^{*}Strike out whichever is not applicable.

Part -B

Consent of the Goods and Services Tax Practitioner

I <<(Name of the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition accord my consent to act as the Goods and Services Tax Practition according to the Act a	Tax Practitioner on behalf of (Legal name),
	Signature
	Name
Date	Enrolment No.

Results of Matching after filing of the Returns of September (to be filed by 20th October)

		Bil		. /Invoice/Debit										
			Note/Cre	edit Note	ITC/	Output Lia		1	Interest					
	Month	Date	Number	Taxable Value	Integrated	Central	State / UT	Cess	Integrated	Central	State	Cess		
A.	Finally Accept	ted Inp	ut Tax Credi	it										
A.1	Details of Invoi	ices, De	bit and Cred	lit Notes of the mont	h of Septembe	r that have	matche	d						
1	September								Nil					
2	September								Nil					
A.2				lit Notes of the monto was rectified in the re						n of the mo	nth of Augus	t filed		
1	August							_	Nil					
2	August								Nil					
A.3				it Notes of the mont										
				pplier/recipient has i				ing docu	ument in his return	of the mont	h of Septemi	ber		
	•	ctober a	and the recla	im is being allowed a	alongwith refur	nd of intere	st.		Τ	1	T	1		
1	Month								Refund					
2	Month		4 41 41		611 1 1114		1 .		Refund	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \				
B.				ave led to increase								.		
B.1				it Notes of the mont rectified in the return										
	for month of Se				ii ioi tiie iiioiiti	i oi Augusi	illed by	2011 36	piember and nave	become pe	iyabie ili tile	returri		
1	July		10 00 11100						Two Months					
2	July								Two Months					
B.2		ces. De	bit and Cred	it Notes of the mont	h of August tha	at were fou	nd to be	duplicat		ne pavable	in the return	. <u>1</u> !		
	September file				J			•		, ,				
1	August								One Month					
2	August								One Month					
B.3				it Notes of the mont		ere revers	al was re	eclaimed	d in violation of Sec	tion $42/\overline{43}$	and that ha	ve		
		le in the	return of Se	eptember filed by 20	th October		Т	T.	I		1	т		
1	August								One Month-high					
2	August								One Month-high					

C. Mismatches/Duplicates that will lead to increase of liability in the return for October to be filed by 20th November

C.1	Details of Invo	DICES, L	Jebit and C	reait inotes of the i	montn of Aug	ust tnat w	ere toui	na to na	ave mismatched i	n tne retur	n ot the mo	ntn ot
	August filed b	y 20th	September	but mismatch was	not rectified	in the retu	ırn for t	he mon	th of September	filed by 20	th October a	and
	will become p	ayable	in the retur	n for month of Oct	ober to be file	ed 20th No	ovembe	r				
1	August								Two Months			
2	August								Two Months			
C.2	Details of Invoi	ces, De	bit and Cred	it Notes of the monti	h of September	r that were	found to	be dup	licate and will be b	ecome pay	able in the re	turn
	for October to l	be filed	by 20th Nove	ember								
1	September								One Month			
2	September								One Month			
C.3				it Notes of the monti			ersal wa	as reclai	med in violation of	Section 42	/43 and that	t will
	become payab	le in the	e return of Oc	ctober return to be fil	led by 20th Nov	vember						
1	September								One Month-high			
2	September								One Month-high			
D.	Mismatches/D	uplicat	es that may	lead to increase of	f liability in the	e return fo	r Nover	nber to	be filed by 20th D	ecember		
D.1				it Notes of the montl								in the
	return for Nove	mber to	be filed by 2	20th December in ca	ise mismatch r	ot rectified	in the re	eturn for	October to be filed	by 20th No	ovember	
1	September								Nil/Two Months			
2	September								Nil/Two Months			

Form GST PMT -01

[See rule 85(1)]

Electronic Liability Register of Registered Person (Part–I: Return related liabilities)

(To be maintained at the Common Portal)

GSTIN – Name (Legal) – Trade name, if any Tax Period –

Act – Central Tax/State Tax/UT Tax /Integrated Tax/CESS /All

(Amount in Rs.)

Sr.	Date	Reference	Ledger	Description	Type of	Amount debited / credited (Central Tax/State							Balance (Payable)					
No.	(dd/mm/	No.	used for		Transaction	ĺ.	Tax/UT Tax/Integrated Tax/CESS/Total)						(Central Tax/State Tax/UT Tax/Integrated					
	уууу)		discharging		[Debit (DR)								T	Tax/CESS	S/Total)	T	
			liability		(Payable)] /	Tax	Interest	Penalty	Fee	Others	Total	Tax	Interest	Penalty	Fee	Others	Total	
					[Credit (CR)													
					(Paid)/]													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	

Note -

- 1. All liabilities accruing due to return and payments made against the same will be recorded in this ledger.
- 2. Under description head liabilities due to opting for composition, cancellation of registration will also be covered in this part. Such liabilities shall be populated in the liability register of the tax period in which the date of application or order falls, as the case may be.
- 3. Return shall be treated as invalid if closing balance is positive. Balance shall be worked out by reducing credit (amount paid) from the debit (amount payable).
- 4. Cess means cess levied under Goods and Services Tax (Compensation to States) Act, 2017.

[See rule 85(1)]

Electronic Liability Register of Taxable Person

(Part–II: Other than return related liabilities)

(To be maintained at the Common Portal)

Demand ID -- GSTIN/Temporary Id -

Demand date - Name (Legal) –

Trade name, if any -

Stay status – Stayed/Un-stayed Period - From ----- To ----- (dd/mm/yyyy)

Act - Central Tax/State Tax/UT Tax /Integrated Tax/CESS /All

(Amount in Rs.)

Sr No.	Date	Reference	Tax	Ledger	Descripti	Type of	Type of Amount debited/credited (Central Tax/State				Balance (Payable)								
	(dd/	No.	Period,	used for	on	Transaction	Transaction Tax/UT Tax/Integrated Tax/CESS/Total)				(Central Tax/State Tax/UT Tax/Integrated								
	mm/		if	dischargi		[Debit (DR)									Tax/C	CESS/	Total)		
	уууу)		applica	ng		(Payable)] /	Ta	Interes	Penalt	Fe	Other	Total	Ta	Interes	Penalt	Fe	Other	Tota	Status
			ble	liability		[Credit (CR)	X	t	y	e	S		X	t	у	e	S	1	(Staye
						(Paid)] /													d /Un-
						Reduction													stayed
						(RD)/ Refund)
						adjusted (RF)/]													
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Note -

- 1. All liabilities accruing, other than return related liabilities, will be recorded in this ledger. Complete description of the transaction to be recorded accordingly.
- 2. All payments made out of cash or credit ledger against the liabilities would be recorded accordingly.
- 3. Reduction or enhancement in the amount payable due to decision of appeal, rectification, revision, review etc. will be reflected here.
- 4. Negative balance can occur for a single Demand ID also if appeal is allowed/partly allowed. Overall closing balance may still be positive.

- 5. Refund of pre-deposit can be claimed for a particular demand ID if appeal is allowed even though the overall balance may still be positive subject to the adjustment of the refund against any liability by the proper officer.
- 6. The closing balance in this part shall not have any effect on filing of return.
- 7. Reduction in amount of penalty would be automatic, based on payment made after show cause notice or within the time specified in the Act or the rules.
- 8. Payment made against the show cause notice or any other payment made voluntarily shall be shown in the register at the time of making payment through credit or cash ledger. Debit and credit entry will be created simultaneously.

[See rule 86(1)]

Electronic Credit Ledger of Registered Person

(To be maintained at the Common Portal)

GSTIN –
Name (Legal) –
Trade name, if any Period - From ------ (dd/mm/yyyy)
Act - Central Tax/State Tax/UT Tax /Integrated Tax/CESS /All

(Amount in Rs.)

Sr No.	Date (dd/m	Refere nce	Tax Period,	Description (Source of	Transaction Type			Credit /	Debit				В	alance a	availabl	e	
	m/ yyyy)	No.	if any	credit & purpose of utilisation)	[Debit (DR) / Credit (CR)]	Central Tax	State Tax	UT Tax	Integr ated Tax	CESS	Total	Central Tax	State Tax	UT Tax	Integr ated Tax	CESS	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

Balance of Provisional credit

Sr.	Tax period		Amount of provisional credit balance							
No.		Central	State	UT Tax	Integrated	Cess	Total			
		Tax	Tax		Tax					
1	2	3	4	5	6	7	8			

Mismatch credit (other than reversed)

Sr. No.	Tax period		Amount of mismatch credit							
No.		Central	State	UT Tax	Integrated	Cess	Total			
		Tax	Tax		Tax					
1	2	3	4	5	6	7	8			

Note -

- 1. All type of credits as per return, credit on account of merger, credit due on account of pre-registration inputs, etc., credit due to opting out from composition scheme, transition etc. will be recorded in the credit ledger.
- 2. Description will include sources of credit (GSTR-3, GSTR-6 etc.) and utilisation thereof towards liability related to return or demand etc. Refund claimed from the ledger will be debited and if the claim is rejected, then it will be credited back to the ledger to the extent of rejection.

[See rules 86(4) & 87(11))]

Order for re-credit of the amount to cash or credit ledger on rejection of refund claim

- 1. GSTIN –
- 2. Name (Legal) –
- 3. Trade name, if any
- 4. Address –
- 5. Period / Tax Period to which the credit relates, if any –

6. Ledger from which debit entry was made for claiming refund -

From ----- To ----- cash / credit ledger

- 7. Debit entry no. and date -
- 8. Application reference no. and date –
- 9. No. and date of order vide which refund was rejected
- 10. Amount of credit -

Sr. No.	Act		Amount of credit (Rs.)									
	(Central	Tax	Interest	Penalty	Fee	Other	Total					
	Tax/State											
	Tax/ UT											
	Tax											
	Integrated											
	Tax/											
	CESS)											
1	2	3	4	5	6	7	8					

Signature Name

Designation of the officer

Note -

'Central Tax' stands for Central Goods and Services Tax; 'State Tax' stands for State Goods and Services Tax; 'UT Tax' stands for Union territory Goods and Services Tax; 'Integrated Tax' stands for Integrated Goods and Services Tax and 'Cess' stands for Goods and Services Tax(Compensation to States)

[See rules 85(7), 86(6) & 87(12)]

Application for intimation of discrepancy in Electronic Credit Ledger/Cash Ledger/ Liability Register

1.	GSTIN			
2.	Name (Legal)			
3.	Trade name, if any			
4.	Ledger / Register in which discrepancy noticed	Credit le	edger Cash ledge	er Liability register
5.	Details of the discrepancy			
	Date	Type of tax	Type of discrepancy	Amount involved
		Central Tax		
		State Tax		
		UT Tax		
		Integrated Tax		
		Cess		
6.	Reasons, if any			
7.	Verification			
	I hereby solemnly affirm	and declare t	hat the information give	ven herein above is true and
	correct to the best of my k	nowledge and	belief.	
		C		Signature
	Place		Name of Authorized	Signatory
	Date		Designation /Status	

'Central Tax' stands for Central Goods and Services Tax; 'State Tax' stands for State Goods and Services Tax; 'UT Tax' stands for Union territory Goods and Services Tax; 'Integrated Tax' stands for Integrated Goods and Services Tax and 'Cess' stands for Goods and Services Tax(Compensation to States)

[See rule 87(1)]

Electronic Cash Ledger

(To be maintained at the Common Portal)

GSTIN/Temporary Id –
Name (Legal) –
Trade name, if any
Period - From ------ (dd/mm/yyyy)
Act - Central Tax/State Tax/UT Tax/Integrated Tax/CESS/All

(Amount in Rs.)

Sr.	Date of	Time	Reportin	Referenc	Tax	Descriptio	Type of	Amo	unt debite	ed / credit	ed (Ce	entral Tax	x/State		•	Balar	nce		
No	deposit	of	g date	e No.	Period, if	n	Transactio	Ta	x/UT Tax	/Integrate	d Tax	CESS/T	otal)	(Ce	entral Tax	/State Tax	k/UT T	Tax/Integ	rated
	/Debit	deposi	(by		applicabl		n								,	Tax/CESS	S/Tota	1)	
	(dd/mm	t	bank)		e		[Debit	Ta	Interes	Penalt	Fe	Other	Tota	Ta	Interes	Penalt	Fe	Other	Tota
	/ yyyy)						(DR) /	X	t	у	e	s	1	X	t	у	e	s	1
							Credit												
							(CR)]												
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Note -

- 1. Reference No. includes BRN (Bank Reference Number), debit entry no., order no., if any, and acknowledgment No. of return in case of TDS & TCS credit.
- 2. Tax period, if applicable, for any debit will be recorded, otherwise it will be left blank.
- 3. GSTIN of deductor or tax collector at source, Challan Identification Number (CIN) of the challan against which deposit has been made, and type of liability for which any debit has been made will also recorded under the head "description".

- 4. Application no., if any, Show Cause Notice Number, Demand ID, pre-deposit for appeal or any other liability for which payment is being made will also be recorded under the head "description".
- 5. Refund claimed from the ledger or any other debits made against any liability will be recorded accordingly.
- 6. Date and time of deposit is the date and time of generation of CIN as reported by bank.
- 7. 'Central Tax' stands for Central Goods and Services Tax; 'State Tax' stands for State Goods and Services Tax; 'UT Tax' stands for Union territory Goods and Services Tax; 'Integrated Tax' stands for Integrated Goods and Services Tax and 'Cess' stands for Goods and Services Tax(Compensation to States)

[See rule 87(2)] Challan for deposit of goods and services tax

CPIN	< <auto after="" generated="" information="" of="" submis="">></auto>	sion Date < <current date=""></current>	>> Challan Expiry Date
GSTIN	< <filled auto<="" in="" th=""><th>Email address</th><th><<auto populated="">></auto></th></filled>	Email address	< <auto populated="">></auto>
	populated>>		1
Name	< <auto populated="">></auto>	Mobile No.	< <auto populated="">></auto>
(Legal)			
Address	s < <auto populated="">></auto>		

			Details of	f Deposit		(All Ar	mount in Rs.)
Government	Major			Ŋ	Minor Head		
	Head	Tax	Interest	Penalty	Fee	Others	Total
	Central						
	Tax						
Government of	()						
India	Integrated						
India	Tax						
	()						
	CESS						
	()						
	Sub-Total						
State (Name)	State Tax						
	()						
UT (Name)	UT Tax						

()								
Total Challan Amount								
Total Amount in words								
Mode of Payment (relevant	part will bec	ome active	when the	e particul	ar mode	is selected)		
□ e-Payment		☐ Over the Counter (OTC)						
(This will include all modes of e-payment such as CC/DC and net banking. Taxpaye	r	Bank (Where cash or instrument is proposed to be deposited)						
will choose one of this)			•	tails of In	strumen	t		
		☐ Cash		Cheque		☐ Demand Draft		
□ NEFT/RTGS					•			
Remitting bank								
Beneficiary name		GST						
Beneficiary Account Number (CPI)	<u>1)</u>	<cpin></cpin>						
Name of beneficiary bank		Reserve Bank f India						
Beneficiary Bank's Indian Financia	1 System Co	de (IFSC) IFSC of RBI						
Amount								
Note: Charges to be separately paid	by the perso	on making p	ayment.					
Particulars of depositor								
Name								
Designation/ Status (Manager, partr	ner etc.)							
Signature								
Date								
	Paid Chal	llan Informa	ntion					
GSTIN								

Taxpayer Name	
Name of Bank	
Amount	
Bank Reference No. (BRN)/UTR	
CIN	
Payment Date	
Bank Ack. No. (For Cheque / DD	
deposited at Bank's counter)	

Note - UTR stands for Unique Transaction Number for NeFT / RTGS payment.

