

Background Material on
Seamless Credit

The Institute of Chartered Accountants of India

(Set up by an Act of Parliament)
New Delhi

© The Institute of Chartered Accountants of India

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form, or by any means, electronic,
mechanical, photocopying, recording, or otherwise without prior permission,
in writing, from the publisher.

DISCLAIMER:
The views expressed in this book are of the author(s). The Institute of
Chartered Accountants of India may not necessarily subscribe to the views
expressed by the author(s).
The information cited in this book has been drawn from various sources.
While every effort has been made to keep the information cited in this book
error free, the Institute or any officer of the same does not take the
responsibility for any typographical or clerical error which may have crept in
while compiling the information provided in this book.

First Edition : October, 2017

Committee/Department : Indirect Taxes Committee

E-mail : idtc@icai.in

Website : www.idtc.icai.org

Price : ` 140/-

ISBN No. :

Published by : The Publication Department on behalf of the
Institute of Chartered Accountants of India,
ICAI Bhawan, Post Box No. 7100,
Indraprastha Marg, New Delhi - 110 002.

Printed by : Sahitya Bhawan Publications, Hospital
Road, Agra - 282 003.

http://www.idtc.icai.org/

Foreword
In earlier indirect tax regime, the credit mechanism for indirect taxes levied
by the Union Government was governed by the CENVAT Credit Rules, 2004;
and the credit mechanism for state-level VAT on sale of goods was governed
by the States under their respective VAT Acts and Rules GST. In the year
2004, the credit across goods and services was integrated vide the CENVAT
Credit Rules, 2004 to mitigate the cascading effects of central levies namely,
central excise and service tax. However, the credit chain remained
fragmented on account of State-Level VAT as the credit of central taxes
could not be set off against a State levy and vice versa. The chain further got
distorted as Input Tax Credit (ITC) was not available on inter-State
purchases. The GST regime promises seamless credit on goods and
services across the entire supply chain with some exceptions like supplies
charged to tax under composition scheme and supply of exempted goods
and/or services. ITC is considered to be the backbone of the GST regime.
The Institute considering the importance of ITC concept has decided to bring
publication on “Background Material on Seamless Credit” which contains
detailed discussion on Input Tax Credit mechanism (e.g. meaning, purpose,
effect, conditions, negative list, comparison with earlier law, etc).
Efforts put in by CA. Madhukar N. Hiregange, Chairman, CA. Sushil Kumar
Goyal, Vice-Chairman and other members of the Indirect Taxes Committee of
ICAI are appreciable for undertaking this task.
I welcome the readers for a fruitful and enriching experience.

Date: 16.10.2017 CA. Nilesh S. Vikamsey
Place: New Delhi President

ICAI

Preface
Goods and Services Tax (GST) was implemented in our country on 1st July,
2017. The main object for this major tax reform is stated to broad base and
replace multiple taxes and remove the cascading effect of multipoint taxes.
Further it was to lead to a Common National Market. Tax under the GST is
required to be paid at each stage of value addition while allowing the credit of
the taxes paid at the earlier stages, therefore, eliminating the cascading
effect of Taxes prevailing in the erstwhile indirect taxes regime. Thus, finally
reducing the cost of the goods and services benefiting all the stakeholders.
Further, since the credit would be available on all goods and services across
India, therefore, there would be no differences in prices of goods and
services due to taxes in any corner of India and therefore establishing a
common national market. The seamless credit is also expected to make the
Goods and Services competitive with the International Market along with the
strengthening of the rupee.

In the past under service tax and central excise a majority of disputes were in
regard to the CENVAT credit. The GST provisions have been an amalgam of
CENVAT and credit provisions of local VAT. It is expected that the need for
matching and cumbersome procedures set out may not enable SMEs to be
able to comply. Hopefully simplification maybe resorted to in this regard in
the next few months.

The Indirect Taxes Committee has come out with this “Background Material
on Seamless Credit” with a view to apprise nitty-gritties of credit available
under GST. The effort has been made to cover all aspects of credit like
purpose of credit, Scheme of Input Tax Credit in GST, Significance of
registration for claiming credit in GST, Conditional credit in case of
abatement in rate of tax, Purpose of deferment of credit on capital goods etc.
We are sure this research paper would help the reader in acquiring
specialized knowledge and cope-up with the challenges and complexities in
the GST Credit Mechanism.

We thank CA. Nilesh Vikamsey, President, CA. Naveen ND Gupta, Vice-
President, ICAI for providing us the space to deliver and support for this
game changing law initiative. We would like to acknowledge the members of
the Indirect Taxes Committee, especially CA. Arun Kumar Agarwal, CA. A
Jatin Christopher, CA. Ashok Batra, CA. Rohini Aggarwal and CA.Vaibhav
Jain for their contribution and support provided in bringing out this research

paper. We also appreciate the Secretariat for their unstinted support and
efforts.

We welcome the readers to an intellectual learning spree. Interested
members may join the IDT update facility. We also welcome suggestions at
idtc@icai.in and may visit website of the Committee www.idtc.icai.org.

CA. Madhukar Narayan Hiregange
Chairman
Indirect Taxes Committee

CA. Sushil Kumar Goyal
Vice-Chairman

Indirect Taxes Committee

Date: 18.10.2017
Place: New Delhi

mailto:idtc@icai.in
http://www.idtc.icai.org/

Contents

Ch
No.

Topic Page

1 Purpose of credit 1

2 Effect of credit on cost of purchase – AS 2 4

3 Effect of credit on assessable value – Dai Ichi Karkaria’s
case (112 ELT 353)

5

4 Is credit a right, benefit, reward or privilege? 8

5 Defects in the erstwhile Laws- Exclusions Under State VAT,
Central Excise, Service Tax Leading To Cascading Effect

10

6 Scheme of Input Tax Credit in GST 12

7 Meaning of ‘furtherance of business’ – Impact on credit 16

8 Significance of registration for claiming credit in GST 18

9 What is the ‘vesting’ condition for credit? 22

10 Need for definition of input and capital goods 25

11 Negative List for Input Tax Credit 28

12 Apportionment of Credit Between Taxable and Exempted
Supplies

32

13 Input Service Distributor 36

14 Conditional credit in case of abatement in rate of tax 45

15 Purpose of deferment of credit on capital goods 46

16 Credit to job-worker or to manufacturer-supplier 50

17 Transitional Credit to New Assessees 51

18 Reversal of Credit 53

19 Does GST allow ‘endless’ credit or is there any
disallowance in addition to Section 17(4)

55

20 Why credit cannot be allowed on all inward supplies? 59

21 Conditions for exemption – absolute or not [Orissa
Extrusion’s case (115 ELT 30)]

62

22 Allowability of credit – [Khanbhai E Sufbhai 107 ELT 557,
Super Cassettes 94 ELT 302, Albert David 151 ELT 443,
Ashok Iron 140 ELT 277]

63

23 Credit on accessories – Allow credit if included in
assessable value – Bajaj Tempo’s case

65

24 Cum-duty calculation 66

25 Limitation of Credit In case of non-payment even in bona f
ide cases

68

26 Purpose of Nexus Test in CENVAT Credit Rules, 2004 69

27 Purpose of Negative List of Credits in VAT Law 71

28 Comparison Between Erstwhile Law and GST Law –
Restrictions Continuing
Annexure 1 : Statutory Provision : ITC

72

74

Chapter 1
Purpose of Credit

The Constitution (122nd Amendment) Bill, 2014, which was ultimately enacted
as Constitution (101st Amendment) Act, 2016, was placed in the Parliament
with a ‘Statement of Objects & Reasons’ which very categorically mentioned
the object as conferring taxing powers to the Union and States for levying
GST on every transaction of Sale of Goods and Services or both. GST has
replaced a number of erstwhile Central, State and local taxes. The main
object for such major tax reform is stated to be the removal of the cascading
effect of taxes and provide for a Common National Market.
The GDP of an economy consists of both supply of goods as well as
services. From an economist’s view point both goods and services contribute
to the GDP and both satisfy human needs. Therefore, there is no difference
between goods and services from this perspective. While introducing Service
tax in India for the first time in 1994, the Finance Minister Dr. Manmohan
Singh referred to this perspective in the Parliament. He said it is therefore a
discrimination against goods in favour of services, while taxing goods and
not services. With this analogy, he justified introduction of the levy of tax on
services. However the service tax was not eligible for credit at that point of
time.
Any product which is manufactured in India reaches the final consumers
through a production – distribution chain. The producer’s price consists of
manufacturing cost, administrative cost and selling and distribution costs. All
these costs comprise of cost of various goods/ materials and services. For
example, manufacturing cost comprise of direct material, direct labour, and
production overhead. While the costs of materials, if indigenous, suffer
Central Excise and VAT, and if imported, suffer CVD/SAD, the costs of
services/ overhead suffer service tax.
The goods and services in India were subjected to different levies by the
Centre and the State under separate legislations, in terms of the provisions
of the Constitution of India. The goods indigenously manufactured were
subjected to central excise duty, and that imported into India were subjected
to additional customs duty and/or special additional duty levied by the
Centre. Further, the goods were subjected to VAT levied by the State, while
the services were subjected to service tax levied by the Centre. The objects
of taxation for all the different levies are different. The incidence of central