[See rule 87(8)]

Application for intimating discrepancy relating to payment

1.	GSTIN						
2.	Name (Legal)						
3. 4.	Trade name, if any						
4.	Date of generation of challan from Common Portal						
5.	Common Portal Identification Number (CPIN)						
6.	Mode of payment (tick one)	Net banking	CC/DC	□ NEFT/R	TGS	OTC	
7.	Instrument detail, for OTC payment only	Cheque / Draft No.	Date		Bank/bra drawn	nch on	which
8.	Name of bank through which payment made						
9.	Date on which amount debited / realized						
10.	Bank Reference Number (BRN)/ UTR No., if any						
11.	Name of payment gateway (for CC/DC)						
12.	Payment detail	Central Tax	State Tax	UT Tax	Integrate Tax	ed	Cess
13.	Verification (by authorized sign	• /					
	I hereby solemnly affirm and de to the best of my knowledge an		nformation	given herei	n above is	true ar	nd correct

- Place	Signature Name of Authorized Signatory	
Date	Designation /Status	

Note -

- 1. The application is meant for the taxpayer where the amount intended to be paid is debited from his account but CIN has not been conveyed by bank to Common Portal or CIN has been generated but not reported by concerned bank.
- 2. The application may be filed if CIN is not conveyed within 24 hours of debit.
- 3. Common Portal shall forward the complaint to the Bank concerned and intimate the aggrieved person.
- 4. 'Central Tax' stands for Central Goods and Services Tax; 'State Tax' stands for State Goods and Services Tax; 'UT Tax' stands for Union territory Goods and Services Tax; 'Integrated Tax' stands for Integrated Goods and Services Tax and 'Cess' stands for Goods and Services Tax(Compensation to States).

[See rule 89(1)]

Application for Refund

Select: Registered / Casual / Unregistered / Non-resident taxable person

- 1. GSTIN/Temporary ID:
- 2. Legal Name:
- 3. Trade Name, if any:
- 4. Address:

5. Tax Period: From <DD/MM/YY> To <DD/MM/YY>

6. Amount of Refund Claimed:

Act	Tax	Interest	Penalty	Fees	Others	Total
Central Tax						
State /UT Tax						
Integrated Tax						
Cess						
Total		•	•		•	

- 7. Grounds of Refund Claim: (select from the drop down):
 - a. Excess balance in Electronic Cash ledger
 - b. Exports of services- With payment of Tax
 - c. Exports of goods / services- Without payment of Tax, i.e., ITC accumulated
 - d. On account of assessment/provisional assessment/ appeal/ any other order
 - i. Select the type of Order:

Assessment/ Provisional Assessment/ Appeal/ Others

- ii. Mention the following details:
 - 1. Order No.
 - 2. Order Date <calendar>
 - 3. Order Issuing Authority
 - 4. Payment Reference No. (of the amount to be claimed as refund)

(If Order is issued within the system, then 2, 3, 4 will be auto populated)

- e. ITC accumulated due to inverted tax structure (clause (ii) of proviso to section 54(3)
- f. On account of supplies made to SEZ unit/ SEZ Developer or Recipient of Deemed Exports (Select the type of supplier/ recipient)
 - 1. Supplies to SEZ Unit
 - 2. Supplies to SEZ Developer
 - 3. Recipient of Deemed Exports

- g. Refund of accumulated ITC on account of supplies made to SEZ unit/ SEZ Developer
- h. Tax paid on a supply which is not provided, either wholly or partially, and for which invoice has not been issued
- i. Tax paid on an intra-State supply which is subsequently held to be inter-State supply and vice versa
- j. Excess payment of tax, if any
- k. Any other (*specify*)
- 8. Details of Bank Account (to be auto populated from RC in case of registered taxpayer)
 - a. Bank Account Number :
 - o. Name of the Bank
 - c. Bank Account Type
 - d. Name of account holder :
 - e. Address of Bank Branch:
 - f. IFSC :
 - g. MICR :
 - 9. Whether Self-Declaration filed by Applicant u/s 54(4), if applicable Yes No

DECLARATION

I hereby declare that the goods exported are not subject to any export duty. I also declare that I have not availed any drawback on goods or services or both and that I have not claimed refund of the integrated tax paid on supplies in respect of which refund is claimed.

Signature

Name -

Designation / Status

DECLARATION

I hereby declare that the refund of ITC claimed in the application does not include ITC availed on goods or services used for making nil rated or fully exempt supplies.

Signature

Name -

Designation / Status

DECLARATION

I hereby declare that the Special Economic Zone unit /the Special Economic Zone

	developer has not availed of the input tax credit of the tax paid by under this refund claim.	the applicant, covered
	Signature	
	Name –	
	Designation / Status	
	SELF- DECLARATION	
	I/We (Applicant) having GSTIN/ tempor affirm and certify that in respect of the refund amounting to Rs/ interest, or any other amount for the period fromto, claimed in the incidence of such tax and interest has not been passed on to any	with respect to the tax, the refund application,
	(This Declaration is not required to be furnished by applicants, wunder clause (a) or clause (b) or clause (c) or clause (d) or clause (especial section 54)	_
10.	. Verification	
	I/We < Taxpayer Name > hereby solemnly affirm and declare that herein above is true and correct to the best of my/our knowledge and been concealed therefrom.	•
	We declare that no refund on this account has been received by us ea	arlier.
	Place Signa	ature of Authorised Signatory
	Date	(Name)
		Designation/ Status

Statement -1 (Annexure 1)

Refund Type: ITC accumulated due to inverted tax structure [clause (ii) of proviso to section 54(3)]

Part A: Outward Supplies

(GSTR- 1: Table 4 and 5)

GSTIN/ UIN]	Invoice detail	ls	Rate	Taxable		Amou	ınt		Place of Supply			
	No.	Date	Value		value	Integrated Tax	Integrated Tax Central Tax State / UT Tax Cess						
1	2	3	4	5	6	7	8	9	10	11			

Part B: Inward Supplies

[GSTR 2: Table 3 (Matched Invoices)]

GSTIN	In	voice de	etails	Rate	Taxable		Amount of	Tax		Place	Whether input or	Amou	unt of ITC a	vailable	
of supplier					value					of supply	input service/ Capital goods (incl plant and machinery)/	Integrated Tax	Central Tax	State/ UT	Cess
	No	Date	Value			Integrated tax	Central Tax	State/ UT Tax	CESS	(Name of State)	Ineligible for ITC			Tax	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Note -The data shall be auto-populated from GSTR-1 and GSTR-2.

Statement- 2

Refund Type: Exports of services with payment of tax

(GSTR- 1: Table 6A and Table 9)

1.

GSTIN		In	voice details		Inte	egrated [Гах	BRC/ FIRO	C	Amended	Debit Note	Credit Note	Net Integrated
of										Value	Integrated	Integrated Tax	Tax
recipien	No.	Date	Value	SAC	Rate	Taxable	Amt.		Date	(Integrated	Tax /	/ Amended	=(11/8)+12-13
t	INO.	Date	value		Nate	value	AIII.	No.	Date	Tax)	Amended	(If any)	
										(If Any)	(If any)		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
6A. Exp	orts												

BRC/FIRC details are mandatory—in case of services

Statement- 3

Refund Type: Export without payment of Tax-Accumulated ITC

(GSTR-1: Table 6A)

GSTIN of				Invoice deta	ails			Shipping	g bill/ Bill	ill/ Bill of export		·			etails	BRC/	FIRC
recipient	No.	Date	Value	Goods/ Services (G/S)	HSN/ SAC	UQC	QTY	No.	Date	Port Code	Rate	Taxable value	Amt.	Ref No.	Date	No.	Date
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
6A. Exports																	
	•						•										

Note - 1. Shipping Bill and EGM are mandatory; – in case of goods.

2. BRC/FIRC details are mandatory—in case of Services

Statement 4

Supplies to SEZ/ SEZ developer

Refund Type: On account of supplies made to SEZ unit/ SEZ Developer

(GSTR- 1: Table 6B and Table 9)

GSTIN of	Invoid	e details		Shippin	g bill/ Bill	Iı	ntegrated Ta	ıx	Amended	Debit Note	Credit Note	Net
recipient				of e	export				Value	Integrated	Integrated Tax /	Integrated
									(Integrated	Tax /	Amended	Tax
									Tax)	Amended	(If any)	=(10/9)+
									(If Any)	(If any)		11 - 12
	No.	Date	Value	No	Date	Rate	Taxable	Amt.	Amt.	Amt.	Amt.	Amt.
							Value					
1	2	3	4	5	6	7	8	9	10	11	12	13
6B: Supplies mad	le to SEZ/ SEZ developer											

(GSTR- 5: Table 5 and Table 8)

GSTIN/	Ir	voice de	tails	Rate	Taxable		Amount			Place of	Amended	Debit	Credit Note	Net Integrated
UIN	No.	Date	Value		value	Integrated	Central	State	Cess	Supply	Value	Note	Integrated	Tax
						Tax	Tax	/		(Name	(Integrated	Integrated	Tax /	=(12/7)+13
								UT		of	Tax)	Tax /	Amended	- 14
								Tax		State)	(If Any)	Amended	(If any)	
												(If any)		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Statement 5 Recipient of Deemed exports etc.

(GSTR-2: Table 3 and Table 6)

GSTI	Inv	oice d	etails	Ra	Taxa	I	Amount o	f Tax		Plac	Whether	Amou	nt of ITC	availab	le	Amend	Debit	Credit	Net
N				te	ble					e of	input or					ed	Note	Note	ITC
of suppl ier	N o	Da te	Val ue		value	Integra ted tax	Cent ral	Stat e/	CE SS	supp ly (Na me of State	input service/ Capital goods (incl plant and machine ry)/ Ineligibl e for	Integra ted Tax	Cent ral Tax	Stat e/ UT Tax	Ce ss	Value (ITC Integra ted Tax) (If Any)	ITC Integra ted Tax / Amend ed (If any)	ITC Integra ted Tax / Amend ed (If any)	Integra ted Tax = (17/ 7)+ 18-19
							Tax	UT Tax			ITC								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Statement 6:

Refund Type: Tax paid on an intra-State supply which is subsequently held to be inter-State supply and vice versa

Order Details (issued in pursuance of Section 77 (1) and (2), if any:

Order No: Order Date:

GSTIN/	D	etails	of inv	oice cov	vering transact			-State	e / inter-State transaction	Transacti	on which w			te / intra-State supply
UIN						earlie	r					subsequei	ntly	
Name														
(in case		Invo	oice de	etails	Integrated	Central			Place of Supply	Integrated	Central			Place of Supply
B2C)	No.DateValueTaxab				Tax	Tax	Tax		(only if different from the location	Tax	Tax	Tax		(only if different from the location
	No.	Date	Value	Taxable	Amt	Amt	Amt	Am	of recipient)	Amt	Amt	Amt	Amt	of recipient)
				Value										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Statement 7:

Refund Type: Excess payment of tax, if any in case of Last Return filed.

Refund on account excess payment of tax

(In case of taxpayer who filed last return GSTR-3 - table 12)

Sr. No.	Tax period	Reference no. of return	Date of filing return		Tax Payable					
				Integrated Tax	Central Tax	State/ UTTax	Cess			
1	2	3	4	5	6	7	8			

Annexure-2

Certificate

This is to certify that in respect of the refund amounting to INR << >> (in words) claimed by M/s (Applicant's Name) GSTIN/ Temporary ID for the tax period <>, the incidence of tax and
interest, has not been passed on to any other person. This certificate is based on the examination of the Books of Accounts, and other relevant records and Returns particulars maintained/ furnished by the applicant.
Signature of the Chartered Accountant/ Cost Accountant:
Name:
Membership Number:
Place:
Date:
This Certificate is not required to be furnished by the applicant, claiming refund under clause (a) or clause (b) or

clause (c) or clause (d) or clause (f) of sub-section (8) of section 54 of the Act.

[See rules 90(1), 90(2) and 95(2)]

Acknowledgment

Your application for refu	nd is hereb	y acknowledge	ed against <app< th=""><th>olication Ref</th><th>erence Numbe</th><th>er></th></app<>	olication Ref	erence Numbe	er>
Acknowledgement Numb	per		:			
Date of Acknowledgeme	nt		:			
GSTIN/ UIN/ Temporary	ID, if app	olicable	:			
Applicant's Name			:			
Form No.			:			
Form Description			:			
Jurisdiction (tick appropri	riate)		:			
Centre Stat	e/	Union Ter	ritory:			
Filed by	:					
		Refund Ap	plication Detail	ls		
Tax Period						
Date and Time of Filing	5					
Reason for Refund						
Amount of Refund Claim						
Central Tax	Tax	Interest	Penalty	Fees	Others	Total
State /UT tax						
Integrated Tax						
Cess						
Total						

Note 1: The status of the application can be viewed by entering ARN through <Refund> Track Application Status" on the GST System Portal.

Note 2: It is a system generated acknowledgement and does not require any signature.

[See rule 90(3)]

Deficiency Memo

Reference	ce No. :	Date:
<dd m<="" th=""><th>M/YYYY></th><th></th></dd>	M/YYYY>	
To		
	(GSTIN/ UIN/ Temporary ID)	
	(Name)	
	(Address)	
Subject: Reg.	Refund Application Reference No. (ARN)Dated <dd mm="" yyyy=""></dd>
Sir/Mad	am,	
This has	reference to your above mentioned applica	ation filed under section 54 of the Act. Upon scruting
of your a	application, certain deficiencies have been	noticed below:
Sr No	Description(select the reason from the drop	down of the Refund application)
1.	<multi option="" select=""></multi>	
2.		
		her than the reason select from the 'reason master'}
You are	e advised to file a fresh refund application	after rectification of above deficiencies
Date:		Signature (DSC):
Place:		Name of Proper Officer:
		Designation:
		Office Address:

[See rule 91(2)]

Sancti	on Orde	r No:			Date	:: <dd mm="" th="" yyy<=""><th>Y></th></dd>	Y>
To							
		(GSTIN)					
		(Name)					
		_(Address)					
		P	rovisional	Refund Ord	er		
Refun	d Applic	cation Reference No. (ARN)	Da	ated	DD/MM/YYYY	>	
		ment NoDated					
Sir/Ma		e to your above mentioned app	ligation for	rrafund tha	following amount	is sanctioned to v	ou on
	sional ba		nication io	refund, the	ionowing amount	is sauctioned to y	ou on
provis	nonar oa	313.					
	Sr. No	Description	Central Tax	State /UT tax	Integrated Tax	Cess	
	i.	Amount of refund claimed					-
	ii.	10% of the amount claimed as refund (to be sanctioned later)					
	iii.	Balance amount (i-ii)					
	iv.	Amount of refund sanctioned					-
	v.	Bank Details Bank Account No. as per application					-
	vi.	Name of the Bank					
	vii.	Address of the Bank /Branch					
	viii.	IFSC					
	ix.	MICR					
Date: Place:					Nam Desi	ature (DSC): ne: gnation: ce Address:	

[See rule 91(3), 92(4), 92(5) & 94]