Background Material on Seamless Credit

2

excise duty was manufacture of goods, for VAT it was sale of goods, and for
Service tax it was provision of services; import of goods into India attracted
levy of CVD/SAD.
Central excise duty on manufactured goods and service tax on provision of
services were levied and collected by the Centre, while VAT or CST on sale
of goods were levied and collected by the States. Therefore, adjustment of
credit of Central taxes and State taxes was not allowed against each other.
Moreover, in case of movement of goods from one State to another, CST
was collected and retained by the originating State, while goods moved to
the destination State. Therefore, no credit was allowed in the destination
State in respect of taxes paid (CST) in the originating State. All these
restrictions lead to cascading effect significantly on the value of
goods/services.
For example, say Iron ore is extracted in the State of Odisha, and sold to a
Sponge Iron factory in West Bengal at ` 20,000 PMT on charge of CST @
2%. In West Bengal, the ore is converted into sponge, and sold to a dealer in
Jharkhand @ ` 30,000 PMT on charge of CST @ 2%. In Jharkhand, the
sponge is converted into Ingots, and sold to a dealer in Andhra Pradesh @ `
35,000 PMT on charge of CST @ 2%. In Andhra Pradesh, say the ingot is
converted into steel products and sold to a dealer in Tamil Nadu @ ` 40,000
PMT on charge of 2% CST. In this example, the value of iron ore extracted in
Odisha, which was ` 20,000/-, is suffering tax at all the four stages, viz. while
moving from Odisha to WB, from WB to Jharkhand, from Jharkhand to AP
and from AP to TN. However, as the tax is retained in the originating State at
each stage, credit of the same is not allowed at the destination State.
Therefore, the tax at each of the stages becomes a part of the cost. The
price of the steel products selling at TN, being ` 40,000/- PMT includes the
cost of iron ore, which is ` 20,000/- on which tax is paid four times, without
any credit. Similarly the value addition of ` 10,000 (30,000-20,000) made at
WB also suffers tax thrice, the value addition of ` 5,000/- made at Jharkhand
suffers tax twice, and the value addition of ` 5,000/- made at AP suffers tax
once, without any credit being passed on. This led to making the products
costlier. Moreover, once the tax becomes a part of the cost, while levying the
tax at every subsequent stage, the same is calculated on the value of earlier
tax paid as well. This is called cascading effect.
From the discussion it becomes clear that taxes are paid by the
intermediaries at different stages of production and distribution cycle. But
finally these taxes are passed on to the final consumers. As the tax is passed

Purpose of Credit

3

on to the final consumer it is not an expense to the intermediaries. As long as
this cascading effect is not eliminated, there is no transparency as to how
many times tax is paid on the different elements of the cost. The system of
tax collection is naturally not an efficient one, and the products become less
competitive.
 An efficient tax system demands that there should be no cascading effect.
The total amount of tax paid on different elements of the cost of the product
should be clear and transparent from the document/ invoice. The
internationally adopted best practice for this is to allow credit of tax paid at
every stage earlier, while levying tax at any stage of the production and
distribution chain. The basic purpose of allowing credit is therefore to
eliminate cascading effect, and making the products competitive. Under the
credit system, the intermediaries charge tax on the goods and services
provided to their customers and claim credit of taxes paid on procurement of
their goods and services. This helps to:
(i) avoid or minimize cascading effect of taxes;
(ii) minimize tax incidence on the ultimate consumer of goods / services;
(iii) ensure levy of tax only on value addition by respective assessee; and
(iv) eliminate or minimize possibilities of levy of tax on tax.

Chapter 2
Effect of Credit on Cost of Purchase

As per Accounting Standard 2 issued by the Institute of Chartered
Accountants of India, [corresponding IND AS 2] costs of purchase consist of
the purchase price including duties and taxes (other than those subsequently
recoverable by the enterprise from the taxing authorities), freight inwards and
other expenditure directly attributable to the acquisition. Trade discounts,
rebates, duty drawbacks and other similar items are deducted in determining
the costs of purchase.
The above definition of cost of inventories as per AS 2 is modified to the
extent that the highlighted portion above is deleted in Income Computation
and Disclosure Standards (ICDS II). The issue relating to whether the value
of closing stock of the inputs, work-in-progress and finished goods must
necessarily include the element for which CENVAT credit is available has
been a matter of considerable litigation.
As per section 145A of the Income Tax Act,1961 valuation of inventory for
the purposes of determining the income chargeable under the head "Profits
and gains of business or profession" shall be in accordance with the method
of accounting regularly employed by the assessee and further adjusted to
include the amount of any tax, duty, cess or fee (by whatever name called)
actually paid or incurred by the assessee to bring the goods to the place of
its location and condition as on the date of valuation. For the purpose of
section 145A any tax, duty, cess or fee (by whatever name called) under any
law for the time being in force, shall include all such payment notwithstanding
any right arising as a consequence to such payment.
As per the requirements of section 44AB of the Income-tax Act, 1961,
auditors are also required to provide details of deviation, if any, from the
method of valuation prescribed under section 145A, and the effect thereof on
the profit or loss in Form 3CD.
The ICAI in its Guidance Note on Tax Audit under section 44AB of the
Income-tax Act, 1961 (‘the guidance note’) has stated as follows:
“23.23 The adjustments envisaged by section 145A will not have any impact
on the trading account of the assessee. In other words, both under exclusive
method of accounting and inclusive method of accounting, the gross profit in
the trading account will remain the same.”

Chapter 3
Effect of Credit on Assessable Value

The issue as to whether the duty paid on the inputs (and for that matter input
services), which is eligible for input credit, shall form part of the value
(assessable value) for the purpose of levy of duty on the final products has
been the subject matter of litigation quite often,. In the case of Collector of
Central Excise, Pune vs. Dai Ichi Karkaria Ltd., (1999) 112 E.L.T. 353 (S.C.),
vide order dated 11.08.1999 this issue came up before the Apex Court.
The facts of the case were that the manufacturer purchased raw material and
used it in the manufacture of an intermediate product. He then used the
intermediate product in the manufacture of a final product. The raw material
and the intermediate product were liable to excise duty and they were
specified goods for the purposes of the then MODVAT (input credit) scheme.
The assessable value of the intermediate product for the purposes of excise
duty was to be determined on the basis of its cost. In determining the
assessable value of the intermediate product, the cost of the raw material
was to be taken into account. The question was:
(a) is part of the cost of the raw material the price paid by the

manufacturer to its seller, as contended by the Revenue, or
(b) is it the price of the raw material less the excise duty thereon, which

has been paid by the seller and for which the manufacturer is entitled
to credit under the MODVAT scheme, to be utilised against the
payment of excise duty on products manufactured by him, including
the intermediate product, as contended by the manufacturer?

The Department was of the view that the assessable value of the
intermediate product will include the price paid by the manufacturer to its
seller, including the duty paid thereon, although the same is eligible for the
then MODVAT credit.
The learned Attorney General on behalf of Revenue submitted that, the credit
under the MODVAT scheme taken by the manufacturer, equal to the excise
duty paid on the raw material, was not to be taken into account to reduce the
price paid by the manufacturer to the seller of the raw material. In other
words, the price paid by the manufacturer to the seller of the raw material
was part of its cost to the manufacturer and it had to be taken into account in
computing the assessable value of the excisable product.

Background Material on Seamless Credit

6

The Apex Court observed : “the cost of the excisable product for the
purposes of assessment of excise duty under Section 4(1)(b) of the Act read
with Rule 6 of the Valuation Rules should be reckoned as it would be
reckoned by a man of commerce. We think that such realism must inform the
meaning that the Courts give to words of a commercial nature, like cost,
which are not defined in the statutes which use them. A man of commerce
would, in our view, look at the matter thus: “I paid ` 100/ to the seller of the
raw material as the price thereof. The seller of the raw material had paid `
10/ as the excise duty thereon. Consequent upon purchasing the raw
material and by virtue of the MODVAT scheme, I have become entitled to the
credit of ` 10/ with the excise authorities and can utilise this credit when I
pay excise duty on my finished product. The real cost of the raw material
(exclusive of freight, insurance and the like) to me is, therefore, ` 90/. In
reckoning the cost of the final product I would include ` 90/ on this account.”
This, in real terms, is the cost of the raw material (exclusive of freight,
insurance and the like) and it is this, in our view, which should properly be
included in computing the cost of the excisable product.” [Para 24]
“The view we take about the cost of the raw material is borne out by the
Guidance Note of the Institute of Chartered Accountants of India, and there
can be no doubt that this Institute is an authoritative body in the matter of
laying down accountancy standards”. [Para 25]
 The answer the Question involved in these appeals, is that in determining
the cost of an excisable product covered by the MODVAT scheme under
Section 4(1)(b) of the Act read with Rule 6 of the Valuation Rules ,the excise
duty paid on raw material also covered by the MODVAT scheme, is not to be
included. [Para 26]
In another case of CCE v. Atic Industries Ltd. (1992)(7 TMI 161 – CEGAT,
New Delhi vide Order dated 14.07.1992 the Excise Tribunal examined a
similar issue. Briefly stated the facts of the case were that the respondents
are engaged in the manufacture of various types of Dyes and Dye
Intermediates. They were served with 6 Show Cause Notices under Section
11A for the period December 1987 to April 1990 seeking recovery of a sum of
` 3,14,70,136.64 on the ground that they had failed to pay proper Central
Excise duty by not including the element of MODVAT Credit availed on the
inputs in the value of their final products. The aforesaid demands were
confirmed by the Assistant Collector by his Order dated 2961990. The
respondents being aggrieved by the order passed by the Assistant Collector
filed an appeal before the Collector (Appeals), Ahmedabad. In the impugned

Effect of Credit on Assessable Value

7

Order dated 20121990 the Collector (Appeals) set aside the Order passed
by the Assistant Collector on the ground that having regard to the relevant
provisions of the law there could be no justification to include the MODVAT
Credit availed on the inputs by the assessees in the assessable value of his
final products. Against the Order passed by the Collector (Appeals), the
Department preferred an appeal to the Tribunal..
While examining the issue, the Tribunal referred to its earlier judgment in
case of CCE v. Incab Industries n (1990) 45 ELT 342 where in at paragraph
17 it was observed as follows-
“As stated in the earlier paragraphs the benefit under MODVAT is given to
avail the credit of duty paid on the inputs while paying duty on the final
product. It has and it cannot have any effect on the assessable value which is
to be determined in accordance with Section 4 of the Act. Further, the
assessable value is to be determined in accordance with the provisions of the
Act and the MODVAT Credit is provided by the rules and the rules cannot
have any overriding effect on the provisions of the Act."
Relying on its own judgment, the Tribunal held as follows-
“In the respondent’s case, the wholesale price as declared was ascertainable
and if was also approved by the Department. Further there was no allegation
that the appellants and their customer were related persons. Under these
circumstances we are inclined to agree with the Collector (Appeals) that
there was no justification whatsoever to include the MODVAT Credit availed
by the respondents in the assessable value of the final product.”
Thus, it is a settled principle of law that the amount of duty/ tax paid on
inputs / input services, which is eligible for credit, cannot be included in
costing of the final products for determining the assessable value.

Chapter 4
Is Input Tax Credit a Right, Benefit,

Reward or Privilege?
Often an issue that arises is whether the credit of input tax is a right to the
assessee, a benefit allowed under the law, a reward or a privilege. One
school of thought is that credit is an indefeasible right of the assesses, as
observed by the Supreme Court in the case of Collector Of Central Excise,
Pune v Dai Ichi Karkaria Ltd ., (1999) 8 TMI 920 in the context of the
MODVAT scheme. It was stated that unless there is anything to the contrary,
a person is entitled to take credit without any limitation in time.
The Supreme court in the case of Eicher Motors Ltd. v. Union of India (1999)
106 E.L.T. 3 (S.C.), again in the context of MODVAT, said that the credit is
as good as tax paid.
Going by the stand that credit is an indefeasible right and equivalent as tax
paid, credit should be available as and when claimed for. A taxable person
utilizes input tax credit in respect of a tax period based on the current
purchases as well as preceding months purchases if the credit has not been
availed in those months. The law generally does not specifically or directly
restrict the availment of input tax credit pertaining to the earlier periods,
subject to a time limit. A taxable person may pay the output tax payable,
either in cash or through the input tax credit account. This is paid by way of
reducing the output tax payable, by the amount of input tax credit available
with him.
The other school of thought is that it is not the right of the 'dealers' to get the
benefit of input tax credit but a statutory benefit conferred to a dealer as
observed by the Apex Court in the case of Jayam & Co. v. Assistant
Commissioner & Anr (2016) 9 TMI 408. In the absence of an appropriate
Input Tax Credit / CENVAT Credit Scheme, the dealer has no right of claim
of input tax credit. The entitlement is created by the statute and entirely
governed by the Statutory terms and conditions. Some High Courts have
adopted this whenever any challenge to any restriction on input tax credit
provisions had come before it.
The CGST Act provides a restriction on availment of credit beyond a
specified period of one year from the invoice date. As it is a statutory benefit
conferred to a dealer, an entitlement that is created by the statute, it shall be

Is Input Tax Credit a Right, Benefit, Reward or Privilege?

9

entirely governed by the statutory terms and conditions. Therefore, the time
limit for claim of such a benefit along with other terms and conditions shall be
required to be adhered to. Such time limit and other conditions may however
create hardship in various situations where the recipient is not in a position to
claim the benefit in time due to genuine reasons.
Credit Allowable on FG Held to be Liable to Duty and Claim of
Exemption Overturned
 It is a settled principle of law that in case a manufacturer has been claiming
exemption from payment of duty under a bona fide belief about such
exemption, then subsequently on such exemption being overturned, credit of
duties and taxes paid on the inputs and input services used for manufacture
of such final products on which exemption is overturned, should be allowed
while determining the amount of duty payable.
The Supreme Court in case of Formica India Division v. CCE, (1995) 77 ELT
511 had taken this view. There was a dispute regarding allowability of credit
on inputs used for manufacture of the final products, if duty is to be paid on
the final products. The Supreme Court allowed the credit in this case, even
after considering the fact that the prescribed procedure for availment of credit
was not followed.
In case of CCE v. Chemplast Sanmar, (2009) 239 ELT 398 (Mad) (DB), the
assessee was claiming exemption. Subsequently the claim of exemption was
overturned and the final product was held to be liable to duty. The Court held
that the CENVAT credit of inputs shall be available, even if the required
procedure was not followed.
Similarly, in case of SEW Construction Ltd. v. CCE, (2011) 32 STT 120, the
demand was confirmed for the period prior to registration. CENVAT credit on
inputs was also allowed, provided that is not otherwise deniable. However, in
the GST Law, since the statute itself provides for the time limit and other
conditions, it is doubtful whether the credit would be allowed in a case where
the procedure was not followed, similar to the situations as discussed above.

Chapter 5
Defects in the Erstwhile Laws-

Exclusions under the State VAT,
Central Excise, Service Tax Leading

to Cascading Effect
CENVAT credit scheme was designed to avoid cascading effects but it was
seen that the Government was diluting this basic philosophy of the rule by
introducing many restrictions leading to cascading effect. In the earlier
regime of central excise or even for that matter in the State VAT Laws, the
terms ‘inputs’, ‘input services’ and ‘capital goods’ are defined with certain
negative lists. Such negative lists restrict the scope of inputs, input services
or capital goods, which in turn restricts the scope of availing input tax credit.
This has been done to increase the revenue of the Government. There are
some provisions in the erstwhile laws, viz. CENVAT Credit Rules, 2004 and
the State VAT laws of different States, which restrict the flow of credit.

CENVAT Credit Rules, 2004
(1) The definition of “capital goods” excludes motor vehicles falling under

tariff heading 8702, 8703, 8704, 8711 used in the factory by
manufacturers. Thus a manufacturer who purchases motor vehicle for
transportation of goods within the factory. cannot claim CENVAT credit
on it.

(2) The definition of “inputs” consists of certain exclusions which also
restrict the flow of credit like petrol, inputs used for construction or
execution of works contract of a building or civil structure except when
used for providing such services, motor vehicles, goods which have no
direct relationship with the manufacture of the final product, goods
primarily used for personal use or consumption of any employee such
as food items, goods used in a guest house etc.

(3) The definition of “input service” also consists of exclusions like service
provided by way of renting of motor vehicle, service of general
insurance business, servicing, repair and maintenance of motor
vehicles which is not capital goods with certain exceptions, service
portion in the execution of works contract and construction services

Defects in the Erstwhile Laws- Exclusions under the State VAT,…

11

except when the outward service is construction or works contract
service, service provided in relation to outdoor catering, beauty
treatment, health services etc. which are used for personal use or
consumption of employee.

(4) The CENVAT credit in respect of capital goods received in a factory or
in the premises of the provider of output service shall be taken only for
an amount not exceeding fifty per cent of the duty paid on such capital
goods in the same financial year.

(5) Another restriction of one year from the date of invoice has been
imposed for availment of credit of inputs/input services, which very
often leads to loss of credit.

State VAT Laws
(1) Purchases of goods from within the State are only eligible for claiming

ITC.
(2) ITC is usually available (eg. In West Bengal) only for raw material

used for manufacturing, packing materials, capital goods and its spare
parts. Consumable stores, goods specified in the negative list, inter-
state purchases are not eligible for ITC.

(3) Many States provide that ITC can be claimed by the purchaser only
when the payment of tax is made to the Government by the seller, and
the same is furnished by the seller in his return.

(4) In case of cross transactions, eg. purchase and sale with the same
party, or trade discounts/ incentives received from suppliers, normally
payments are made through crossed account payee cheques, net of
such adjustments.

In such cases, ITC is often dis-allowed to the extent of the amount payable to
the suppliers, which is adjusted against say, corresponding sales made to
the same party, or discounts/ incentives receivable from the same party.
All such provisions lead to cascading effect, in genuine cases, which is
against the very basic philosophy of Value added tax. This very defect in the
erstwhile laws is sought to be removed through this new system of taxation in
GST. Although some of the legacies continue to find place in the new law,
some of these issues have well been addressed.