Payment Advice

Payment A	dvi	ce l	No:	-														Date:	<di< th=""><th>D/M</th><th>IM/</th><th>ΥΥ</th><th>YY></th><th>></th></di<>	D/M	IM/	ΥΥ	YY>	>
To <centr< td=""><td>e>]</td><td>PA</td><td>O/ 1</td><td>Γrea</td><td>asur</td><td>y/ RB]</td><td>I/ Ba</td><td>ank</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></centr<>	e>]	PA	O / 1	Γrea	asur	y/ RB]	I/ Ba	ank																
Refund San	nctio	on (Orde	er N	o																			
Order Date		<]	DD/	MN	1/Y	YYY>.			•															
GSTIN/ UI	N/ '	Гer	npo	rary	· ID	<>																		
Name: <>																								
Refund An	ıour	nt (a	as p	er C	Orde	r):																		
escription		I	nteg	grate	d T	ax			Cer	ntral	Tax	X			Stat	te/ L	JT ta	ıx				Ces	S	
	T	I	P	F	О	Total	Т	I	P	F	О	Total	Т	I	P	F	О	Total	Т	I	P	F	О	Total
Net																								
Refund																								
amount																								
sanctione																								
d																								
Interest																								
on																								
delayed																								
Refund																								
Total																								
Note – 'T'	stan	nds	Tax	·· 'I'	stai	nds for	Inte	eres	t· 'I), et	and	s for Pe	-nal	tv.	F'	stan	ds fa	or Fee :	and	'O'	sta	nds	for (Others
rote 1	sui.	lus	ıun	., 1	Sta	1143 101	1110	0103	,, 1	. 50	ana	3 101 1 0	Jiiai	ty,	1	sum	us ic	<i>31 1 cc 1</i>	una		Sta.	iius	101 (others
				Dot	oile	of the	Rai	nlz																
;						ount n			app	olica	atior	1												
ii.			N	ame	oft	he Bar	ık																	
			N	ame	and	Addre	ess c	of th	ne B	ank	/bra	nch												
iii.			IF	SC																				
iv.			M	ICF	<u> </u>																			
Date:																		Signat	ure	(DS	SC):	:		
Place:																		Name	:	`)			
																		Design						
То																		Office	Ad	are	ss:			
	((GS	STIN	I / U	IN/	Tempo	orar	y IE))															
	((Na	me))																				

_____(Address)

[See rule 92(1), 92(3), 92(4), 92(5) & 96(7)]

Order No.:			Date: <dd mm="" th="" yyyy<=""><th>></th><th></th></dd>	>	
To					
(GSTIN/ UIN/ Temporary I	ID)				
(Name)					
(Address)					
Show cause notice No. (If applicable)					
Acknowledgement No		Γ	Dated <dd mm="" yyyy=""></dd>		
		Refund	Sanction/Rejection Order		
Sir/Madam,					
This has reference to your above mentioned			r section 54 of the Act*/ interest on re	fund*.	
<pre><< reasons, if any, for g</pre>			6 1:4 6 1 (1	!:1.1-) : f -11	
Upon examination of your application, the *Strike out whichever is not applicable	; amount of refund	i sanctioned to yo	ou, after adjustment of dues (where ap	plicable) is as follows:	
Description	Integra	ted Tax	Central Tax	State/ UT tax	Cess
	T I P	F O Total	T I P F O Total	T I P F O Total	T I P F O Tota

1. Amount of refund/interest*																								
claimed																								
2. Refund sanctioned on provisional																								
basis (Order Nodate) (if																			'n					
applicable)																								
3. Refund amount inadmissible < <reason dropdown="">> <multiple allowed="" be="" reasons="" to=""></multiple></reason>																								
4. Gross amount to be paid (1-2-3)																								
5. Amount adjusted against outstanding demand (if any) under the existing law or under the Act. Demand Order No date, Act Period <multiple add="" possible-="" row="" rows="" td="" to<=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></multiple>																								
be given>																								
6. Net amount to be paid																								
Note – 'T' stands Tax; 'I' stands for Inter	est; 'P'	stands	s for	Penalt	y; 'F	' stand	s for Fee	e and '	O' sta	nds f	or C	Others											ı	
*Strike out whichever is not applicable																								
^{&} 1. I hereby sanction an amount of INR _ [@] Strike out whichever is not applicable		to :	M/s _			havi	ng GST	IN	_unde	r sub	-sec	ction (5)	of se	ection	n 54)	of the	e Act	:/under	sect	ion	56 o	f the	Act@	0
(a) #and the amount is to be paid to	the ban	k acco	unt s	pecifie	ed by	him ii	n his app	lication	n;															
(b) the amount is to be adjusted tow	ards rec	covery	of ar	rrears a	as sp	ecified	at serial	l numb	er 5 o	f the	Tab	le above	e;											
(c) an amount ofrupees is to be be paid to the bank account spec #Strike-out whichever is not applicable. Or							rs as spe	cified a	at seri	al nu	mbe	er 5 of th	ne Tal	ble a	bove	and t	he re	mainir	ıg ar	nou	ınt of	r	rupee	s is to
&2. I hereby credit an amount of INR		_to Co	nsun	ner We	elfare	Fund	under su	ıb-secti	ion (.) of	Sec	tion () of tl	he A	ct									
&3. I hereby reject an amount of INR		to M/	s		1	naving	GSTIN	u	nder s	ub-se	ectio	on () c	of Sec	tion	()	of the	Act							

^{&} Strike-out whichever is not applicable	
Date: Place:	Signature (DSC): Name: Designation: Office Address:

[See rule 92(1), 92(2) & 96(6)]

	Date: <dd mm="" yyyy=""></dd>
p.ID No.)	
	Dated <dd mm="" yyyy=""></dd>
	•

Order for Complete adjustment of sanctioned Refund

Part- A

Sir/Madam,

With reference to your refund application as referred above and further furnishing of information/ filing of documents against the amount of refund sanctioned to you has been completely adjusted against outstanding demands as per details below:

	Refund Calculation	Integrated	Central	State/ UT	Cess
		Tax	Tax	Tax	
i.	Amount of Refund claimed				
ii.	Net Refund Sanctioned on Provisional Basis (Order Nodate)				
iii.	Refund amount inadmissible rejected < <reason dropdown="">></reason>				
iv.	Refund admissible (i-ii-iii)				
v.	Refund adjusted against outstanding demand (as per order no.) under existing law or under this law. Demand Order No date <multiple be="" given="" may="" rows=""></multiple>				
vi.	Balance amount of refund	Nil	Nil		Nil

I hereby, order that the amount of claimed / admissible refund as shown above is completely adjusted against the outstanding demand under this Act / under the existing law. This application stands disposed as per provisions under sub-section (...) of Section (...) of the Act.

OR

Part-B

Order for withholding the refund

This has reference to your refund application referred to above and information/ documents furnished in the matter. The amount of refund sanctioned to you has been withheld due to the following reasons:

Refur	nd Order No.:				
Date	of issuance of Order:				
Sr. No.	Refund Calculation	Integrated Tax	Central Tax	State/UT Tax	Cess
i.	Amount of Refund Sanctioned				
ii.	Amount of Refund Withheld				
iii.	Amount of Refund Allowed				

11.					
iii.	Amount of Refund Allowed				
	0 211 112 01 0 1				
Reason	s for withholding of the refund:				
	<<	Text>>			
	y, order that the amount of claimed / admissibles. This order is issued as per provisions under s				ve mention
Date: Place:			N I	Signature (DSC): Name: Designation: Office Address:	

FORM-GST-RFD-08

[See rule 92(3)]

Notice for rejection of application for refund

SCN No	D.:		Date:
<dd m<="" th=""><th>M/YYYY></th><th></th><th></th></dd>	M/YYYY>		
To			
	(GSTIN/ UIN/ Temporary ID)		
	(Name)		
	(Address)		
ACKNO	OWLEDGEMENT No		
ARN		Dated.	<dd mm="" yyyy=""></dd>
This has	s reference to your above mentioned a	application fo	r refund, filed under section 54 of the Act.
On exar	mination, it appears that refund application	ation is liable	e to be rejected on account of the following
reasons:	:		
Sr No	Description (select the reasons of inadr refund from the drop down)	•	Amount Inadmissible
i.			
ii			
iii	Other{ any other reason other than mentioned in 'reason master'}	the reasons	
specifie You of this n Yo If you f	d above, should not be rejected for real are hereby directed to furnish a reply notice. but are also directed to appear before the fail to furnish a reply within the stipped.	asons stated a to this notice the undersigned ulated date of	e within fifteen days from the date of service
Date: Place:			Signature (DSC): Name: Designation: Office Address:

FORM-GST-RFD-09

[See rule 92(3)]

Reply to show cause notice

Date: <DD/MM/YYYY>

1.	Reference No. of Notice	Date of issue	
2.	GSTIN / UIN		
3.	Name of business (Legal)		
4.	Trade name, if any		
5.	Reply to the notice		
6.	List of documents uploaded		
7.	Verification		
		tion given hereinabove is to d nothing has been concealed	hereby solemnly affirm and rue and correct to the best of my d therefrom.
			Signature of Authorised Signatory Name
			Designation/Status
	Place		
	Date DD/MM/YYY	Y	
		Si	gnature of Authorised Signatory
			(Name)
			Designation/ Status

Place

Date

FORM GST RFD-10

[See rule 95(1)]

Application for Refund by any specialized agency of UN or any Multilateral Financial Institution and Organization, Consulate or Embassy of foreign countries, etc.

1.	UIN	:				
2.	Name :					
3.	Address :					
4.	Tax Period (Quarter)	: From <dd mm="" yy=""> To</dd>				
	<dd mm="" yy=""></dd>					
5.	Amount of Refund Claim : <inf< td=""><td>R> <in words=""></in></td></inf<>	R> <in words=""></in>				
		Amount				
	Central Tax					
	State /UT Tax					
	Integrated Tax					
	Cess					
	Total					
6.	Details of Bank Account:					
	a. Bank Account Number					
	b. Bank Account Type					
	c. Name of the Bank					
	d. Name of the Account Holder/Operator					
	e. Address of Bank Branch					
	f. IFSC					
	g. MICR					
7.	Reference number and date of furnishing FORM GSTR-11					
8.	Verification					
	I as an authorised representative of << Name of Embassy/international organization >> hereby					
	solemnly affirm and declare that the information given herein above is true and correct to the best of my					
	knowledge and belief and nothing has been concealed therefr	rom.				
	That we are eligible to claim such refund as specified agency of UNO/Multilateral Financial Institution					
	and Organization, Consulate or Embassy of foreign countries/ any other person/ class of persons					
	specified/ notified by the Government.					
	Date:	Signature of Authorised				
Signato						
	Place:	Name: Designation / Status				

FORM GST RFD-11

[See rule 96A]

Furnishing of bond or Letter of Undertaking for export of goods or services

1. GSTIN				
2. Name				
3. Indicate the type of document furnished		Bond:	Letter of Undertaking	
4. Details	of bond furnished		1	
Sr. No.	Reference no. of the bank guarantee	Date	Amount	Name of bank and branch
1	2	3	4	5

Note – Hard copy of the bank guarantee and bond shall be furnished to the jurisdictional officer.

5. Declaration -

- (i) The above-mentioned bank guarantee is submitted to secure the integrated tax payable on export of goods or services.
- (ii) I undertake to renew the bank guarantee well before its expiry. In case I/We fail to do so the department will be at liberty to get the payment from the bank against the bank guarantee.
- (iii) The department will be at liberty to invoke the bank guarantee provided by us to cover the amount of integrated tax payable in respect of export of goods or services.

Signature of Authorized Signatory

Name	
Designation / Status -	
Date	

Bond for export of goods or services without payment of integrated tax $(See\ rule\ 96A)$

I/We,hereinafter called "obligor(s)", am/are held and firmly bound to the President of India (hereinafter called "the President") in the sum ofrupees to be paid to the President for which payment will and truly to be made.
I/We jointly and severally bind myself/ourselves and my/our respective heirs/ executors/ administrators/ legal representatives/successors and assigns by these presents; Dated thisday of;
WHEREAS the above bounden obligor has been permitted from time to time to supply goods or services for export out of India without payment of integrated tax; and whereas the obligor desires to export goods or services in accordance with the provisions of clause (a) of sub-section (3) of section 16;
AND WHEREAS the Commissioner has required the obligor to furnish bank guarantee for an amount of the president and whereas the obligor has furnished such guarantee by depositing with the Commissioner the bank guarantee as afore mentioned; The condition of this bond is that the obligor and his representative observe all the provisions of the Act in respect of export of goods or services, and rules made thereunder;
AND if the relevant and specific goods or services are duly exported; AND if all dues of Integrated tax and all other lawful charges, are duly paid to the Government along with interest, if any within fifteen days of the date of demand thereof being made in writing by the said officer, this obligation shall be void;
OTHERWISE and on breach or failure in the performance of any part of this condition, the same shall be in full force and virtue:
AND the President shall, at his option, be competent to make good all the loss and damages, from the amount of bank guarantee or by endorsing his rights under the above-written bond or both;
I/We further declare that this bond is given under the orders of the Government for the performance of an act in which the public are interested;
IN THE WITNESS THEREOF these presents have been signed the day hereinbefore written by the obligor(s).
Signature(s) of obligor(s). Date: Place:
Witnesses
(1) Name and Address (2) Name and Address Occupation Occupation
Accepted by me thisday of
for and on behalf of the President of India.".

Letter of Undertaking for export of goods or services without payment of integrated tax

(See rule 96A)

To	
The President of India (hereinafter called the "President"),	acting through the proper officer
I/We	, hereinafter called "the s/ administrators, legal representatives/successors and
(a) to export the goods or services supplied without paymen (1) of rule 96A;	nt of integrated tax within time specified in sub-rule
(b) to observes all the provisions of the Goods and Service export of goods or services;	ces Tax Act and rules made thereunder, in respect of
(c) pay the integrated tax, thereon in the event of failure to equal to eighteen percent interest per annum on the amoun of payment.	•
I/We declare that this undertaking is given under the orders which the public are interested.	s of the proper officer for the performance of enacts in
IN THE WITNESS THEREOF these presents have been significant.	gned the day hereinbefore written by the undertaker(s)
Signature(s) of undertaker(s).	
Date: Place:	
Witnesses (1) Name and Address (2) Name and Address Date Place	Occupation Occupation
Accepted by me thisday of	
for a	(Designation) nd on behalf of the President of India

[See rule 98(1)] Application for Provisional Assessment under section 60

1.GST	IN							
2. Nam	ne							
3. Add	ress							
4. Deta	ils of Com	modity / Service	for which	h tax ra	te / valuatio	n is to	be determi	ned
Sr.	HSN	Name of		Tax	rate		Valuatio	Average
No.		commodity /service	Centra	State	Integrate	Ces	n	monthly
		/service	1 tax	/	d tax	S		turnover of the
				UT				commodit
				tax				y / service
1	2	3	4	5	6	7	8	9
		king provisional						
assessr	nent							
6. Doc	uments file	d						
7. Verif	ication-			•				
I	hereby	solemnly affirm	and decl	are that	the informa	ation g	iven herein	above is true
		est of my knowl						
and com	cet to the b	est of my known	eage and	ociici a	na nouning	1145 00	ch concean	a meremoni.

Signature of Authorised Signatory Name Designation / Status -----Date -----

[See rule 98(2)]

Reference No.:	Date:
To	
GSTIN Name	
(Address)	
Application Reference No. (ARN)	Dated
Notice for Seeking Additional Information / Claritassessment	fication / Documents for provisional
Please refer to your application referred to above. While assessment, it has been found that the following inf processing the same:	
<< text >>	
You are, therefore, requested to provide the information days>> from the date of service of this notice to enab matter. Please note that in case no information is application is liable to be rejected without any further reference. You are requested to appear before the undersigned to the control of the c	le this office to take a decision in the received by the stipulated date your
	Signature
	Name
	Designation

[See rule 98(2)] Reply to the notice seeking additional information

	I. GSTIN		
	2. Name		
	3. Details of notice vide which	Notice No.	Notice date
	additional information sought		
	4. Reply		
	5. Documents filed		
6. Verif	fication-		
_			
I		hereby solemnly affi	rm and declare that
the info	ormation given hereinabove is true and co	orrect to the best of my k	nowledge and belief
	_	<i>,</i>	
and not	hing has been concealed therefrom.		
		Signature of A	Authorised Signatory
			Name
			Designation / Status
			Date Designation / Status
			Date

[See rule 98(3)]

Reference No.:	Date
То	
GSTIN - Name - Address -	
Application Reference No. (ARN)	Dated
Order of Provisional Assess	sment
This has reference to your application mentioned above information/documents in support of your request for examination of your application and the reply, the provision <<< text >>	or provisional assessment. Upon
The provisional assessment is allowed subject to furnishing (in words) in the form of (mode) and bo (date).	
Please note that if the bond and security are not furnish provisional assessment order will be treated as null and void	<u> </u>

Signature Name Designation

[See rule 98(4)]

Furnishing of Security

1. GST	IN					
2. Name	<u>;</u>					
3. Order vide which security is prescribed			Order N	Order No. Order date		
4. Details of the security furnished						
Sr. No.	Mode	Reference no. / Debit entry no. (for cash payment)	Date	Amount		Name of Bank
1	2	3	4	5		6

Note – Hard copy of the bank guarantee and bond shall be submitted on or before the due date mentioned in the order.