Chapter 6
Scheme of Input Tax Credit in GST

Section 9 of the CGST Act provides for levy of a tax called the CGST/ SGST
on all intra-State supplies of goods and/or services and collection in such
manner as may be prescribed.
Section 16 provides that every registered taxable person shall be entitled to
take credit of input tax, as self assessed (which is actually subject to being
proved by the claimant to be a valid claim) in his return and such amount
shall be credited, on a provisional basis, to his electronic credit ledger to be
maintained in the manner as may be prescribed.
It further provides that every registered person shall be entitled to take credit
of input tax charged on any supply of goods or services to him which are
used or intended to be used in the course or furtherance of his business.
“Input tax” for this purpose has been defined in clause (62) of section 2 to
mean the central tax, State tax, integrated tax or Union territory tax charged
on any supply of goods or services or both made to him and includes—
(a) the integrated goods and services tax charged on import of goods;
(b) the tax payable under the provisions of sub-sections (3) and (4) of

section 9;
(c) the tax payable under the provisions of sub-sections (3) and (4) of

section 5 of the Integrated Goods and Services Tax Act;
(d) the tax payable under the provisions of sub-sections (3) and (4) of

section 9 of the respective State Goods and Services Tax Act; or
(e) the tax payable under the provisions of sub-sections (3) and (4) of

section 7 of the Union Territory Goods and Services Tax Act, but does
not include the tax paid under the composition levy;

“Input tax credit” as defined in clause (63) of section 2 means credit of ‘input
tax’ as defined in sub-section (62).
Thus, input tax means tax charged on any inward supply of goods and/or
services. Credit of tax charged on any such supply shall be available if such
supplies are used either in the course of business or in the furtherance of
business.

Scheme of Input Tax Credit in GST

13

Therefore, to that extent there is a departure in GST regime in the scheme of
credit from the earlier laws regime. The CENVAT credit scheme under the
CENVAT Credit Rules, 2004 provides for credit of tax/ duty paid on inputs,
capital goods and input services. The definitions of “inputs”, “capital goods”
and “input services” therefore assumes significance. A very strict
interpretation of the definitions is therefore warranted under the earlier laws.
However, in the GST regime, since broadly all inward supplies of goods and/
or services are eligible, the terms “inputs”, “capital goods” and “input
services” are not very significant. In fact, such terms have not even been
used in the substantive provisions for input tax credit, as discussed above.
However, there are some specific circumstances, where there is a differential
treatment of inward supplies of goods and services under GST. In case of
capital goods, depreciation and input tax credit are mutually exclusive in
terms of sub-section (3) of section 16. Credit of tax paid on transitional stock
of inputs has been allowed in terms of the provisions of section 18 in case of
a newly registered taxable person, either due to incurring liability for the first
time, taking voluntary registration, ceasing to pay tax under composition
scheme or an exempted supply becoming taxable one. Specific provision has
been made for credit of inward supply of goods, which are sent for job work.
Distribution of credit pertaining to inward supplies of services (input services)
has been provided. In respect of various transitional issues while moving
from earlier tax regime to GST regime, the inward supplies of goods and
services (inputs and input services) are necessarily required to be
differentiated. Apart from such specific circumstances, there is no need to
distinguish inward supplies of goods and services.
The term “business” has been given a very wide meaning in clause (17) of
section 2. “Business” includes-
(a) any trade, commerce, manufacture, profession, vocation, adventure,

wager or any other similar activity, whether or not it is for a pecuniary
benefit;

(b) any activity or transaction in connection with or incidental or ancillary
to (a) above;

(c) any activity or transaction in the nature of (a) above, whether or not
there is volume, frequency, continuity or regularity of such transaction;

(d) supply or acquisition of goods including capital goods and services in
connection with commencement or closure of business;

Background Material on Seamless Credit

14

(e) provision by a club, association, society, or any such body (for a
subscription or any other consideration) of the facilities or benefits to
its members

(f) admission, for a consideration, of persons to any premises; and
(g) services supplied by a person as the holder of an office which has

been accepted by him in the course or furtherance of his trade,
profession or vocation;

(h) services provided by a race club by way of totalisator or a licence to
book maker in such club;

(i) Any activity or transaction undertaken by the Central Government, a
State Government or any local authority in which they are engaged as
public authorities shall be deemed to be business.

Section 17 of the CGST Act, 2017 however provides for restriction on
claiming credit of tax paid on certain specified supplies of goods and
services. This restriction is placed irrespective of the fact that such supplies
are used for making some taxable outward supplies.
Thus, the scope of input tax credit under the GST regime is prima facie very
wide as compared to the erstwhile CENVAT Credit Rules, 2004 or the State
Value Added Tax Acts. In the CENVAT credit scheme, the inputs/ input
services to be eligible for CENVAT credit should ` necessarily be used in or
in relation to manufacture of final products, or that for providing a taxable
output service. Similarly, under the State VAT laws, mostly the ITC was
allowed only in respect of raw materials, packing materials and capital goods.
Even consumables were not eligible for input tax credit in many States,
although the same may be integrally connected with the sale of taxable
goods.
As the object of taxation in GST is supply, which is a much wider concept
than manufacture and removal in central excise, or that of sale of goods in
State VAT, the scope of input tax credit should also be commensurately
wider. The law in GST is not conservative to restrict the benefit of input tax
credit by any means, especially since the Statement of Objects and Reasons
for the Constitution amendment included elimination of cascading effect.
However, such a conservative approach to ITC seems to have been
continued to some extent even in the GST regime. Under the GST law, for
claiming the benefit of ITC, it is necessary that the inward supply of goods or
services is used in the course of business or in furtherance of business. This
seems to be a narrower concept than that of supply. As the object of taxation

Scheme of Input Tax Credit in GST

15

in GST would be supply, which by itself is a very wider concept than that of
business, ideally the input tax credit should also have been allowed on any
inward supply which is used in the course of a taxable supply. The use of the
inward supply may have been linked to the taxable outward supply, and not
restricted to use in the course or furtherance of business. The scope of
supply is wider enough to cover something more than business, as defined.
Moreover, often the specified supplies of goods and services as provided in
section 17 are used for making taxable supplies, but the credit on such
supplies has been restricted. Therefore, every inward supply used in relation
to a taxable outward supply should be made eligible for input tax credit.
Otherwise, the scheme of input tax credit does not match with the philosophy
of GST.

Chapter 7
Meaning of ‘Furtherance of Business’ –

Impact of Credit
Section 9 provides for levy of tax on supply of goods and/ or services.
“Supply” has been defined in section 3, which includes
(a) all forms of supply for a consideration by a person in the course or

furtherance of business,
(b) importation of service, for a consideration whether or not in the course

or furtherance of business, and (3) a supply specified in Schedule I,
made or agreed to be made without a consideration.

Thus, “supply” has to be in the course of business or in furtherance of
business, except when it is specifically provided otherwise, to be exigible to
tax under GST. Moreover, the inward supplies of goods and/ or services
should be used in the course of business or in furtherance of business. Thus,
the phrase ‘furtherance of business’ assumes significance. Whenever it says
the supply to be charged to tax should be made in the course or furtherance
of business, it means the supply should be integrally connected with the
business or it should have an effect of furthering the business. In other
words, it should be a part of the objectives of the business.
The meaning of “supply made in the course or furtherance of business” given
in the FAQ on GST released by CBEC says - No definition or test as to
whether the activity is in the course or furtherance of business has been
specified under the CGST Act. However, the following business test is
normally applied to arrive at a conclusion whether a supply has been made in
the course or furtherance of business:
1. Is the activity, a serious undertaking earnestly pursued?
2. Is the activity pursued with reasonable or recognizable continuity?
3. Is the activity conducted in a regular manner based on sound and

recognised business principles?
4. Is the activity predominantly concerned with the making of taxable

supply for consideration/ profit motive?

Meaning of ‘Furtherance of Business’ – Impact of Credit

17

The test may ensure that occasional supplies, even if made for
consideration, will not be subjected to GST. The issue of taxing an
occasional supply may however be subject to disputes.
Similarly, when the inputs and/ or input services are said to be used in
furtherance of business, the use of such supplies should help in achieving
the objectives of the business in a better and effective way. The inward
supplies must necessarily have a direct or indirect nexus with the outward
supplies.
Thus in view of the above provisions it can be concluded that inward supply
of such goods and services which are not in the course or furtherance of
business, shall not be eligible for input tax credit.