5. Declaration -

- (i) The above-mentioned bank guarantee is submitted to secure the differential tax on the supply of goods and/or services in respect of which I/we have been allowed to pay taxes on provisional basis.
- (ii) I undertake to renew the bank guarantee well before its expiry. In case I/We fail to do so the department will be at liberty to get the payment from the bank against the bank guarantee.
- (iii) The department will be at liberty to invoke the bank guarantee provided by us to cover the provisional assessment in case we fail to furnish the required documents/ information to facilitate finalization of provisional assessment.

Signature of Authorised Signatory
Name
Designation / Status
Date

Bond for provisional assessment

[Rule 98(3) & 98(4)]

I/Weof,hereinafter called "obligor(s)", am/are held and firmly bound to the President of India (hereinafter called "the President"/ the Governor of(State) (hereinafter called the "Governor") in the sum ofrupees to be paid to the President/ Governor for which payment will and truly to be made. I/We jointly and severally bind myself/ourselves and my/our respective heirs/ executors/ administrators/ legal representatives/successors and assigns by these presents; Dated thisday of;
WHEREAS final assessment of Integrated tax/ central tax/ State tax / Union territory tax on
AND WHEREAS the Commissioner has required the obligor to furnish bank guarantee for an amount of
And if all dues of Integrated tax/ Central tax/ State tax/ Union territory tax or other lawful charges, which shall be demandable after final assessment, are duly paid to the Government along with interest, if any, within thirty days of the date of demand thereof being made in writing by the said Officer, this obligation shall be void;
OTHERWISE and on breach or failure in the performance of any part of this condition, the same shall be in full force and virtue:
AND the President/ Governor shall, at his option, be competent to make good all the loss and damages from the amount of bank guarantee or by endorsing his rights under the above-written bond or both;
I/We further declare that this bond is given under the orders of the Central Government/ State Government for the performance of an act in which the public are interested;

IN THE WITNESS THEREOF these presents have been signed the day hereinbefore written by the obligor(s).

Signature(s) of obligor(s). Date: Place:	
Witnesses	
(1) Name and Address	Occupation
(2) Name and Address	Occupation
Date	
Place	
Witnesses	
(1) Name and Address	Occupation
(2) Name and Address	Occupation
Accepted by me this	day ofof(Designation) for and on behalf of the President of India./ Governor of(state)".

[See rule 98(5)]

Reference No.:	Date:
To	
GSTIN -	
Name -	
Address -	
Application Reference No. (ARN)	Date
Provisional Assessment order no	Date
Notice for seeking additional information / clarificat	ion / documents for final assessment
Please refer to your application and provisional asset following information / documents are required for final	
<< text >>	
You are, therefore, requested to provide the information days>> from the date of receipt of this notice to enab matter. Please note that in case no information is application is liable to be rejected without making any formation are requested to appear before the undersignated the undersignated to appear before the undersignated the und	le this office to take a decision in the received by the stipulated date your further reference to you.
	Signature
	Name
	Designation

[See rule 98(5)]

Reference No.:	Date
To GSTIN Name Address	
Provisional Assessment order No	dated
Final Assessmen	nt Order
Preamble - << Standard >>	
In continuation of the provisional as	sessment order referred to above and on the
basis of information available / documents furnish	ned, the final assessment order is issued as
under:	
Brief facts –	
Submissions by the applicant -	
Discussion and finding -	
Conclusion and order -	
The security furnished for the purpo	se can be withdrawn after compliance with
the order by filing an application.	
	Signature Name
	Designation

[See rule 98(6)]

Application for Withdrawal of Security

1. GST	IN				
2. Name	,				
3. Detai	ls vide which	security furnished	AR	2N	Date
4. Detail	ls of the secu	rity to be withdrawn			
Sr. No.	Mode	Reference no. / Debit entry no. (for cash payment)	Date	Amount	Name of Bank
1	2	3	4	5	6
	nation given	hereinabove is true and c		•	irm and declare that enowledge and belief
Signature	of Authorised	Signatory			
Name					
Designation	on / Status -				
Date -					

[See rule 98(7)]

Reference No.:	Date
To GSTIN Name Address	
Application Reference No	dated
Order for release of security or rejecting	ng the application
This has reference to your application me security amounting to Rs	n words)]. Your application has been aid security is hereby released. Or
<< text >>	
Therefore, the application for release of security is	rejected.
	Signature Name Designation Date

[See rule 99(1)]

Reference No.:	Date:
To	
GSTIN:	
Name:	
Address:	
Tax period -	F.Y

Notice for intimating discrepancies in the return after scrutiny

This is to inform that during scrutiny of the return for the tax period referred to above, the following discrepancies have been noticed:

<< text >>

> Signature Name Designation

[See rule 99(2)]

Reply to the notice issued under section 61 intimating discrepancies in the return

1. GST	IN							
2. Nam	e							
3. Deta	ils of the noti	ice		Reference	ce N	0.	Date	
4. Tax l	Period							
5. Repl	y to the discr	epancies						
Sr. No. Discrepancy		Reply						
6. Amou	nt admitted a	and paid, if any	y -					
	Act	ct Tax Interes		rest		Others	Total]
7. Verifi	cation-							
I					her	eby solemnly a	ffirm and declare that	t
	•	hereinabove i			ect to	the best of my	knowledge and belie	:f
Signatur	e of Authoris	sed Signatory						
Name								
Designat	tion / Status -							
Date –								

[See rule 99(3)]

Reference No.:			Date:
То			
GSTIN			
Name			
Address			
	Tax period -	F.Y	
	ARN -	Date -	

Order of acceptance of reply against the notice issued under section 61

This has reference to your reply dated ----- in response to the notice issued vide reference no. ----- dated --- . Your reply has been found to be satisfactory and no further action is required to be taken in the matter.

Signature Name Designation

[See rule 100(1)]

Reference No.:		Date:
To		
GSTIN -		
Name -		
Address -		
Tax Period -	F.Y. –	Return Type -
Notice Reference No		Date -

Assessment order under section 62

Preamble - << standard >>

The notice referred to above was issued to you under section 46 of the Act for failure to furnish the return for the said tax period. From the records available with the department, it has been noticed that you have not furnished the said return till date.

Therefore, on the basis of information available with the department, the amount assessed and payable by you is as under:

Introduction

Submissions, if any

Discussions and Findings

Conclusion

Amount assessed and payable (Details at Annexure):

(Amount in Rs.)

Sr.	Tax Period	Act	Tax	Interest	Penalty	Others	Total
No.							
1	2	3	4	5	6	7	8
Total							

Please note that interest has been calculated upto the date of passing the order. While making payment, interest for the period between the date of order and the date of payment shall also be worked out and paid along with the dues stated in the order.

You are also informed that if you furnish the return within a period of 30 days from the date of service of this order, the order shall be deemed to have been withdrawn; otherwise, proceedings shall be initiated against you after the aforesaid period to recover the outstanding dues.

Signature Name Designation

[See rule 100(2)]

Reference No:	Date:
To	
Name Address	
Tax Period	F.Y
Sho	w Cause Notice for assessment under section 63
under section of the Act, hav tax and other liabilities under the s Brief Facts – Grounds – Conclusion -	that you/your company/firm, though liable to be registered e/has failed to obtain registration and failed to discharge the said Act as per the details given below:
·	ur registration has been cancelled under sub-section (2) of and that you are liable to pay tax for the above mentioned
interest not be created against you liable for registration and why pen the Act or the rules made thereund	directed to show cause as to why a tax liability along with a for conducting business without registration despite being alty should not be imposed for violation of the provisions of the directed to appear before the undersigned on (date)
	Signature Name
	Designation

[See rule 100(2)]

Reference No.: Date:

To

Temporary ID

Name Address

Tax Period -

F.Y. -

SCN reference no. -

Date -

Assessment order under section 63

Preamble - << standard >>

The notice referred to above was issued to you to explain the reasons for continuing to conduct business as an un-registered person, despite being liable to be registered under the Act.

OR

Whereas, no reply was filed by you or your reply was duly considered during proceedings held on ------ date(s).

On the basis of information available with the department / record produced during proceedings, the amount assessed and payable by you is as under:

Introduction

Submissions, if any

Conclusion (to drop proceedings or to create demand)

Amount assessed and payable:- (details at Annexure)

(Amount in Rs.)

Sr No.	Tax Period	Act	Tax	Interest	Penalty	Others	Total
1	2	3	4	5	6	7	8
Total							

Please note that interest has been calculated upto the date of passing the order. While making payment, interest for the period between the date of order and the date of payment shall also be worked out and paid along with the dues stated in the order.

You are hereby directed to make the payment by << date >> failing which proceedings shall be initiated against you to recover the outstanding dues.

Signature Name

[See rule 100(3)]

Reference No.:	Date:
----------------	-------

To

GSTIN/ID Name Address

Tax Period - F.Y. –

Assessment order under section 64

Preamble - << standard >>

It has come to my notice that un-accounted for goods are lying in stock at godown ---- (address) or in a vehicle stationed at ----- (address & vehicle detail) and you were not able to, account for these goods or produce any document showing the detail of the goods.

Therefore, I proceed to assess the tax due on such goods as under:

Introduction

Discussion & finding

Conclusion

Amount assessed and payable (details at Annexure)

(Amount in Rs.)

Sr. No.	Tax	Act	Tax	Interest,	Penalty	Others	Total
	Period			if any			
1	2	3	4	5	6	7	8
Total							

Please note that interest has been calculated upto the date of passing the order. While making payment, interest for the period between the date of order and the date of payment shall also be worked out and paid along with the dues stated in the order.

You are hereby directed to make the payment by << date >> failing which proceedings shall be initiated against you to recover the outstanding dues.

Signature Name

[See rule 100(4)]

Application for withdrawal of assessment order issued under section 64

1. GSTIN/ID		
2. Name		
3. Details of the order	Reference No.	Date of issue of order
4. Tax Period, if any		
5. Grounds for withdrawal		
6. Verification-		
	1 1 1	1 00 11 1 1 1
Iinformation given hereinahove	is true and correct to the best of	mnly affirm and declare that the
nothing has been concealed the		my knowledge and benef and
Signature of Authorised Signat		
	ory	
Name		
Designation / Status		
Date -		
Date -		

[See rule 100(5)]

Reference No.:	Date:
GSTIN/ID	
Name	
Address	
ARN -	Date –
Acceptance	r Rejection of application filed under section 64 (2)
	olication referred to above has been considered and found der no dated stands withdrawn.
The reply furnished by you vide a	olication referred above has not been found to be in order
for the following reasons:	
	< <text box="">></text>
Therefore, the application filed by	ou for withdrawal of the order is hereby rejected.
	Signature

Name

Designation

Form GST ADT - 01

[See rule 101(2)]

Reference No.:	Date:
To,	
GSTIN	
Name	
7 tudi 255	
Period - F.Y.(s)	
Noti	ce for conducting audit
	ertake audit of your books of account and records for the in accordance with the provisions of section 65. I propose e/at your place of business on
other documents as may be required	ary facility to verify the books of account and records or in this context, and be required and render assistance for timely completion
(date) at	in person or through an authorised representative on(place) before the undersigned and to records for the aforesaid financial year(s) as required for
possession of such books of account	this notice, it would be presumed that you are not in and proceedings as deemed fit may be initiated as per the nade thereunder against you without making any further
	Signature
	Name
	Designation

$Form\ GST\ ADT-02$

[See rule 101(5)]

Reference No.:			Date:	
То,				
GSTIN		••••		
Audit Report No	dated			
	Audit R	eport under secti	ion 65(6)	
	on the basis of info		has been examine / documents furnishe	
Short payment of	Integrated tax	Central tax	State /UT tax	Cess
Tax				
Interest				
Any other amount				
[Upload pdf file co	ntaining audit obse	ervation]		
the Act and the rule		failing which prod	in this regard as per t ceedings as deemed fit	-
			Signature Name Designation	

Form GST ADT - 03

[See rule 102(1)]

Reference No.:	Date:
To,	
GSTIN	
Name	
Address	
Tax period - F.Y.(s)	
Communication to the registered person for cond	luct of special audit under section 66
Whereas the proceedings of scrutiny of return /enquir	y/investigation/ are going on;
And whereas it is felt necessary to get your books of act by(name), chartered act the Commissioner;	
You are hereby directed to get your books of account a accountant / cost accountant.	and records audited by the said chartered
	Signature
	Name
	Designation

Form GST ADT – 04

[See rule 102(2)]

Reference No.:			Date:		
To,					
GSTIN					
	Information (of Findings upon	Special Audit		
Your books of account information availa under:	intant/cost account	ant) and this Aud	it Report is prepar	ed on the basis of	
Short payment of	Integrated tax	Central tax	State /UT tax	Cess	
Tax Interest					
Any other amount					
[Upload pdf file co	ntaining audit obse	ervation]			
You are directed to the Act and the rule against you under t	es made thereunder,	failing which proc		•	
			Name		

Form GST ARA -01

[See Rule 104(1)]

Application Form for Advance Ruling

GSTIN Number, if any/ User-id						
Legal Name of Applicant						
Trade Name of Applicant (Optional)						
Status of the Applicant [registered / un-registered]						
Registered Address / Address provided while obtaining user id						
Correspondence address, if different from above						
Mobile No. [with STD/ISD code]						
Telephone No. [with STD/ISD code]						
Email address						
Jurisdictional Authority	< <name< td=""><td colspan="5"><<name, address="" designation,="">></name,></td></name<>	< <name, address="" designation,="">></name,>				
i. Name of Authorised representative		Optional				
ii. Mobile No.	iii. Email Address					
Nature of activity(s) (proposed / pres	ent) in respect of which adv	/ance ruling sought				
A. Category						
Factory / Manufacturing	Wholesale Business	Retail Business				
Warehouse/Deport	Bonded Warehouse	Service Provision				
Office/Sale Office	Leasing Business	Service Recipient				
EOU/ STP/ EHTP	SEZ	Input Service Distributor (ISD)				
Works Contract						
B. Description (in brief)						
	,	on for file attachment also)				
Issue/s on which advance ruling requ	ired (Tick whichever is app	olicable) :-				
(i) classification of goods and/or services or both						
(ii) applicability of a notification issued under the provisions of the Act						

	(iii) determination of time and value of supply of goods or services or both	
	(iv) admissibility of input tax credit of tax paid or deemed to have been paid	
	(v) determination of the liability to pay tax on any goods or services or both	
	(vi) whether applicant is required to be registered under the Act	
	(vii) whether any particular thing done by the applicant with respect to any goods and/or services or both amounts to or results in a supply of goods and/or services or both, within the meaning of that term	
	Question(s) on which advance ruling is required	
	Statement of relevant facts having a bearing on the question(s) raised.	
	Statement containing the applicant's interpretation of law and/or facts, as the case may be, in respect of the aforesaid question(s) (i.e. applicant's view point and submissions on issues on which the advance ruling is sought).	
	I hereby declare that the question rais	
		lings in the applicant's case under any of the provisions of the Act lings in the applicant's case under any of the provisions of the Act
	Payment details	Challan Identification Number (CIN) – Date -
		VERIFICATION
in	do hereby solutions and in the annexure(s).	e in full and in block letters), son/daughter/wife of lemnly declare that to the best of my knowledge and belief what including the documents is correct. I am making this application (designation) and that I am competent to make this
		Signature
Pla	ace	Name of Applicant/Authorised Signatory
Da	nte	Designation/Status

Form GST ARA -02

[See Rule 106(1)] Appeal to the Appellate Authority for Advance Ruling

Sr. No.	Particulars	Remarks				
1	Advance Ruling No.					
2	Date of communication of the advance ruling	DD/MM/YYYY				
3	GSTIN / User id of the appellant					
4	Legal Name of the appellant.					
5	Trade Name of the appellant (optional).					
6	Address of appellant at which notices may be sent					
7	Email Address of the appellant					
8	Mobile number of the appellant					
9	Jurisdictional officer / concerned officer					
10	Designation of jurisdictional officer / concerned officer					
11	Email Address of jurisdictional officer / concerned officer					
12	Mobile number of jurisdictional officer / concerned officer					
13	Whether the appellant wishes to be heard in person?	Yes/No				
14.	The facts of the case (in brief)					
15.	Ground of Appeal					
16.	Payment details	Challan Identification Number (CIN) – Date -				
	Prayer					
	 In view of the foregoing, it is respectfully prayed that the Ld. Appellate Authority, <place> may be pleased to:</place> a. set aside/modify the impugned advance ruling passed by the Authority for Advance Ruling as prayed above; b. grant a personal hearing; and 					
	c. pass any such further or other order (s) as may be deemed fit and proper in facts and circumstances of the case.And for this act of kindness, the appellant, as is duty bound, shall ever pray.					