Chapter 8
Significance of Registration for

Claiming Credit in GST
Section 16 provides that every registered person shall in the manner
specified in section 49, be entitled to take credit of input tax charged on any
supply of goods or services to him which are used or intended to be used in
the course or furtherance of his business. To be entitled to take credit of
input tax, the person should be registered as a taxable person under the
GST law.
Sub-section (1) of Section 18 provides that a person who has applied for
registration under the Act within thirty (30) days from the date on which he
becomes liable to registration and has been granted such registration shall
be entitled to take credit of input tax in respect of inputs held in stock and
that contained in semi-finished or finished goods held in stock on the day
immediately preceding the date from which he becomes liable to pay tax.
Sub-section (2) of that section provides that a person, who takes voluntary
registration under sub-section (3) of section 25 shall be entitled to take credit
of input tax in respect of inputs held in stock and inputs contained in semi-
finished or finished goods held in stock on the day immediately preceding the
date of grant of registration.
Sub-section (3) provides that where any registered taxable person ceases to
pay composition tax under section 9, he shall be entitled to take credit of
input tax in respect of inputs held in stock, inputs contained in semi-finished
or finished goods held in stock and on capital goods on the day immediately
preceding the date from which he becomes liable to pay tax under section 9:
Sub-section (4) provides that where an exempt supply of goods or services
by a registered taxable person becomes a taxable supply, such person shall
be entitled to take credit of input tax in respect of inputs held in stock and
inputs contained in semi-finished or finished goods held in stock relatable to
such exempt supply and on capital goods exclusively used for such exempt
supply on the day immediately preceding the date from which such supply
becomes taxable:

Significance of Registration for Claiming Credit in GST

19

Thus in case of a new registrant or an erstwhile registrant becoming liable to
pay tax other than under the composition levy, either due to incurring liability
for the first time, taking voluntary registration, ceasing to pay tax under
composition scheme or an exempted supply becoming taxable one, he can
claim input tax credit of taxes paid on the transitional stock. This is strictly on
the pre-condition that the taxable person is registered under the GST law.
The credit on transitional stock under the above four conditions shall be
subject to such other conditions and restrictions as may be prescribed.
Further, section 19 provides that the “principal” referred to in section 143
shall, subject to such conditions and restrictions as may be prescribed, be
allowed input tax credit on inputs sent to a job-worker for job-work. Section
143 provides that a registered taxable person (referred to as “principal”) may
send any inputs and/ or capital goods, without payment of tax, to a job
worker for job-work. To avail the facility of sending inputs and/ or capital
goods to a job worker without payment of tax, and still claiming input tax
credit of the tax charged thereon, it is essential that the principal is a
registered taxable person.
Therefore unless a supplier is a registered taxable person, he is not entitled
to claim input tax credit of tax charged on his inward supplies of inputs, input
services and capital goods, which are used for providing the taxable
supplies. Disallowance of credit will increase the cost of the outward supplies
of goods and services made by a supplier and will have a significant effect
on his operational profit.
Where the aggregate turnover exceeds the threshold limit of twenty lakhs
rupees in a financial year (10 lakhs for special category states), the taxable
person becomes liable to obtain registration in terms of section 22, within a
period of thirty days from the date on which he becomes so liable. A taxable
person when registered, can charge tax at the stipulated rates on the
invoices raised to the recipients for a supply. In case registration is not
obtained, tax may not be allowed to be charged and collected from the
recipients of such supplies made by him. In that case, the amount received
against the supply effected may be treated as inclusive of tax, which will be a
significant cost to the operations of the supplier. Once registration is
obtained, tax can be collected on the full value of supply. The deposit
amount shall however be reduced by the credit that be availed by the
supplier. This will reduce cost and add to profitability. This is possible only

Background Material on Seamless Credit

20

when registration is obtained and procedures as prescribed thereafter are
followed properly.
For Claiming Credit in GST Registration is Significant: A Retrograde
Step
CENVAT Credit Rules had provided in Rule 3(1) that a manufacturer or
producer of final products or a provider of output service is allowed to take
credit of specified duties and taxes. It does not provide for allowing credit
only to a registered person.
The Central Goods and Services Tax Act, 2017 on the other hand restricts
the credit of input tax to a registered person only. As per Section 16(1) of the
Act every registered person shall be entitled to take credit of admissible input
tax.
Under the erstwhile regime registration with Department was not a pre-
requisite for claiming credit. This view has already been upheld by Karnataka
High Court in the case of mPortal India Wireless Solutions Pvt Ltd [(2012) 27
S.T.R. 34 (Kar.)]. This view has further been recently confirmed by the
Karnataka High Court in the case of Kyocera Wireless (India) Pvt Ltd [(2016)
43 S.T.R. (Kar)].
However in the CGST Act the aforesaid position will be distinguished as the
law specifically restricts availment of input tax credit to the registered
persons only. This provision is certainly a retrograde step, as credit has
consistently been held to be a right and not a benefit. Credit is an
indefeasible right of the assesses, as observed by the Supreme Court in the
case of Collector Of Central Excise, Pune v Dai Ichi Karkaria Ltd (1999(8
TMI 920 in the context of the MODVAT scheme. It was stated that unless
there is anything to the contrary, a person is entitled to take credit without
any limitation in time. The Supreme court in the case of Eicher Motors Ltd. v.
Union of India (1999) 106 E.L.T. 3 (S.C.), again in the context of MODVAT,
said that the credit is as good as tax paid. The provision denying credit in the
absence of registration, which is only a procedural provision, is nothing but
restricting the right of the assesses, treating the same as a benefit provided
under the statute.
This is certainly a retrograde step, against the principle laid down by the
Supreme Court. Reports suggest that apprehensions of misuse of the input
tax credit scheme in the federal structure of the economy lead to such law,
based entirely on the matching concept, for which registration is a mandatory

Significance of Registration for Claiming Credit in GST

21

requirement. Arguments are being placed that without such restrictions, GST
in India cannot be conceptualized. It is further stated that successful
implementation of GST requires more and more involvement of dealers to
come into the GST chain (specifically those who are in value chain) so that
cascading effect can be minimized. This provision will force dealers to come
into the net of GST, as the recipients will not be interested to procure goods /
services from unregistered suppliers.

Chapter 9
What are the ‘Vesting’ Conditions for

Credit?
Section 16 provides that every registered taxable person shall be entitled to
take credit of input tax charged on any supply. Thus, there are few vesting
conditions as follows-
i) The first and foremost condition is that the taxable person should be a

registered person for claiming credit. No credit is allowed to a taxable
person unless he is registered under the law. For example, a person
may not be paying tax on his outward supplies under the bona fide
belief that such supplies are not liable to tax. Subsequently the
Department of Revenue may seek to charge tax thereon, contending it
to be taxable, without allowing any credit for the tax charged on the
corresponding inward supplies which were used for such outward
supplies.

ii) Secondly, the goods and/ or services received should be used or
intended to be used by the recipient in the course of his business or in
the furtherance of his business. As long as the inward supplies are
used either in the course of business, or in the furtherance of
business, credit of tax paid thereon can be availed. The term
“business” for this purpose has been defined in clause (17) of section
2. In case the inward supply of goods and/ or services received is
attributable to an activity which is outside the purview of business, no
credit can be availed.

iii) Apart from the above, there are other vital conditions as follows-
Section 41 provides that every registered taxable person shall be
entitled to take credit of input tax, as self-assessed in his return and
such amount shall be credited, on a provisional basis, to his electronic
credit ledger. The claim of input tax credit in respect of invoices and/or
debit notes relating to inward supply that match with the details of
corresponding outward supply shall be finally accepted.

 Section 16 further provides that notwithstanding anything contained in
section 16, but subject to the provisions of section 41 regarding taking
the credit on provisional basis, the registered taxable person shall be

What are the ‘Vesting’ Conditions for Credit?

23

entitled to the credit of any input tax in respect of any supply of goods
and/or services subject to the conditions specified below –

(iv) -The person is in possession of a tax invoice or debit note issued by a
supplier registered under this Act, or such other taxpaying
document(s) as may be prescribed.

 -He has received the goods and/or services. In case the goods and/ or
services were supplied by the supplier at the end of a month, and the
same is received by the recipient in the subsequent month, the credit
can be claimed only in the subsequent month after the said goods/
services are received.

(vi) The tax charged in respect of such supply has been actually paid to
the account of the appropriate Government, either in cash or through
utilization of input tax credit admissible in respect of the said supply.
This can be ensured only by ensuring that the inward supply details is
matched with the corresponding outward supply details furnished by
the suppliers.

(vii) He has furnished the return under section 39. In other words, until and
unless the statutory return is filed, showing the claim of input tax credit
in the electronic credit ledger, no credit will be allowed.

viii) In respect of the goods against an invoice received in lots or
installments, the credit shall be allowed upon receipt of the last lot or
installment. Usually, under the central excise law, there is a provision
that in case of removal of different parts and components of a plant
and machinery (say) in different lots, either separate invoices are to be
prepared or a consolidated invoice may be prepared with specific
permission in this regard. In GST, there may not be any such condition
for issuance of invoice in respect of removal of every lot/ installment. It
may so happen that only one consolidated invoice is issued in respect
of different lots/ installments. In such a case, the credit can be claimed
only on receipt of the last lot/ installment covered by such invoice/
debit note.

ix) In case of inward supply of services, a recipient is mandatorily
required to pay to the supplier of services, the amount towards the
value of supply along with tax payable thereon within a period of
three months from the date of issue of invoice by the supplier.

Background Material on Seamless Credit

24

x) In case of failure to make the payment as above within the specified
period of three months, an amount equal to the input tax credit availed
shall be added to his output tax liability, along with interest thereon.

xi) In respect of capital goods, input tax credit is allowed only if
depreciation is not claimed on the tax component of the cost of such
capital goods under the Income Tax Act.

xii) The input tax credit in respect of any invoice or debit note for supply of
goods or services can be claimed latest by the earlier of the following-

 — furnishing of the return under section 39 for the month of
September following the end of financial year to which such
invoice or invoice relating to such debit note pertains; or

 — furnishing of the relevant annual return.
For example, in respect of any invoice issued either in April 2018 or in
March 2019, the credit can be claimed latest by the date of filing the
return for the quarter ended September 2019, or the date of filing of
annual return for the financial year 2018-19, whichever is earlier.