VERIFICATION

I,	(name	in f	full	and	in	block	letters),	son/daughter/wife	of
	do hereby sole	mnly d	leclar	e that	to t	he best	of my kno	wledge and belief w	vhat
is stated above and in the	e annexure(s), i		_						
in my capacity as			(desig	gnatic	n)	and that	t I am co	empetent to make	this
application and verify it									
							Signa	iture	
Place				N	Iom	a of Ann	allant/Aut	horised Signatory	
				1	valli	e or App	enam/Aut	nonsed Signatory	
Date]	Designatio	on/ Status	

Form GST ARA -03

[See Rule 106(2)] Appeal to the Appellate Authority for Advance Ruling

Sr. No.	Particulars	Remarks						
1	Advance Ruling No.							
2	Date of communication of the advance ruling	DD/MM/YYYY						
3	GSTIN, if any / User id of the person who had sought advance ruling							
4	Legal Name of the person referred to in serial number 3.							
5	Name and designation of jurisdictional officer / concerned officer							
6	Email Address of jurisdictional officer / concerned officer							
7	Mobile number of jurisdictional officer / concerned officer							
8	Whether the jurisdictional officer / concerned officer wishes to be heard in person?	Yes/No						
9.	Facts of the case (in brief)							
10.	Grounds of Appeal							
	Prayer							
	In view of the foregoing, it is respectfully prayed that the Ld. Appellate Authority, <place> may be pleased to:</place>							
	a. set aside/modify the impugned advance ruling passed by the Authority for Advance Ruling as prayed above;b. grant a personal hearing; and							
	c. pass any such further or other order (s) as may be deemed fit and proper in facts and circumstances of the case.							

VERIFICATION

I,	(name	in full	and i	n block	letters),	son/daughter/wife	of
do he	ereby solem	nnly decla	re that t	to the best	of my kno	wledge and belief v	vhat
is stated above and in the anne	xure(s), inc	_					
in my capacity asapplication and verify it.		(des	ignation	ı) and tha	t I am co	ompetent to make	this
					Signa	ature	
Place				nd designational offic		e concerned officer /	
Date							

Form GST APL - 01

[See rule 108(1)]

Appeal to Appellate Authority

- 1. GSTIN/ Temporary ID/UIN –
- 2. Legal name of the appellant -
- 3. Trade name, if any –
- 4. Address -
- 5. Order no. -

Order date -

- 6. Designation and address of the officer passing the order appealed against -
- 7. Date of communication of the order appealed against -
- 8. Name of the authorised representative -
- 9. Details of the case under dispute -
- (i) Brief issue of the case under dispute -
- (ii) Description and classification of goods/ services in dispute-
- (iii) Period of dispute-
- (iv) Amount under dispute:

Description	Central	State/ UT tax	Integrated	Cess
	tax		tax	
a) Tax/ Cess				
b) Interest				
c) Penalty				
d) Fees				
e) Other charges				

- (v) Market value of seized goods
- 10. Whether the appellant wishes to be heard in person Yes / No
- 11. Statement of facts:-
- 12. Grounds of appeal:-
- 13. Prayer:-
- 14. Amount of demand created, admitted and disputed

Particulars	Par	ticulars	Central	State/	Integrated	Cess	Total a	ımount
of			tax	UT	tax			
demand/				tax				
refund	Amount						<	<
	of	a) Tax/ Cess					total	total
	demand						>	>

	Τ	1	I	Ī	1
created	12.7			<	
(A)	b) Interest			total	
				>	
				<	
	c) Penalty			total	
				>	
				<	
	d) Fees			total	
				>	
	e) Other			<	
	charges			total	
	charges			>	
				<	
	a) Tax/ Cess			total	
				>	
				<	
	b) Interest			total	
Amount				>	
of				<	<
demand	c) Penalty			total	total
admitted				>	>
(B)				<	
	d) Fees			total	
				>	
	e) Other			<	
	charges			total	
	charges			>	
				<	
	a) Tax/ Cess			total	
				>	
				<	
	b) Interest			total	
Amount				>	
of				<	<
demand	c) Penalty			total	total
disputed				>	>
(C)				<	
	d) Fees			total	
				>	
	e) Other			<	
				total	
	charges			>	
	d) Fees e) Other charges			< total > ctotal	>

15. Details of payment of admitted amount and pre-deposit:-

(a) Details of payment required

Particulars		Cent ral tax	State/ UT tax	Inte grat ed tax	Ces s	Total a	imount
	Tax/ Cess					< total >	
	Interest					< total >	
a) Admitted amount	Penalty					< total >	< total
	Fees					< total >	>
	Other charges					< total >	
b) Pre-deposit (10% of disputed tax)	Tax/ Cess					< total >	

(b) Details of payment of admitted amount and pre-deposit (pre-deposit 10% of the disputed tax and cess)

Sr. No.	Description	Tax payable	Paid through Cash/ Credit	Debit entry		Amount	of tax paid	
INO.		payaote	Ledger	no.	Central tax	State/UT tax	Integrated tax	CESS
1	2	3	4	5	6	7	8	9
1.	Integrated		Cash Ledger					
1.	tax		Credit Ledger					
2.	Central		Cash Ledger					
۷.	tax		Credit Ledger					
3.	State/UT		Cash Ledger					
3.	tax		Credit Ledger					
4.	CESS		Cash Ledger					
7.	CESS		Credit Ledger					

(c) Interest, penalty, late fee and any other amount payable and paid

Sr.	Descriptio		Amount payable					Amount paid		
No	n	Integrate d tax	Centra 1 tax	State/U T tax	CES S	t entr y no.	Integrate d tax	Centra 1 tax	State/U T tax	CES S
1	2	3	4	5	6	7	8	9	10	11
1.	Interest									

2. Penalty								
3. Late fee								
4. Others (specify)								
	er appeal is being fil	led after th	ne presc	ribed p	eriod - Y	es / No		
(a) Peri	od of delay –							
(b) Rea	sons for delay -							
			Ve	rificati	on			
I, < information and therefrom.	n given hereinabove nothing				nnly affin ne best of been	my knov	vledge an	

Place:

Date:

Name of the Applicant:

<Signature>

Form GST APL – 02

[See rule 108(3)]

Acknowledgment for submission of appeal

<Name of applicant><GSTIN/Temp ID/UIN/Reference Number with date >

Your appeal has been successfully filed against < Application Reference Number >

1.	Reference Number-		
2.	Date of filing-		
3.	Time of filing-		
4.	Place of filing-		
5.	Name of the person filing the appeal-		
6.	Amount of pre-deposit-		
7.	Date of acceptance/rejection of appeal-	-	
8. D	ate of appearance-		Date:
Tim	e:		
9. (Court Number/ Bench	Court:	
Ben		Court	
Place	::		
		_	
		Date:	4 -
		Sig	nature>
		Name:	
		Designation:	
		0 1 1 10 0 1 "	
		On behalf of Appellate	
		Tribunal/ Commissioner	/ Additional or Joint

Commissioner

Form GST APL - 03

[See rule 109(1)]

Application to the Appellate Authority under sub-section (2) of Section 107

1.	Name and designation of	of the appellant		Name-	
				Designation-	-
				Jurisdiction-	
				State/Center-	-
				Name of the	State-
2.	GSTIN/ Temporary ID	UIN-			
3.	Order no.	Date-			
4.	Designation and address	s of the officer p	assing the ord	er appealed ag	ainst-
5.	Date of communication	of the order app	ealed against-		
6.	Details of the case unde	r dispute-			
	(i) Brief issue of the c	ase under disput	te-		
	(ii) Description and cla	assification of go	oods/ services	in dispute-	
	(iii) Period of dispute-				
	(iv) Amount under disp	oute-			
	Description	Central tax	State/ UT	Integrated	Cess
			tax	tax	
	a) Tax/ Cess				

7. Statement of facts-

b) Interest c) Penalty d) Fees

e) Other charges

- 8. Grounds of appeal-
- 9. Prayer-

10. Amount of demand in dispute, if any -

Particulars of	Parti	culars	Central	State/UT	Integrated	Cess	То	tal
demand/refund,			tax	tax	tax			ount
if any		a) Tax/					<	
		Cess					total	
		1-)	<u> </u>				> <	
		b)					total	
	Amount	Interest					>	
	of demand	c)	1				<	<
	created,	Penalty					total	total
	if any	Tenarty					>	>
	(A)	d) Fees					<	
		a) i ces					total >	
		e) Other					<	
		,					total	
		charges					>	
		a) Tax/					<	
		Cess					total	
		b)	<u> </u>				> <	
							total	
		Interest					>	
	Amount	c)	-				<	<
	under dispute	Penalty					total	total
	(B)	1 Charty					>	>
	(2)	d) Fees					<	
		u) rees					total	
		e) Other					> <	
		,					total	
		charges					>	

	charges				>	
Place:						
Date:				Signat	ture>	
		Des	me of the Apsignation:	plicant	Office	er:

Form GST APL – 04

[See rules 113(1) & 115]

Summary of the demand after issue of order by the Appellate Authority, Tribunal or Court

	Order no				Date of order -
1.	GSTIN/ Temporary ID/UIN -				
2.	Name of the appellant-				
3.	Address of the appellant-				
4.	Order appealed against-		Number-	Date-	
5.	Appeal no.	Date-			
6.	Personal Hearing –				
7.	Order in brief-				

9. Amount of demand confirmed:

8. Status of order- Confirmed/Modified/Rejected

Particu	Central tax		State/UT tax		Integrated tax		Cess		Total	
lars	Dispu	Determi	Dispu	Determi	Dispu	Determi	Dispu	Determi	Dispu	Determi
	ted	ned	ted	ned	ted	ned	ted	ned	ted	ned
	Amou	Amount	Amou	Amount	Amou	Amount	Amou	Amount	Amou	Amount
	nt		nt		nt		nt		nt	
1	2	3	4	5	6	7	8	9	10	11
a)										
Tax										
b)										
Intere										
st										
c)										
Penalt										
у										
d)										
Fees										
e)										
Other										
S										
f)										
Refun										
d										

Place:	
Date:	

Signature>

< Name of the Appellate Authority /Tribunal/ Jurisdictional Officer> Designation: Jurisdiction:

Form GST APL - 05

[See rule 110(1)]

Appeal to the Appellate Tribunal

2.	Name of the appellant -
3.	Address of the appellant –

4. Order appealed against- Number- Date-

- 5. Name and Address of the Authority passing the order appealed against -
- 6. Date of communication of the order appealed against -
- 7. Name of the representative -

1. GSTIN/ Temporary ID /UIN -

- 8. Details of the case under dispute:
 - (i) Brief issue of the case under dispute
 - (ii) Description and classification of goods/ services in dispute
 - (iii) Period of dispute
 - (iv) Amount under dispute:

Description	Central tax	State/ UT	Integrated	Cess
		tax	tax	
a) Tax/ Cess				
b) Interest				
c) Penalty				
d) Fees				
e) Other charges				

- (v) Market value of seized goods
- 9. Whether the appellant wishes to be heard in person?
- 10. Statement of facts
- 11. Grounds of appeal
- 12. Prayer
- 13. Details of demand created, disputed and admitted

Particulars	Particulars	Central	State/UT	Integrated	Cess	Total
of demand		tax	tax	tax		amount

Г	ı		1		
	a) Tax/			< 1	
	Cess			total	
				> <	
	b)			total	
Amount	Interest			>	
demanded/	2)			<	<
rejected >,	c)			total	total
if any	Penalty			>	>
(A)				<	
	d) Fees			total	
	`			>	
	e)			<	
	Other			total	
	charges			>	
	a) Tax/			<	
	Cess			total	
				> <	
	b)			total	
	Interest			>	
Amount	-)			<	<
under	c)			total	total
dispute	Penalty			>	>
(B)				<	
	d) Fees			total	
				>	
	e)			<	
	Other			total	
	charges			>	
	a) Tax/			<	
	Cess			total	
				> <	
	b)			total	
	Interest			\text{\tint{\text{\text{\text{\text{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\tint{\text{\tin}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}\text{\tinit}}\\ \text{\text{\text{\tinit}}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinit}\\ \tinit}\\ \text{\texi}\text{\text{\text{\text{\text{\text{\text{\texi}\text{\text{\texi}\tint{\text{\text{\texi}\text{\text{\texi}\tint{\text{\texi}\tint{\texit{\texit{\texi}\texit{\texi}}}\tint{\text{\tiin}\texitt{\texit	
Amount				<	<
Amount admitted	c)			total	total
(C)	Penalty			>	>
				<	
	d) Fees			total	
				>	
	e)			<	
	Other			total	
	charges			>	

14. Details of payment of admitted amount and pre-deposit:

(a) Details of amount payable:

Particulars		Central	State/UT	Integrated	Cess	То	tal
		tax	tax	tax		amo	ount
	Tax/ Cess					< total >	
	Interest					< total >	
a) Admitted amount	Penalty					< total >	<
	Fees					< total >	total >
	Other charges					< total >	
b) Pre-deposit (20% of disputed tax)	Tax/ Cess					< total >	

(b) Details of payment of admitted amount and pre-deposit (pre-deposit 20% of the disputed admitted tax and cess)

Sr.	Description	Tax	Paid through			f tax paid		
No.		payable	Ledger	entry no.	Integrated tax	Central tax	State/UT tax	CESS
1	2	3	4	5	6	7	8	9
	Integrated		Cash Ledger					
1.	tax		Credit Ledger					
	Central tax		Cash Ledger					
2.			Credit Ledger					
	State/UT		Cash Ledger					
3.	tax		Credit Ledger					
			Cash Ledger					
4.	CESS		Credit Ledger					

(c) Interest, penalty, late fee and any other amount payable and paid:

D	Description	Amount payable	Amount paid	

Sr. No.		Integrated tax	Central tax	State/UT tax	CESS	Debit entry no.	Integrated tax	Central tax	State/UT tax	CESS
1	2	3	4	5	6	7	8	9	10	11
1.	Interest									
2.	Penalty									
3.	Late fee									
4.	Others (specify)									