Chapter 10
Need for Definition of Inputs and Capital

Goods
In any business, goods or services are procured upon payment of different
kinds of indirect taxes. The goods or services procured, for sales as such or
for use in the manufacture of final products or in providing output service or
outward supply (in GST regime all taxable event will merge in supply of
goods and or services), may be broadly categorized into inputs, capital
goods and input services.
As under the erstwhile regime, credit is specifically allowed on inputs, capital
goods and input services, therefore definition of the said terms assume
significance. Accordingly if any goods / services do not qualify the definition
of input / capital goods / input services, then credit is not allowed under the
erstwhile scenario.
In the GST regime, as per Section 16(1) of the CGST Law, every registered
taxable person shall be entitled to take credit of input tax charged on any
supply of goods or services which are used or intended to be used in the
course or furtherance of business. The term input tax has been defined to
mean IGST, CGST and SGST charged on any supply of goods and / or
services to a taxable person and includes tax payable under reverse charge
but does not include tax paid under composition scheme.
The law does not distinguish between inputs, input services or capital goods
for the purpose of availment of credit, although the terms ‘input’, ‘input
service’ and ‘capital goods’ have been defined.
In the GST law input, input services and capital goods have been defined in
the fallowing manner –
• Input – any goods other than capital goods used or intended to be

used by a supplier in the course or furtherance of business,
• Input service – any service used or intended to be used by a supplier

in the course or furtherance of business,
• Capital goods – goods, the value of which is capitalized in the books

of accounts of the person claiming the credit and which are used or
intended to be used in the course or furtherance of business.

Background Material on Seamless Credit

26

The provisions of section 16(1) providing for input tax credit of tax charged
on any inward supply of goods and/ or services, do not use the terms input,
input service and capital goods. However, there are certain specific
transactions where there is a differential treatment for credit of tax paid on
goods and that on services. Thus, although such definitions are not required
for availment of input tax credit in general, recognition of goods or services
as inputs or capital goods or input services assumes significance in the
following circumstances-
i) In case of capital goods, depreciation and input tax credit are mutually

exclusive in terms of sub-section (3) of section 16. There is no such
provision for disallowance of credit in respect of the tax component on
inputs and input services, where the cost of inputs and input services
along with the tax element has been debited in the profit & loss
account.

ii) Credit of tax paid on transitional stock of inputs has been allowed in
terms of the provisions of section 18 in case of a newly registered
taxable person, either due to incurring liability for the first time,or
taking voluntary registration, orceasing to pay tax under composition
scheme or an exempted supply becoming a taxable one.
Corresponding provision for credit of tax paid on input services per se
has not been allowed during such transition. This is possibly
considering the fact that input services, being intangible, cannot be in
stock at any point of time.

iii) Provision is made for payment of an amount equal to the input tax
credit taken on the capital goods, or the tax on the transaction value of
such capital goods, whichever is higher, in case of supply of such
capital goods. [Section 18(6)]

iv) Specific provision has been made for credit of inward supply of goods,
which are sent for job work. The goods sent for job work, after taking
the credit, need to be returned within a specified period. While in case
of inputs the time period is one year, in case of capital goods the time
period is three years. [Sections 19, 143];

v) Distribution of credit pertaining to inward supplies of services (input
services) has been provided.

vi) In respect of various transitional issues while moving from earlier tax
regime to GST regime, the inward supplies of goods and services

Need for Definition of Inputs and Capital Goods

27

(inputs and input services) are necessarily required to be
differentiated.

Apart from such specific circumstances, there is no need to distinguish
inward supplies of goods and services in the GST regime.

Chapter 11
Negative List for ITC

Based on the character, definitions are generally of two types (i) inclusive -
i.e. providing what all is covered by specification while leaving the scope
open to others also to be covered within the ambit of the provision, (ii)
exclusive (or 'means' definition) - i.e. those providing an exhaustive meaning
to the term and no other meaning is permissible.
In the earlier regime of central excise or even for that matter in the State VAT
Laws, the terms ‘inputs’, ‘input services’ and ‘capital goods’ are defined with
certain negative lists. Such negative lists restrict the scope of inputs, input
services or capital goods, which in turn restricts the scope of availing input
tax credit.
Under the GST law the terms ‘input’s, ‘input services’ and ‘capital goods’
have been defined in a simplified manner without any exclusion clause.
However Section 17(4) of the CGST Act provides a negative list of goods /
services on which no input tax credit will be allowed. The basic purpose of
providing exclusion clauses or negative lists is to restrict the scope of input
tax credit, which certainly results in proportionate cascading effect. The
supplies on which ITC has been unconditionally denied are as follows-
(a) Motor vehicles and other conveyances - In effect, a taxable person, be

it a manufacturer of goods, a re-seller of goods or a service provider,
will not be entitled to take credit of tax charged on the motor vehicles
received by him. Very often companies / organisations use motor
vehicles to provide transport facility to their employees/ workers for
commuting from home to work, work to home, or even from work to
different places on duty. Due to such denial of credit, there has to be
some cascading effect.

 The credit would, however, be allowed when such motor vehicles/
conveyances are used in respect of the following supplies-
(A) further supply of such vehicles or conveyances, eg. An auto

dealer.
(B) transportation of passengers, eg. A tour operator or a

passenger transport operator like State Road Transport
Corporations etc.

Negative List for ITC

29

(C) imparting training on driving, flying, navigating such vehicles or
conveyances, eg. A motor training school.

Credit is also allowed when the motor vehicle or conveyance, as the
case may be, is used for transportation of goods.

(b) Supply of specified goods and services, namely,
(i) Food and beverages, outdoor catering, beauty treatment, health

services, cosmetic and plastic surgery, which are usually used for
personal consumption. However, a company organizing a conference
of dealers/ distributors etc. often avail the supplies of food &
beverages, outdoor catering etc. Tax charged to them on such
supplies would not be eligible for input tax credit, resulting in increased
cost of such activities. However, where such inward supply of goods or
services of any particular category is used by a registered taxable
person for making an outward taxable supply of the same category of
goods or services, credit is allowed.

(ii) Membership of a club, health and fitness centre is also not eligible for
credit. In present times, many companies or many commercial
buildings have health centres, where the executives of the companies
can go and re-energize themselves through workouts. This cost is kept
outside the purview of ITC chain, which would make it costlier.

(iii) Rent-a-cab, life insurance and health insurance. An exception to this is
such services received where the Government notifies the services
which are obligatory for an employer to provide to its employees under
any law for the time being in force. This exception is restricted to those
employers who provide such facilities to their employees under a
statutory obligation. In other words, where an employer provides
similar facilities to their employees as a HR policy without any
statutory obligation, the same would be outside the purview of credit
chain, making the facilities costlier.

(iv) Travel benefits extended to employees on vacation such as leave or
home travel concession. This would also discourage any such benefit
being provided by an employer to an employee.

(c) Works contract services when supplied for construction of immovable
property, other than plant and machinery, except where it is an input
service for further supply of works contract service. Thus, works
contract services received for construction of an office building,
laboratory building, factory shed/ godowns, boundary walls etc. would

Background Material on Seamless Credit

30

not be eligible for input tax credit. However, a specific exclusion is
made in relation to works contract service for construction of plant &
machinery. Therefore, works contract services availed in relation to
construction or setting up of a new plant, say a paper mill or a cement
plant, at site, would be eligible for credit, irrespective of the argument
whether such plant & machinery is attached to earth like an immovable
property or not. It seems such services, to the extent relating to
foundation or support structures for plant & machineries, would also be
eligible for credit.

(d) Goods or services received by a taxable person for construction of an
immovable property on his own account, other than plant and
machinery, even when used in course or furtherance of business.

 “Construction” for this purpose is stated to include re-construction,
renovation, additions or alterations or repairs, to the extent of
capitalization, to the said immovable property.
‘Plant and Machinery’ means apparatus, equipment, machinery,
pipelines, telecommunication tower fixed to earth by foundation or
structural support that are used for making outward supply and
includes such foundation and structural supports but excludes land,
building or any other civil structures.

(e) Goods and/or services on which tax has been paid under section 10
which provides for levy of tax under composition scheme. Under the
scheme, the proper officer may permit a registered taxable person,
whose aggregate turnover in the preceding financial year did not
exceed seventy five lakh rupees (refer Notification No. 8/2017-Central
Tax dated 27th June, 2017), to pay, in lieu of tax payable by him, an
amount calculated at the prescribed rate, of the turnover in a State,
during the year. For Special Category States, the aggregate turnover
limit has been fixed at fifty lakh rupees except for Uttarakhand which
has opted for limit of Seventy Five Lakhs rupees.

(f) Goods and/or services used for personal consumption.
(g) Goods lost, stolen, destroyed, written off or disposed of by way of gift

or free samples. Credit in such cases is denied although it may be
reasonably argued that such loss or destruction is in the course of
business.

(h) Tax paid in terms of sections 74, 129 or 130. Section 74 provides for
payment of tax along with interest and penalty in cases where tax has

Negative List for ITC

31

not been paid or short paid by reason of fraud, or any willful
misstatement or suppression of facts to evade tax. Section 129
provides for payment of applicable tax following detention or seizure of
goods and the conveyance used as a means of transport for carrying
such goods, in transit in contravention of the provisions of the Act.

Chapter 12
Apportionment of Credit between

Taxable and Exempted Supplies
Section 16 provides that every registered taxable person shall in the manner
specified in section 44, be entitled to take credit of input tax charged on any
supply of goods or services to him which are used or intended to be used in
the course or furtherance of his business. In case any inward supply of
goods and/ or services is used for non-business purpose, the credit thereon
is not allowed. Therefore, section 17(1) provides that where the goods and/or
services are used partly for the purpose of any business and partly for other
purposes, the amount of credit shall be restricted to so much of the input tax
as is attributable to the purposes of his business.
Further, section 49(4) provides that the amount available in the credit ledger
may be used for making any payment towards output tax in such manner and
subject to such conditions and within such time as may be prescribed.
Section 17(2) provides that where the goods and / or services are used partly
for effecting taxable supplies including zero-rated supplies under this Act or
under the IGST Act, 2016 and partly for effecting exempt supplies under the
said Acts, the amount of credit shall be restricted to so much of the input tax
as is attributable to the said taxable supplies including zero-rated supplies.
Exempt supplies for this purposes shall include supplies on which recipient is
liable to pay tax on reverse charge basis under sub-section (3) of section 9.
This means although the supplies taxed under reverse charge are liable to
tax, the credit chain will break. The benefit of credit cannot be passed on,
which will lead to cascading effect.
Special provision is made for a banking company or a financial institution
including a non-banking financial company, engaged in supplying services by
way of accepting deposits, extending loans or advances. Such companies
have been given the option either to claim proportionate credit attributable to
the taxable supplies only, or avail of, every month, an amount equal to fifty
per cent of the eligible input tax credit on inputs, capital goods and input
services in that month. This is similar to the provision under the earlier
regime of CENVAT Credit Rules, 2004. The option under this once exercised
shall not be withdrawn during the remaining part of the financial year.

Apportionment of Credit between Taxable and Exempted Supplies

33

The Central or a State Government may, by notification prescribe the manner
in which the proportionate credit referred to herein above may be attributed.
Rule 42 of the CGST Rules provides for the manner in which ITC in respect
of inputs or input services when partially used for taxable supplies and partly
for other purposes ,shall be apportioned.
It is to be noted that Rule 42 of the CGST Rules provides for a mechanism
wherein the taxable person is required to segregate the total ITC of input and
input services attributable to exclusively for taxable supplies including zero-
rated supplies, exempt supplies, ITC of input and input services attributable
exclusively other than business purposed. Then the common ITC of input
and input services shall be segregated into ITC attributable to exempted
supplies, which shall be segregated by using a proportionate method and 5%
of such common ITC shall be considered to be used for non –business
purposes. The apportioned ITC attributable to exempted supplies and non-
business purposes shall be added to the output tax liability of the taxable
person. An example explaining the entire process as to apportionment of ITC
of input and input services is given hereunder:

Reference Particulars Amount
T

Total ITC involved on inputs and input
services in a tax period

10,00,000/-

T1 The amount of input tax, out of ‘T’,
attributable to inputs and input services
intended to be used exclusively for
purposes other than business

20,000/-

T2 The amount of input tax, out of ‘T’,
attributable to inputs and input services
intended to be used exclusively for
effecting exempt supplies

20,000/-

T3 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

20,000/-

C1 C1 = T- (T1+T2+T3)
The amount of input tax credit credited to
the electronic credit ledger of registered
person

9,40,000/-

Background Material on Seamless Credit

34

It is to be noted that practically, a taxable
person will start his calculation from C1, as
C1 is the credit of electronic ledger
balance, the same shall be available with
him all the time.
Further , C1 is the common input tax
available with the taxable person

T4 The amount of input tax credit attributable
to inputs and input services intended to be
used exclusively in relation to taxable
supplies but including zero rated supplies.

5,00,000/-

C2 C2 = C1- T4
This is the common input tax including
(a) the amount of input tax credit
attributable towards exempt supplies and
(b) 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;

4,40,000/-

D1 This is the portion of input tax will be added
to the output tax liability: [the amount of
input tax credit attributable towards exempt
supplies]
D1= (E÷F) × C2
‘E’ is the aggregate value of exempt
supplies during the tax period, (assuming
25 lacks) and
‘F’ is the total turnover in the State of the
registered person during the tax period
(assuming 1 crore)
Provided that where the details pertaining
to turnover during the said tax period are
not available then the value of ‘E/F’ shall be
calculated by taking values of ‘E’ and ‘F’ of
the last tax period for which details of such
turnover are available.

1,10,000/-

D2 This is the portion of input tax that will also
be to the output tax liability: [the amount of

22,000/-

Apportionment of Credit between Taxable and Exempted Supplies

35

credit attributable to non-business
purposes]
D2= C2*5%

C3 C3 = C2 - (D1+D2)
C3 shall be the remainder of the common
credit which shall be the eligible ITC
attributed to the purposes of business and
for effecting supplies other than exempted
supplies but including zero rated supplies.

3,08,000/-

It is to be noted that D 1 and D2 shall be added to the output tax liability of
the taxable person.
To summarise, the taxable person shall have the amount of eligible ITC in his
electronic credit ledger account (C1) and after computing D1 and D2 (as
specified above), the taxable person would be required to add D1 and D2 in
its output tax liability. Thereby, C3 has no practical applicability; it will be
automatically reflected in the return.
Further, the above computation shall be made on a monthly basis and for the
entire year before the due date for furnishing of the return for the month of
September by a taxable person. If the , total of (D1 +D2) computed monthly
exceeds the year end computation of (D1+D2) then such excess credit shall
be claimed in its electronic credit ledger. However, if the total of (D1 +D2) the
year end computation exceeds monthly computation of (D1+D2) then such
excess credit shall be added back to the output liability and will be liable for
payment with interest. Further, the above computation needs to be done for
IGST, CGST and SGST separately each month.

Chapter 13
Input Service Distributors

A company may have different factories and/ or branches located in different
States (or even may be within the same State) from where goods and/ or
services are supplied, on payment of GST. These factories/ branches are
tax-paying units of the same company having the same PAN (Permanent
Account Number under the Income Tax Act). Thus, tax is payable at each of
the tax-paying units, State-wise or registration-wise. The tax liability may be
discharged either in cash or from the input tax credit account. Therefore, the
credit of tax charged from the company by different suppliers of inward
supplies need to be apportioned to the tax-paying units. Bills for supply of
services are however normally raised on the company at their head office or
registered office or corporate office, as the case may be. The law provides
for taking input tax credit on the basis of an invoice or bill or any other duty
paying document only. The credit of tax charged on the bills for inward
supply of services can, therefore, be taken at such head office or registered
office or corporate office, as the case may be. The law therefore provides for
registration of such office under the GST law for taking the credit and
distribution of the credit to various tax paying units. Such an office is termed
as input service distributor.
"Input Service Distributor" has been defined in clause (61) of section 2 to
mean an office of the supplier of goods and / or services which receives tax
invoices issued under section 31 towards receipt of input services and issues
a prescribed document for the purposes of distributing the credit of CGST
(SGST under the State Acts) and / or IGST paid on the said services to a
supplier of taxable goods and / or services having same PAN as that of the
office referred to above.
Distribution of Credit Where the Distributor and Recipient are in
Different States
 Section 20 provides for the manner of distribution of credit by an input
service distributor. Where the Distributor and the recipient of credit are
located in different States, the Input Service Distributor shall distribute the
credit of CGST as CGST or IGST and IGST as IGST or CGST. Similarly the
Input Service Distributor shall distribute the credit of SGST as SGST or
IGST.

Input Service Distributors

37

Distribution of Credit Where the Distributor and Recipient are in the
Same State
 Where the Distributor and the recipient of credit, being a business vertical,
are located in the same State, the Input Service Distributor shall distribute
credit of CGST and IGST as CGST. Similarly the Input Service Distributor
shall distribute the credit of SGST and IGST as SGST.
The credit in both the situations as above shall be distributed by way of issue
of a prescribed document. The document shall contain, inter alia, the amount
of input tax credit being distributed or being reduced thereafter. The manner
of distribution of the credit shall be prescribed separately by way of Rules.
Conditions for Distribution
The Input Service Distributor may distribute the credit subject to the following
conditions:
(a) The credit can be distributed against a prescribed document issued to

each of the recipients of the credit so distributed. Generally such a
document may be called an ISD Invoice. Such document (say ISD
Invoice) shall contain details as may be prescribed.

(b) The amount of the credit distributed shall not exceed the amount of
credit available for distribution.