Verification

I, <information given="" h<="" th=""><th></th><th></th><th>firm and declare that the ny knowledge and belief and</th></information>			firm and declare that the ny knowledge and belief and
nothing therefrom.	has	been	concealed
Place:			
Date:			
			Signature>
			Name of the Applicant: Designation /Status:

Form GST APL - 06

[See rule 110(2)]

${\bf Cross-objections\ before\ the\ Appellate\ Tribunal}$

under sub-section (5) of section 112

Sr. No.	Particulars								
1	Appeal No	Date	of filing -						
2	GSTIN/ Temporary ID/UIN	-							
3	Name of the appellant-								
4	Permanent address of the appellant-								
5	Address for communication-								
6	Order no. Date-								
7.	Designation and Address of	the officer pa	ssing the order	appealed agains	t-				
8.	Date of communication of the	ne order appea	aled against-						
9.	Name of the representative-								
10.	Details of the case under dispute-								
(i)	Brief issue of the case under dispute-								
(ii)	Description and classification of goods/ services in dispute-								
(iii)	Period of dispute-								
(iv)	Amount under dispute	Central tax	State/UT tax	Integrated tax	Cess				
	a) Tax								
	b) Interest								
	c) Penalty								
	d) Fees								
	e) Other charges (specify)								
(v)	Market value of seized good	ls-		1					
11	State or Union Territory and or decision was passed (Juri		•	re) in which the	order				
12	Date of receipt of notice of a Tribunal by the appellant or the case may be-				x, as				

	Whether the decision or order appealed against involves any question relating to place of supply -							
13	Yes	No						
	In access of ac	1.	: 4:	1	4h 4h Ci	: f		
14	State/UT tax			by a person other	er than the Commiss	ioner oi		
	(i)			udicating Autho				
	(ii) (iii)		ler Number ar TIN/UIN/Ten	nd date of Order	-			
	(iv)		ount involved					
	Head	Tax	Interest	Penalty	Refund	Total		
	Integrated tax							
	Central tax							
	State/UT tax							
	Cess							
15	Details of p	aymen	t			-		
	Head	Tax	Interest	Penalty	Refund	Total		
	Central tax							
	State/UT tax							
	Integrated tax							
	Cess							
	Total							
16	In case of cr tax:	ross-ob	jections filed	by the Commiss	sioner State/UT tax/0	Central		

	(i)	Amount of tax demand dropped or reduced for the period of dispute	
	(ii)	Amount of interest demand dropped or reduced for the period of dispute	
	(iii)	Amount of refund sanctioned or allowed for the period of dispute	
	(iv)	Whether no or lesser amount imposed as penalty	
		TOTAL	
17	Reliefs objecti	s claimed in memorandum of cross - ons.	
18	Ground	ds of Cross objection	
	I,declare	Verification e that what is stated above is true to the best of my inform	_the respondent, do hereby nation and belief.
	Verifie	ed today, theday of_	20
	Place: Date:	Nan	chorised Representative/ Tax Official/ Applicant Taxpayer me of the Applicant/ Officer: gnation/Status of Applicant/ officer:

Form GST APL - 07

[See rule 111(1)]

Application to the Appellate Tribunal under sub section (3) of Section 112

1.	Name and Designation of the appellant Name:							
			Desi	gnation				
			Juris	diction				
			State	/ Center -				
			Nam	e of the State:				
2.	GSTIN/ Temporary ID /UIN-							
3.	Appellate Order no.	Date) -					
4.	Designation and Address of th	ne Appellate A	authority pass	ing the order a	pealed			
	against-							
5.	Date of communication of the	order appeale	ed against-					
6.	Details of the case under dispu	• •	J					
	(i) Brief issue of the case		-					
	(ii) Description and classi	•		n dispute-				
	(iii) Period of dispute-	newich of go.	345/ 501 (1005)	in dispute				
	(iv) Amount under dispute	e•						
			C. /IJT	T				
	Description	Central tax	State/ UT	Integrated	Cess			
	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		tax	tax				
	a) Tax/ Cess							
	b) Interest							
	c) Penalty							
	d) Fees							
	e) Other charges							
		•	•	•	•			

- 7. Statement of facts-
- 8. Grounds of appeal-
- 9. Prayer-

10. Amount demanded, disputed and admitted:

Particular	Part	iculars	Centr	State	Inte	Cess	Total aı	mount
s of			al tax	/UT	grate			
demand,		1		tax	d tax			
if any		a) Tax/ Cess					< total	
							>	
	Amount	b) Interest					< total	
	of						>	
	demand	c) Penalty					< total	< total
	created, if						> < total	total >
	any	d) Fees					> total	
	(A)	e) Other					-	
		,					< total	
		charges					>	
		a) Tax/ Cess					< total	
		a) Tan Cess					>	
		b) Interest					< total	
	Amount	,					>	
	under dispute						< total	<
							>	total
	(B)	d) Fees					< total	>
		\ O.1					>	
		e) Other					< total	
		charges					>	
		=						

Place: Date:	< Signature
	Name of the Officer:
	Designation: Jurisdiction:-

Form GST APL - 08

[See rule 114(1)]

Appeal to the High Court under section 117

1.	Appeal filed byTaxable person / Government of <>								
2.	GSTIN/ Temporary ID/U	IN-							
	Name of the appellant/ o	fficer-							
	Designation	/ Jurisdic	tion—						
3.	Permanent address of the	appellant, if ap	plicable-						
4.	Address for communication	on-							
5.	Order appealed against	Numbe	er Da	ate-					
6.	Name and Address of the	Appellate Trib	ounal passing	the order appea	aled against-				
7.	Date of communication of	f the order app	ealed against-						
8.	Name of the representativ	e							
9.	Details of the case under of	dispute:							
	(i) Brief issue of the cas	•	e with synops	sis					
	(ii) Description and class	•	• •						
	(iii) Period of dispute			I					
	(iv) Amount under disput	te							
	Description	Central tax	State/ UT	Integrated	Cess				
	Description	Central tax	tax	tax	Cess				
	a) Tax/ Cess		1021	10071					
	b) Interest								
	c) Penalty								
	d) Fees								
	e) Other charges								

(v) Market value of seized goods

10.	Statement of facts
11.	Grounds of appeal
12.	Prayer
13.	Annexure(s) related to grounds of appeal
	Verification
I, < informat nothing therefror Place: Date:	>, hereby solemnly affirm and declare that the ion given hereinabove is true and correct to the best of my knowledge and belief and has been concealed m.
	<signature></signature>
	Name:
	Designation/Status:

Form GST TRAN - 1

[See rule 117(1), 118, 119 & 120]

Transitional ITC / Stock Statement

- 1. GSTIN -
- 2. Legal name of the registered person -
- 3. Trade Name, if any -
- 4. Whether all the returns required under existing law for the period of six months immediately preceding the appointed date have been furnished:- Yes/No
- 5. Amount of tax credit carried forward in the return filed under existing laws:

(a) Amount of Cenvat credit carried forward to electronic credit ledger as central tax (Section 140(1) and Section 140(4)(a))

Sl. no.	Registration no. under existing law (Central Excise and Service Tax)	Tax period to which the last return filed under the existing law pertains	Date of filing of the return specified in Column no. 3	Balance cenvat credit carried forward in the said last return	Cenvat Credit admissible as ITC of central tax in accordance with transitional provisions
1	2	3	4	5	6
	Total				

(b) Details of statutory forms received for which credit is being carried forward

Period: 1st Apr 2015 to 30th June 2017

TIN of Issuer	Name of Issuer	Sr. No. of Form	Amount	Applicable VAT			
				Rate			
C-Form	-	-	•	•			
Total							
F-Form							
Total							
H/I-Form							

Total				

(c) Amount of tax credit carried forward to electronic credit ledger as State/UT Tax (For all registrations on the same PAN and in the same State)

	Balance of	C Forms		F Forms			H/I	Forms	
	ITC of VAT		Difference				Turnover		
Registration	and [Entry	Turnover for	tax	Turnover for		ITC reversal	for which		Transition
No. in	Tax] in last	which forms	payable	which forms	Tax payable	relatable to	forms	Tax payable	ITC 2-
existing law	return	Pending	on (3)	Pending	on (5)	[(3) and] (5)	Pending	on (7)	(4+6-7+9)
1	2	3	4	5	6	7	8	9	10

6. Details of capitals goods for which unavailed credit has not been carried forward under existing law (section140 (2)).

(a) Amount of unavailed cenvat credit in respect of capital goods carried forward to electronic credit ledger as central tax

Sr.	Invoice /	Invoice /	Supplier's	Recipients'	Details of capital goods		Total eligible	Total cenvat	Total cenvat credit	
no	Document	document	registration no.	registration no.	on which	credit has	s been	cenvat credit under	credit availed	unavailed under
	no.	Date	under existing	under existing	partially a	availed		existing	under existing	existing law
			law	law	Value	Dutie	s and	law	law	(admissible as ITC of
						taxes paid				central tax) (9-10)
						ED/	SAD			
						CVD				
1	2	3	4	5	6	7	8	9	10	11
							·			
		Total								

(b) Amount of unavailed input tax credit carried forward to electronic credit ledger as State/UT tax (For all registrations on the same PAN and in the same State)

Sr.	Invoice / Document	Invoice / document	Supplier's registration	Recipients' registration no.		rding capital goods edit is not availed	Total eligible VAT [and ET]	Total VAT [and ET] credit availed under	Total VAT [and ET] credit unavailed under existing
	no.	Date	no. under existing law	under existing law	Value	Taxes paid VAT [and ET]	credit under existing law	existing law	law (admissible as ITC of State/UT tax) (8-9)
1	2	3	4	5	6	7	8	9	10
		Total							

- 7. Details of the inputs held in stock in terms of sections 140(3), 140(4)(b), 140(5) and 140(6).
- (a) Amount of duties and taxes on inputs claimed as credit excluding the credit claimed under Table 5(a) (under sections 140(3), 140(4)(b) and 140(6))

Sr. no.	Details of inputs	s held in stoc	k or inputs	contained in semi-fini	shed or finished goods held in stock
	HSN (at 6 digit level)	Unit	Qty.	Value	Eligible Duties paid on such inputs
1	2	3	4	5	6
7A Whe	ere duty paid invoices are	e available			
Inputs					
Inputs co	ontained in semi-finished a	nd finished	goods		
	ere duty paid invoices are r) – Credit in terms of Ru		ole (Applica	ble only for person o	other than manufacturer or service
	Inputs				

(b) Amount of eligible duties and taxes/VAT/[ET] in respect of inputs or input services under section 140(5):

Name of	the Invoice	Invoice date	Description	Quantity	UQC	Value	Eligible	VAT/[ET]	Date on which
supplier	number						duties and		entered in
							taxes		recipients books
									of account

1	2	3	4	5	6	7	8	9	10

(c) Amount of VAT and Entry Tax paid on inputs supported by invoices/documents evidencing payment of tax carried forward to electronic credit ledger as SGST/UTGST under sections 140(3), 140(4)(b) and 140(6)

		Deta	ils of inputs in	stock			Total Input tax credit
Description	Unit	Qty	Value	VAT [and Entry Tax] paid	claimed under earlier law	to exempt sales not claimed under earlier law	admissible as SGST/UTGST
1	2	3	4	5	6	7	8
Inputs			·				
	1.	1	1 10 11				
Inputs contai	ned in s	emi-finishe	d and finished g	goods			

(d) Stock of goods not supported by invoices/documents evidencing payment of tax (credit in terms of rule 117 (4)) (To be there only in States having VAT at single point)

	Details of inputs in stock									
Description	Unit	Qty	Value	Tax paid						
1	2	3	4	5						

Details of description and quantity of inputs / input services as well as date of receipt of goods or services (as entered in books of accounts) is also required.

8. Details of transfer of cenvat credit for registered person having centralized registration under existing law (Section 140(8))

Sl. No.	Registration no.	Tax period to	Date of filing of	Balance eligible	GSTIN of receivers	Distributi	on documen	ITC of CENTRAL
	under existing	which the last	the return	cenvat credit	(same PAN) of ITC of	/in	voice	TAX transferred
	law (Centralized)	return filed under	specified in	carried forward in	CENTRAL TAX	No.	Date	
		the existing law	Column no. 3	the said last		110.	Date	
		pertains		return				
1	2	3	4	5	6	7	8	9

Total				

- 9. Details of goods sent to job-worker and held in his stock on behalf of principal under section 141
- a. Details of goods sent as principal to the job worker under section 141

Sr.		Challan No.	Challan date	Type of goods (inputs/ semi-finished/		Details	of goods w	vith job- wor	ker
				finished)	HSN	Description	Unit	Quantity	Value
	1	2	3	4	5	6	7	8	9
GS	STIN	of Job Worker,	if available						
	•								
		Total							

b. Details of goods held in stock as job worker on behalf of the principal under section 141

,~	ous neru	m stock as jou	Worker on c	benan of the principal an	aci bee	1011 1 11					
	Sr. No.		Challan	Type of goods	Details of goods with job- worker						
		No.	Date	(inputs/ semi-finished/							
				finished)	HSN	Description	Unit	Quantity	Value		
	1	2	3	4	5	6	7	8	9		
	GSTIN	of Manufacture	r								
	•	Total									

- 10. Details of goods held in stock as agent on behalf of the principal under section 142 (14) of the SGST Act
- a. Details of goods held as agent on behalf of the principal

Sr. No.	GSTIN of Principal		De	etails of goo	ds with Agent	
		Description	Unit	Quantity	Value	Input Tax to be taken
1	2	3	4	5	6	7
						_

b. Details of goods held by the agent

Sr. No.	GSTIN of Principal		Details of goods with Agent							
		Description	Description Unit Quantity Value Input Tax to be take							
1	2	3	4	5	6	7				
		_				_				
						_				

11. Details of credit availed in terms of Section 142 (11 (c))

S	r. no.	Registration No of VAT	Service Tax Registration No.	Invoice/docu ment no.	nvoice/docu Invoice/ document date		VAT paid Taken as SGST Credit or Service Tax paid as Central Tax Credit		
Ī	1	2	3	4	5	6	7		
Ī									
				Total					

12. Details of goods sent on approval basis six months prior to the appointed day (section 142(12))

Sr		Document		l l	Name & addres	Details of goods sent on approval basis					
N	0.	no.	Date	recipient, (if applicable	of recipient	HSN	Description	Unit	Quantity	Value	
	1	2	3	4	5	6	7	8	9	10	
		Total									

V	Verification (by authorised signatory)
	I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom
	Signature Place Name of Authorised Signatory
	Date
	Designation /Status

Form GST TRAN - 2

[See Rule 117(4)]

1	1	007	CINI	
	١.	(12)	$\Gamma \Pi N$.	

- 2. Name of Taxable person -
- 3. Tax Period: month..... year.....
- 4. Details of inputs held on stock on appointment date in respect of which he is not in possession of any invoice/document evidencing payment of tax carried forward to Electronic Credit ledger.

Opening stock f	or the tax per	riod		Out	Closing balance			
HSN (at 6 digit level)	Unit	Qty.	Qty	Value	Central Tax	Integrated Tax	ITC allowed	Qty
1	2	3	4	5	6	7	8	9

5. Credit on State Tax on the stock mentioned in 4 above (To be there only in States having VAT at single point)

Opening stock f		Outv	Closing balance					
HSN (at 6 digit level)	Unit	Qty.	Qty	Value	State Tax	Integrate d tax	ITC allowed	Qty
1	2	3	4	5	6	7	8	9

Verification (by authorised signatory)

I hereby solemnly affirm and declare that the information given herein above is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom

Signature	
Name of Authorised Signatory .	

Place

Date

Designation /Status....

FORM GST INS-1

AUTHORISATION FOR INSPECTION OR SEARCH

[See rule 139 (1)]

То					
	ame and Designation of officer) Whereas information has been presented before me and I have reasons to believe t—				
A.	M/s				
	has suppressed transactions relating to supply of goods and/or services has suppressed transactions relating to the stock of goods in hand, has claimed input tax credit in excess of his entitlement under the Act has claimed refund in excess of his entitlement under the Act has indulged in contravention of the provisions of this Act or rules made thereunder to evade tax under this Act;				
	OR				
В.	M/s				
 is engaged in the business of transporting goods that have escaped payment of tax is an owner or operator of a warehouse or a godown or a place where goods that escaped payment of tax have been stored has kept accounts or goods in such a manner as is likely to cause evasion of tax punder this Act. 					
	OR				
C.					
	goods liable to confiscation / documents relevant to the proceedings under the Act are secreted in the business/residential premises detailed herein below << Details of the Premises>				
Th	erefore,—				
	in exercise of the powers conferred upon me under sub-section (1) of section 67 of the Act, I authorize and require you to inspect the premises belonging to the above mentioned person with such assistance as may be necessary for inspection of goods or documents and/or any other things relevant to the proceedings under the said Act and rules made thereunder.				
	OR				
	in exercise of the powers conferred upon me under sub-section (2) of section 67 of the Act, I authorize and require you to search the above premises with such assistance as may be				

necessary, and if any goods or documents and/or other things relevant to the proceedings under the Act are found, to seize and produce the same forthwith before me for further action under the Act and rules made thereunder.

Any attempt on the part of the person to mislead, tamper with the evidence, refusal to answer the questions relevant to inspection / search operations, making of false statement or providing false evidence is punishable with imprisonment and /or fine under the Act read with section 179, 181, 191 and 418 of the Indian Penal Code.

Given under m	ny hand &	& seal thi	s	day	of	(month)	20	(year).	Valid for
day(s).									

Seal

Place

Signature, Name and designation of the issuing authority

Name, Designation & Signature of the Inspection Officer/s

- (i)
- (ii)

FORM GST INS-02

ORDER OF SEIZURE

[See rule 139 (2)]

Whereas an inspection under sub-section (1)/search under sub-section (2) of Section 67
was conducted by me on// at: _ AM/PM in the following premise(s):
< <details of="" premises="">></details>
which is/are a place/places of business/premises belonging to:
< <name of="" person="">> <<gstin, if="" registered="">></gstin,></name>
in the presence of following witness(es):

1. <<Name and address>>

2. <<Name and address>>

and on scrutiny of the books of accounts, registers, documents / papers and goods found during the inspection/search, I have reasons to believe that certain goods liable to confiscation and/or documents and/or books and/or things useful for or relevant to proceedings under this Act are secreted in place(s) mentioned above.

Therefore, in exercise of the powers conferred upon me under sub-section (2) of section 67, I hereby seize the following goods/ books/ documents and things:

A) Details of Goods seized:

Sr. No	Description of goods	Quantity or units	Make/mark or model	Remarks
1	2	3	4	5

B) Details of books / documents / things seized:

Sr.	Description	No. of books /	Remarks
No	of books / documents /	documents / things	
	things seized	seized	
1	2	3	4

and these goods and or things are being handed over for safe upkeep to:

<<Name and address>>

with a direction that he shall not remove, part with, or otherwise deal with the goods or things except with the previous permission of the undersigned.

Place:	Name and Designation of the Officer
Date:	

Signature of the Witnesses

Sr. No.	Name and address	Signature
1.		
2.		

\sim	•

<<Name and address>>

FORM GST INS-03

ORDER OF PROHIBITION

[See rule 139(4)]

Whereas an inspection under sub-section (1)/search under sub-section (2) of Section 67

Sr. No	Description of goods	Quantity or units	Make/mark or model	Remarks
1	2	3	4	5

Therefore, in exercise of the powers conferred upon me under sub-section (2) of section 67, I

hereby order that you shall not/shall not cause to remove, part with, or otherwise deal with the

goods except without the previous permission of the undersigned:

Place:	Name and Designation of the Officer
Date:	

Signature of the Witnesses

	Name and address	Signature
1.		
2.		

To:

<<Name and address>>

FORM GST INS-04

BOND FOR RELEASE OF GOODS SEIZED

[See rule 140(1)]

I......hereinafter called "obligor(s)" am held and firmly bound to the

President of India (hereinafter called "the President") and/or the Governor of(State)

(hereinafter called "the Governor") in the sum of......rupees to be paid to the President / the Governor for which payment will be made. I jointly and severally bind myself

and my heirs/ executors/ administrators/ legal representatives/successors and assigns by these
presents; dated thisday of
WHEREAS in accordance with the provisions of sub-section (2) of section 67, the goods have
been seized vide order numberdated having value
rupees involving an amount of tax of rupees. On my request
the goods have been permitted to be released provisionally by the proper officer on execution
of the bond of valuerupees and a security ofrupees
against which cash/bank guarantee has been furnished in favour of the President/ Governor;
and
WHEREAS I undertake to produce the said goods released provisionally to me as and when
required by the proper officer duly authorized under the Act.
And if all toyon interest manulty fine and other layeful changes demanded by the manual efficient
And if all taxes, interest, penalty, fine and other lawful charges demanded by the proper officer
are duly paid within ten days of the date of demand thereof being made in writing by the said
proper officer, this obligation shall be void.
OTHERWISE and on breach or failure in the performance of any part of this condition, the
same shall be in full force:
AND the President/Governor shall, at his option, be competent to make good all the losses and
damages from the amount of the security deposit or by endorsing his rights under the above-
written bond or both;
IN THE WITNESS THEREOF these presents have been signed the day hereinbefore written
by the obligor(s).
of the congol(s).
Signature(s) of obligor(s).
Date:

Place:
Witnesses
(1) Name and Address
(2) Name and Address
Date
Place
Accepted by me thisday of(month)(year)(designation of officer) for and on behalf of the President
/Governor.
(Signature of the Officer)

FORM GST INS-05

ORDER OF RELEASE OF GOODS/ THINGS OF PRISHABLE OR HAZARDOUS NATURE

[See rule 141(1)]

		[<i>,</i> 1	
V	Whereas the following	goods and/or things	were seized on _	_// from the
following	g premise(s):			
< <detail< td=""><td>ls of premises>></td><td></td><td></td><td></td></detail<>	ls of premises>>			
which is/	/are a place/places of bu	siness/premises belon	iging to:	
< <name< td=""><td>e of Person>></td><td></td><td></td><td></td></name<>	e of Person>>			
< <gsti< td=""><td>N, if registered>></td><td></td><td></td><td></td></gsti<>	N, if registered>>			
Details o	of goods seized:			
Sr. No	Description of goods	Quantity or units	Make/mark or model	Remarks
1	2	3	4	5
	ee these goods are of	-		
Rs	equivalent to the:	(amount in words ai	nd digits), being an
□ mark	xet price of such goods of mount of tax, interest ar	•	nay become payable	
has been	paid, I hereby order the	above mentioned goo	ods be released forth	with.
Place:		N	ame and Designation	n of the Officer
Date:				
To:				
< <name< td=""><td>and Designation>></td><td></td><td></td><td></td></name<>	and Designation>>			

[See rule 142(1)]

Reference No:						Date:	
То	SSTIN/II	D					
N							
A	Address						
Tax Period			F	Y.Y		Act -	
Section / sub-section SCN Reference No.				ng issued - Date ry of Show Ca		e	
(a) Brief fact	ts of the	case					
(b) Grounds							
(c) Tax and o	other due	es					
						nount in R	
	Sr. No.	Tax Period	Act	Place of supply (name of State)	Tax / Cess	Others	Total
	1	2	2	4		(7

Total

[See rule 142(1)(b)]

Reference	e No:						Date:	
То								
	G	STIN/ID)					
]	Name						
	A	ddress						
	SCN]	Ref. No.			Da	ite —		
	Stater	nent Ref.	No		Da	ite -		
	Section	n/sub-se	ection un	der which state	ement is b	eing issue	d -	
				Summary of S		_		
(a) Brief fact	s of the c	ase					
(b) Grounds							
(c) Tax and o	other dues	S					
`	,						(Amo	ount in Rs.)
	Sr. No.	Tax Period	Act	Place of supply (name	Tax/ Cess	Others	Total	

[See rule 142(2) & 142 (3)]

Intimation of payment made voluntarily or made against the show cause notice (SCN) or statement

1.	GSTIN									
2.	Name									
3.	Cause of	payme	ent		<< dr	op down>>				
						Audit, investigation, voluntary, SCN, others (specify)				
4.	Section under which voluntary payment is made				<< dr	op down>>				
5.	Details of show cause notice, if payment is made within 30 days of its issue				Refere	Reference No. Date of issue			sue	
6.	Financial Year									
7.	Details of	f paym	ent made includi	ng inter	est and p	enalty, if ap	plicabl	e		
								(Am	ount in R	s.)
Sr. No.	Tax Period	Act	Place of supply (POS)	Tax/ Cess	Interest	Penalty, if applicable	Total	Ledger utilised (Cash / Credit)	Debit entry no.	Date of debit entry
1	2	3	4	5	6	7	8	9	10	11

I hereby solemnly affirm and declare that the information given hereinabove is true and correct to the best of my knowledge and belief and nothing has been concealed therefrom.

Signature of Authorized Signator	у
Name	
Designation / Status	-
Date –	

^{8.} Reasons, if any - << Text box>>

^{9.} Verification-

[See rule 142(2)]

Reference No:	Date:
То	GSTIN/ID
	Name Address
Tax Period	
ARN -	Date -
	Acknowledgement of acceptance of payment made voluntarily at made by you vide application referred to above is hereby acknowledged amount paid and for the reasons stated therein.
	Signature Name Designation
Copy to -	

[See rule 142(3)]

	i see i	uie 142(3)	
Reference No:	-	, , <u>-</u>	Date:
To			
	GSTIN/ID		
	- Name		
	Address		
Tax Period		F.Y	
SCN -		Date -	
ARN -		Date -	
	Intimation of conclu	sion of proceedings	
amount of tax and	other dues mentioned in the the provisions of section	ne notice along with appl	eve. As you have paid the icable interest and penalty itiated vide the said notice
		1	Signature Name Designation
Copy to - –			

[See rule 142(4)]

Reply to the Show Cause Notice

1. GSTIN		
2. Name		
3. Details of Show Cause Notice	Reference No.	Date of issue
4. Financial Year		
5. Reply		
<<	Text box >>	>
6. Documents uploaded		
<< List o	of documents	;>>
7. Option for personal hearing	Yes	No
8. Verification-		
I hereby solemnly affirm and decla	are that the inf	formation given herein above is true and correct to the
best of my knowledge and belief an	nd nothing has	s been concealed therefrom.
		Signature of Authorized Signatory
		Name
		Designation / Status
		Date -

[See rule 142(5)]

Summary of the order

- 1. Details of order
 - (a) Order no.
- (b) Order date
- (c) Tax period -
- 2. Issues involved << drop down>>

classification, valuation, rate of tax, suppression of turnover, excess ITC claimed, excess refund released, place of supply, others (specify)

3. Description of goods / services -

Sr. No.	HSN	Description

4. Details of demand

(Amount in Rs.)

Sr. No.	Tax rate	Turnover	Place of supply	Act	Tax/ Cess	Interest	Penalty
1	2	3	4	5	6	7	8

5. Amount deposited

Sr. No.	Tax Period	Act	Tax/ Cess	Interest	Penalty	Others	Total
1	2	3	4	5	6	7	8
Total							

Signature Name Designation

Copy to - -

				1010.1001	1.12(7)7			
				[See rule	142(7)]		_	
Refe	erence]	No.:					Date	: :
				Rectification Standard >> (App	ion of Orde			
	Par							
			l, if any					
			der which o	rder is				
	pas							
		ler no.			Date o			
	Provision assessment order			order	Order	date		
	no., if any							
	ARN, if applied for				Date o	f ARN		
	rectification							
	sati It h	sfactory as com ason fo	y; e to my noti or rectification << text	box >> y, after rectification	said order r			
	Sr.	Tax	Turnover	Place of supply	Act	Tax/ Cess	Interest	Penalty
	No.	rate						
-	1	2	3	4	5	6	7	8
unde			er is rectifie	d in exercise of th	e powers co	onferred under	section 161	as
To								

_____(GSTIN/ID)

Copy to -

(Address)

[See rule 143]

То								
Particulars of de	faulter -							
GSTIN – Name - Demand order no Reference no. of Period:			Date: Date:					
Oı	der for rec	covery thro	ough specifie	ed officer under see	ction 79			
Whereas a sum under the provis	of Rs. <<	>> on < <sgst td="" u<=""><td>account of TGST/ CGS</td><td>tax, cess, interest a GT/ IGST/ CESS>> unt. The details of a</td><td>nd penalty is pa Act by the afor</td><td>resaid</td></sgst>	account of TGST/ CGS	tax, cess, interest a GT/ IGST/ CESS>> unt. The details of a	nd penalty is pa Act by the afor	resaid		
					(Amount in R	ls.)		
Act	Tax/Cess	Interest	Penalty	Others	Total			
1	2	3	4	5	6			
Integrated tax								
Central tax								
State/ UT tax								
Cess								
Total								
	<< Remarks>>							
Van and hander	1	1 41		tion 70 of the <<<	CCT >> A at to us			
· ·	-	-		etion 79 of the < <so above.<="" td=""><td>JST // Act to rec</td><td>cover</td></so>	JST // Act to rec	cover		
the amount due from the << person >> as mentioned above. Signature Name Designation Place: Date:								

[See rule 144(2)]

Notice for Auction of Goods under section 79 (1) (b) of the Act

Date:

Demand order no.:

Date:

Period:									
specified in the	Whereas an order has been made by me for sale of the attached or distrained goods specified in the Schedule below for recovery of Rs and interest thereon and admissible expenditure incurred on the recovery process in accordance with the provisions of section 79.								
The sale will be by public auction and the goods shall be put up for sale in the lots specified in the Schedule. The sale will be of the right, title and interests of the defaulter. And the liabilities and claims attached to the said properties, so far as they have been ascertained, are those specified in the Schedule against each lot.									
	ill be held on at of auction, the sale will		vent the entire	e amount due is paid					
-	ach lot shall be paid at ed officer and in default		•						
		Schedule							
	Serial No.	Description of	f goods	Quantity					
	1	2		3					
Place			Signature Name Designation						

[See rule 144(5) & 147(12)]

Notice to successful bidder

10,		
Please refer to Public Auction Reference no. of auction conducted on, you have been found instant case.	dated d to be a successi	On the basis ful bidder in the
You are hereby, required to make payment of Rs from the date of auction.	within	a period of 15 days
The possession of the goods shall be transferred to you of the bid amount.	after you have ma	ade the full payment
	Signature Name Designation	
Place:		
Date:		

[See rule 144(5) & 147(12]

Sale Certificate

Demand order no.: Reference no. of recovery: Period:								Date: Date:			
This is to	certify tha	t the fol	lowin	ng good	s:						
			S	Schedu	le (Mova	able Goo	ds)				
	Sr. N	o.		De	scription	of goods	5		Quantity		
<u> </u>	1				2				3		
				Caba	dula (Im	m avahla	Cood				
				Sche	uuie (IIII	movable	Good	.s)			
Building No./ Flat No.	Floor No.	Name of Premi	ises	Road / Street	Localit y/ Village	District	Stat e	PIN Code	Latitude (optional)	Longitude (optional)	
1	2	3		4	5	6	7	8	9	10	
						L (CI					
					Scheau	le (Share	es)				
Sr	. No.	Na	me of the Company				Quantity			Value	
	1		2			3			4		
have been	n sold to .					.at			i	in public	
section 79	9(1)(b)/(d)	of the	<<\$(GST/U	rgst/ c	CGST/ IC	GST/ C	CESS>>	rith the prov Act and rul	es made	
							•		has been de f the said go		
-	on		-					-	_	rous was	
							Nam				
Place: Date:							Desi	gnation			

[See rule 145(1)]

Notice to a third person under section 79(1) (c)

То	
The	
Particulars of defaulter -	
GSTIN – Name -	
Demand order no.: Reference no. of recovery: Period:	Date: Date:
Whereas a sum of Rs. <<>> on account of tax, the provisions of the < <sgst <<gstin="" cgst="" holding="" igs="" utgst="">> who has failed to make payments.</sgst>	T>> Act by < <name of="" person="" taxable="">></name>
It is observed that a sum of rupees is due or a from you; or	may become due to the said taxable person
It is observed that you hold or are likely to hold a su said person.	m of rupees for or on account of the
You are hereby directed to pay a sum of rupees the money becoming due or being held in complia (c)(i) of sub-section (1) of section 79 of the Act.	-
Please note that any payment made by you in comp section 79 of the Act to have been made under the a certificate from the government in FORM GST DR discharge of your liability to such person to the exten	authority of the said taxable person and the C - 14 will constitute a good and sufficient
Also, please note that if you discharge any liability this notice, you will be personally liable to the State the Act to the extent of the liability discharged, or person for tax, cess, interest and penalty, whichever	e/Central Government under section 79 of to the extent of the liability of the taxable
Please note that, in case you fail to make payment deemed to be a defaulter in respect of the amount sy the Act or the rules made thereunder shall follow.	÷
	Signature Name
	Designation
Place: Date:	C

[See rule 145(2)]

Certificate of Payment to a Third Person

-	o you in FORM GST DRC-13 bearing reference no you have discharged your liability by making a paymen
	efaulter named below:
GSTIN –	
Name -	
Demand order no.:	Date:
Reference no. of recovery: Period:	Date:
_	ood and sufficient discharge of your liability to above the amount specified in the certificate.
	Signature
	Name
NI	Designation
Place:	
Date:	

[See rule 146]

APPLICATION BEFORE THE CIVIL COURT REQUESTING EXECUTION FOR A DECREE

То		
The Magistrate /Judge of	the Court of	····
Demand order no.:	Date:	Period
Sir/Ma'am,		
	y(name is payable to the sa ees under the provis	ed in your Court on the day of e of defaulter) in Suit No
	ecute the decree and cre	edit the net proceeds for settlement of the
Place: Date:		
		Proper Officer/ Specified Officer

[See rule 147(1) & 151(1)]

To	
GSTIN -	
Name -	
Address -	
Demand order no.:	Date:
Reference no. of recovery:	Date:
Period:	

Notice for attachment and sale of immovable/movable goods/shares under section 79

Whereas you have failed to pay the amount of Rs....., being the arrears of tax/cess/interest/penalty/ fee payable by you under the provisions of the <<SGST/UTGST/CGST/IGST/CESS>> Act.

The immovable goods mentioned in the Table below are, therefore, attached and will be sold for the recovery of the said amount. You are hereby prohibited from transferring or creating a charge on the said goods in any way and any transfer or charge created by you shall be invalid.

Schedule (Movable)

Sr. No.	Description of goods	Quantity
1	2	3

Schedule (Immovable)

Building	Floor	Name of the	Road/	Locality	District	State	PIN	Latitude	Longitude
No./	No.	Premises	Street	/			Code	(optional	(optional)
Flat No.		/Building		Village)	
1	2	3	4	5	6	7	8	9	10
1									

Schedule (Shares)

Sr. No.	Name of the Company	Quantity
1	2	3

Signature Name Designation

Place: Date:

[See rule 147(4)]

Notice for Auction of Immovable/Movable Property under section 79(1) (d)

Demand order no.:	Date:
Reference number of recovery:	Date:
Period:	

Whereas an order has been made by me for sale of the attached or distrained goods specified in the Schedule below for recovery of Rs........... and interest thereon and admissible expenditure incurred on the recovery process in accordance with the provisions of section 79.

The sale will be by public auction and the goods shall be put up for sale in the lots specified in the Schedule. The sale will be of the right, title and interests of the defaulter. And the liabilities and claims attached to the said properties, so far as they have been ascertained, are those specified in the Schedule against each lot.

The price of each lot shall be paid at the time of sale or as per the directions of the proper officer/ specified officer and in default of payment, the goods shall be again put up for auction and resold.

Schedule (Movable)

Sr. No.	Description of goods	Quantity
1	2	3

Schedule (Immovable)

Building	Floor	Name of the	Road/	Locality	District	State	PIN	Latitude	Longitude
No./	No.	Premises	Street	/			Code	(optional	(optional)
Flat No.		/Building		Village)	
1	2	3	4	5	6	7	8	9	10

Schedule (Shares)

Sr. No.	Name of the Company	Quantity
1	2	3

Signature Name Designation

Place: Date:

[See rule 155]

То	
Name & Address of District Collector	
Demand order no.: Reference number of recovery: Period:	Date: Date:
Certificate action under clause	(e) of sub-section (1) section 79
I do hereby certify to demanded from and is payable by M/s < <sgst cess="" cgst="" igst="" utgst="">> Act, b from the said defaulter in the manner provided to</sgst>	holding GSTINunder out has not been paid and cannot be recovered
<< demand details >>	
The said GSTIN holder owns property/resider particulars of which are given hereunder: -	s/carries on business in your jurisdiction the
< <description>></description>	
You are requested to take early steps to realist defaulter as if it were an arrear of land revenue.	
Place:	Signature Name Designation

[See rule 156]

To,						
Magistrate,						
< <name addre<="" and="" td=""><td>ess of the Court>></td><td></td><td></td><td></td></name>	ess of the Court>>					
Demand order no.: Reference number of Period:	•	Date: Date: Recovery as Fine				
A sum of Rs. <<> is recoverable from < <name of="" person="" taxable="">> holding <<gstin>> on account of tax, interest and penalty payable under the provisions of the Act. You are requested to kindly recover such amount in accordance with the provisions of clause (f) of sub-section (1) of section 79 of the Act as if it were a fine imposed by a Magistrate.</gstin></name>						
	Г	Details of Amount				
Description	Central tax	State /UT tax	Integrated tax	CESS		
Tax/Cess						
Interest						
Penalty						
Fees						
Others				1		
Total						
Place: Date:			Signature Name Designation			

[See rule 158(1)]

Application for Deferred Payment/ Payment in Instalments

1. Name of the tax	xable person-				
2. GSTIN -					
3. Period					
extension of time u	upto for pay		I request you to alloudes or to allow me to allow me to allow me to allow me to the control of t		
Demand 1D					
Description	Central tax	State /UT tax	Integrated tax	CESS	
Tax/Cess					
Interest					
Penalty					
Fees					
Others Total					
Reasons: -				Uploa	d Document
		Verification			
-			given herein above is g has been concealed		
Signature of Author	orized Signatory				
Name					
Place -					
Date -					

[See rule 158(2)]

Reference No << >>	<< Date >>
To	
GSTIN	
Name	
Address	
Demand Order No.	Date:
Reference number of recovery:	Date:
Period -	Date.
Application Reference No. (ARN) -	Date -
Application Reference No. (ARTV)	Date -
Order for acceptance/rejection of appli	ication for deferred payment / payment in
insta	alments
application for deferred payment / payment of and in this connection, you are allowed to pay connection you are allowed to pay the tax and monthly instalments.	
Reasons for rejection Place:	Signature Name Designation
Date:	

[See rule 159(1)]

Reference No.: Date:
Name Address
(Bank/ Post Office/Financial Institution/Immovable property registering authority)
Provisional attachment of property under section 83 It is to inform that M/s (name) having principal place of business at(address) bearing registration number as (GSTIN/ID), PAN is a registered taxable person under the < <sgst cgst="">> Act. Proceedings have been launched against the aforesaid taxable person under section <<>> of the said Act to determine the tax or any other amount due from the said person. As per information available with the department, it has come to my notice that the said person has a -</sgst>
$<<\!$
or
property located at << property ID & location>>.
In order to protect the interests of revenue and in exercise of the powers conferred under section 83 of the Act, I (name), (designation), hereby provisionally attach the aforesaid account / property.
No debit shall be allowed to be made from the said account or any other account operated by the aforesaid person on the same PAN without the prior permission of this department.
or
The property mentioned above shall not be allowed to be disposed of without the prio permission of this department.
Signature Name
Designation
Copy to –

[See rule 159(3), 159(5) & 159(6)]

	[500 1 410 137(3), 137(3) & 137(0)]	
Reference No.:		Date:
Name Addres	s ial Institution/Immovable property register	ing authority)
Order reference No	Date –	
Please refer to the attachmed office/financial institution order, to safeguard the interthere is no such proceed.	ent of << saving / current / FD/RD>> account of << saving account no. <<>, attainest of revenue in the proceedings launched lings pending against the defaulting perbunts. Therefore, the said account may now	unt in your << bank/post ached vide above referred against the person. Now, son which warrants the
or		
to safeguard the interest of is no such proceedings pen	ent of property << ID /Locality>> attached revenue in the proceedings launched again ding against the defaulting person which we, the said property may be restored to the	nst the person. Now, there varrants the attachment of
		Signature Name Designation
Copy to -		

[See rule 160]

To					
The Liquidator/ Recei	ver,				
Name of the taxable per	rson:				
GSTIN:					
Demand order no.:	Date:			Period:	
	In	timation to	o Liquidato	or for recovery of	amount
This has reference to your letter < <intimation &="" date="" no.="">>, giving intimation of your appointment as liquidator for the <<company name="">> holding <<gstin>>. In this connection, it is informed that the said company owes / likely to owe the following amount to the State / Central Government:</gstin></company></intimation>					
	(Current / A	anticipated l	Demand	
				(Am	ount in Rs.)
Act	Tax	Interest	Penalty	Other Dues	Total Arrears
1	2	3	4	5	6
Central tax					
State / UT tax					
Integrated tax Cess					
In compliance of the sufficient provision f winding up of the con	or discharg				
				Name	
				Design	nation
Place: Date:					

FORM GST DRC – 25 [See rule 161]

Reference No << >> << Date >>					
To GSTIN Name Address					
Demand Order No.: Reference number of reco Period: Reference No. in Appeal	•	n or any othe	r proceeding -	Date: Date:	Date:
reconstruction and appropriate		·	-		
	Continua	tion of Reco	very Proceed	lings	
This has reference to the recovery reference number. The Appellate /Revisional has enhanced/reduced. No	er for a sum l authority the dues The recor at which the revised an	of Rs/Court	y the abov o danced/reduced oceedings sto	<< name of author e mentioned de ated and t amount of Rs ood immediately be ing effect of appear	ity / Court>> mand order the dues now stands efore disposal
Act	Tax	Interest	Penalty	Other Dues	Total Arrears
			·		
1	2	3	4	5	6
Central tax State / UT tax					
Integrated tax					
Cess					
Designation Place: Date:					Signature Name

FORM GST CPD-01

[See rule 162(1)]

Application for Compounding of Offence

1.	GSTIN / Temporary ID	
2.	Name of the applicant	
3.	Address	
4.	The violation of provisions of the Act for which prosecution	
	is instituted or contemplated	
5.	Details of adjudication order/notice	
	Reference Number	
	Date	
	Tax	
	Interest	
	Penalty	
	Fine, if any	
6.	Brief facts of the case and particulars of the offence (s)	
	charged:	
7.	Whether this is the first offence under the Act	
0	If an arranta 7 is in the manative the details of a series	
8.	If answer to 7 is in the negative, the details of previous cases	
9.	Whether any proceedings for the same or any other offence	
	are contemplated under any other law.	
10.	If answer to 9 is in the affirmative, the details thereof	

DECLARATION

- (1) I shall pay the compounding amount, as may be fixed by the Commissioner.
- (2) I understand that I cannot claim, as a matter of right, that the offence committed by me under the Act shall be compounded.

Signature of the applicant Name

FORM GST CPD-02

[See rule 162(3)]

То		
GSTIN/ID		
Name		
Address		
	ARN	Date –
	Order for rejection	/ allowance of compounding of offence
	• • • • • • • • • • • • • • • • • • • •	ion referred to above. Your application has been examin are as recorded below:
	<< text >>	
Lom acticfic 1	that you fulfil the	guiroments to be allowed to some and the offeres in
		quirements to be allowed to compound the offences in
_		lumn (2) of the table below on payment compounding
amount indica	ated in column (3):	
Sr. No.	Offence	Compounding amount (Rs.)
Sr. No. (1)	Offence (2)	Compounding amount (Rs.) (3)
		• • • • • • • • • • • • • • • • • • • •
(1) Note: In case specified in Co	(2) the offence committe the composition (2), the composition (2).	ed by the taxable person falls in more than one categunding amount shall be the amount specified in column
(1) Note: In case specified in Cowhich is the r	(2) the offence committe the composition (2), the composition (2).	ed by the taxable person falls in more than one categunding amount shall be the amount specified in column unts specified against the categories in which the offer
Note: In case specified in Cowhich is the resought to be consumer to the payment of the constant of the constant is the resought to be constant of the constant of the constant is the constan	(2) the offence committed to the offence committed to the composition of the amore compounded can be compounded to pay the	ed by the taxable person falls in more than one categunding amount shall be the amount specified in column unts specified against the categories in which the offertageorized. aforesaid compounding amount by (date) and cant, you will be granted immunity from prosecution for the categories in the categories in the categories in which the offertageorized.
Note: In case specified in Cowhich is the resought to be consumer to the payment of the constant of the constant is the resought to be constant of the constant of the constant is the constan	(2) The offence committed folumn (2), the compound the amore compounded can be compounded to pay the ecompounding amounts.	ed by the taxable person falls in more than one categunding amount shall be the amount specified in column unts specified against the categories in which the offer ategorized. aforesaid compounding amount by (date) and cant, you will be granted immunity from prosecution for the categories in the categories in the categories in which the offer the categories is a specific to the categories in the ca
Note: In case specified in Cowhich is the resought to be compared by the sought to be compared by the sought to the compared by the sought to be compared by the	(2) If the offence committed folumn (2), the compound can be compounded can be compounded to pay the ecompounding amound in column (2) of the	ed by the taxable person falls in more than one categorial amount shall be the amount specified in column ounts specified against the categories in which the offer ategorized. aforesaid compounding amount by (date) and count, you will be granted immunity from prosecution for the aforesaid table.
Note: In case specified in Cowhich is the resought to be compared by the sought to be compared by the sought to the compared by the sought to be compared by the	(2) The offence committed folumn (2), the compound the amore compounded can be compounded to pay the ecompounding amounts.	ed by the taxable person falls in more than one categorial amount shall be the amount specified in column (unts specified against the categories in which the offer ategorized. aforesaid compounding amount by (date) and count, you will be granted immunity from prosecution for the aforesaid table.
Note: In case specified in Cowhich is the resought to be compared are hereby payment of the offences listed or	(2) If the offence committed folumn (2), the compound can be compounded can be compounded to pay the ecompounding amound in column (2) of the	ed by the taxable person falls in more than one categorial amount shall be the amount specified in column ounts specified against the categories in which the offer ategorized. aforesaid compounding amount by (date) and count, you will be granted immunity from prosecution for the aforesaid table.

(Dr. Sreeparvathy S. L.) Under Secretary to the Government of India

Note:- The principal rules were published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i) vide notification No. 3/2017-Central Tax, dated the 19th June, 2017, published vide G.S.R number 610 (E), dated the 19th June, 2017 and last amended vide notification No. 10/2017-Central Tax, dated the 28th June, 2017, published vide G.S.R number 663 (E) dated the 28th June, 2017.