(c) The credit of tax paid on input services attributable to a recipient of
credit shall be distributed only to that recipient. For example, a
manufacturer may have three different factories in three different
States, say Assam, West Bengal and Jharkhand, producing three
different products, say pens, pencils and erasers respectively. In such
case, the credit of tax paid on an input service which is specifically
attributable to one product, say pens, need to be distributed only to the
factory where pens are manufactured, so that it can be used for
payment of tax on pens only.

(d) The credit of tax paid on input services attributable to more than one
recipient of credit shall be distributed only amongst such recipient(s) to
whom the input service is attributable. Say, an advertisement relates
to only pens and pencils manufactured by the company. The credit of
tax paid on the advertisement shall be distributed to the factories
manufacturing pens and pencils only, i.e. to the States of Assam and
West Bengal, and not to the factory manufacturing erasers, i.e. the
State of Jharkhand. Further, such distribution shall be pro rata on the
basis of the turnover in a State of such recipient, during the relevant

Background Material on Seamless Credit

38

period, to the aggregate of the turnover of all such recipients to whom
such input service is attributable and which are operational in the
current year, during the said relevant period. In this case, the credit
shall be distributed in the ratio of the turnover of the State of Assam
and West Bengal manufacturing pens and pencils.

(e) The credit of tax paid on input services attributable to all recipients of
credit shall be distributed amongst such recipients and such
distribution shall be pro rata on the basis of the turnover in a State of
such recipient, during the relevant period, to the aggregate of the
turnover of all recipients and which are operational in the current year,
during the said relevant period. For example, the office rent in respect
of the head office in Kolkata, is attributable to all the recipients.
Therefore, the credit of tax paid on the office rent shall be distributed
in all the three States, in their ratio of turnover.

Relevant Period
 For the purpose of determining the ratio as above for distribution of credit,
the “relevant period” shall be as follows-
(a) If the recipients of the credit have turnover in their States in the

financial year preceding the year during which credit is to be
distributed, the said financial year; or

(b) If some or all recipients of the credit do not have any turnover in their
States in the financial year preceding the year during which the credit
is to be distributed, the last quarter for which details of such turnover
of all the recipients are available, previous to the month during which
credit is to be distributed.

Turnover
 “Turnover” for this purpose means the aggregate value of turnover, as
defined under sub-section (6) of section 2. “Aggregate turnover” means the
aggregate value of all taxable supplies, exempt supplies, exports of goods
and/ or services and inter-State supplies of a person having the same PAN,
to be computed on all India basis and excludes taxes, if any, charged under
the CGST Act, SGST Act and IGST Act, as the case may be.
Recovery of Credit Distributed in Excess
 In case of excess distribution of credit to one or more recipients in
contravention of the provisions contained in section 21, such excess credit
so distributed shall be recovered from such recipient(s) along with interest.

Input Service Distributors

39

The provisions of section 73 or 74 relating to demand and recovery of tax, as
the case may be, shall apply mutatis mutandis for effecting such recovery.
Example: XYZ LTD. has an ISD which has availed IGST from its 4 (four)
locations (A,B,C,D,) in the following manner:
• Invoice P: 1,00,000/- (IGST) attributable solely to A location
• Invoice Q: 1,00,000/- (IGST) attributable solely to A & B location
• Invoice R: 1,00,000/- (IGST) attributable to all locations

Particulars A B C D
Respective
Turnover

10,00,000/- 20,00,000/- 30,00,000/- 40,00,000/-

Distribution of ITC of Invoice P
ITC distributed
(Invoice P was
attributable to
P only)

1,00,000/- - - -

Distribution of ITC of Invoice Q
Pro-rata ratio
(turnover of
location/aggre
gate turnover
of all such
locations)

33.33%

66.67% - -

ITC distributed 33,333/-
(1,00,000*3

3.33%)

66,667/-
(1,00,000*66.

67%)

- -

Distribution of ITC of Invoice R
Pro-rata ratio
(turnover of
location/aggre
gate turnover
of all such
locations)

10%

20% 30% 40%

ITC distributed

10,000
(1,00,000*1

0%)

20,000
(1,00,000*20

%)

30,000
(1,00,000*3

0%)

40,000
(1,00,000*4

0%)

Background Material on Seamless Credit

40

Following is a comprehensive illustration explaining the working of ISD as per
Section 20 of the CGST Act and Rule 39 of the CGST Rules:
• Example: Yoko Infotech Ltd. has its head office in Mumbai, for which it

additionally has an ISD registration. The company has 12 units across
India including its head office. It receives the following invoices in the
name of the ISD at Mumbai, for the month of January 2018:

• Invoice A: ` 100,000 @ IGST 18,000 issued by Peae Link
Techlologies (registered in Uttar Pradesh) for repairs executed in 2
units – Bangalore, Kolkata, Gurgaon (Note: Gurgaon location is not
registered as it is engaged in making only exempt supplies);

• Invoice B: ` 300,000 @ CGST 27,000, SGST 27,000 issued by M/s.
TechForce (registered in Pune) for repairs executed in 3 units –
Mumbai, Bangalore, Kolkata;

• Invoice C: ` 500,000 @ IGST 90,000 issued by M/s.Georgia Marketing
(registered in Bangalore) for marketing services for the company as a
whole;

• Invoice D: ` 10,000 @ CGST 900 &SGST ` 900 issued by M/s.Gopal
Coffee works (registered in Mumbai) for supply of beverages during
the month to its Mumbai unit.

• All taxes have been considered at 18% (CGST and SGST at 9%
each).

The turnover of each of the units during the year 2016-17 is: Mumbai: 1
crore; Bangalore 2 crore; Kolkata 1 crore; Gurgaon 2 crore; each of the other
8 units: 50 lakhs, resulting in the aggregate turnover of the company in the
previous financial year, of 10 crores.
Distribution of credits by the ISD:
Particulars Invoice Bangalore Kolkata Mumbai Gurgaon 8 units Total
Invoice A

T/o in State Note 1 2 crore 1 crore - 2 crore - 5 crore
Pro-rata ratio 40% 20% - 40% - 100%
Credit 18,000 7,200 3,600 - 7,200 - 18,000
Type IGST IGST IGST - IGST -

Invoice B
T/o in State Note 2 2 crore 1 crore 1 crore - - 4 crore
Pro-rata ratio 50% 25% 25% - - 100%
CGST Credit 27,000
• Distribution 13,500 6,750 6,750 - - 27,000
Type CGST IGST IGST CGST - -
SGST Credit 27,000

Input Service Distributors

41

• Distribution 13,500 6,750 6,750 - - 27,000
Type SGST IGST IGST SGST - -

Invoice C
T/o in State Note 3 2 crore 1 crore 1 crore 2 crore 0.5 * 8 crore 10 crore
Pro-rata ratio 20% 10% 10% 20% 5% * 8 units 100%
Credit 90,000 18,000 9,000 9,000 18,000 4,500 * 8 units 90,000
Type IGST IGST IGST IGST IGST IGST

Invoice D
Attributable to Note 4 - - Yes - - -
Credit
(ineligible)

900 - - 900 - - 900

Type CGST - - CGST - -
Credit
(ineligible)

900 - - 900 - - 900

Type SGST - - SGST - -

Credit of CGST, SGST
and IGST on invoice

Total eligible credits distributed as CGST, SGST and IGST as applicable
(Refer Note below)

CGST 27,000 - - 6,750 - - 6,750
SGST 27,000 - - 6,750 - - 6,750
IGST 108,000 52,200 26,100 9,000 25,200 4,500 each

(viz. total of
36,000)

148,500

TOTAL 162,000 52,200 26,100 22,500 25,200 36,000 162,000
It can be seen from the illustration that credit of CGST of ` 27,000 is distributed as CGST credit only to the
extent of ` 6,750; likewise, credit of SGST of ` 27,000 is distributed as SGST credit only to the extent of `
6,750. This is because, the intra-State service billed to the ISD is attributable to 1 unit in the same State
as the ISD and 2 other units located in different State. Thus, the balance of CGST credit and SGST credit
is distributed as IGST to such units. This is the reason why the credit of IGST lying with the ISD prior to
distribution is only ` 108,000 while the credit of IGST that is distributed aggregates to ` 148,500.

Note 1: The credit of IGST should always be distributed as IGST credit to all
the units to which the service is attributable, regardless of where they are
located.
• The credits should be distributed only to those units to which the

service is attributable. Given that the service mentioned in the case of
Invoice A is attributable only to Bangalore, Kolkata and Gurgaon, the
entire input tax credit applicable to the case should be distributed to
the said 3 units, on a pro rata basis in the ratio of their respective
‘Turnover in State’ to the aggregate of the 3 ‘Turnover in State’ (i.e., 2
Cr + 1Cr + 2 Cr). Further, no differentiation is made as to whether the
unit is registered or not, and therefore, credit attributable to the
Gurgaon unit is distributed to that unit although it is not registered,
which implies, it is a loss of credit.

Background Material on Seamless Credit

42

• The ‘turnover in State’ is arrived at a value for the ‘relevant period’.
Since all 12 units were operational during the preceding financial year,
the relevant period would be the preceding financial year.

Note 2: The credit of CGST and SGST should be distributed as IGST credit
to all the units located outside the State in which the ISD is located, and as
CGST and SGST respectively, in case of distribution of credit to a unit
located in the same State as the ISD. Thus, the CGST and SGST credits are
distributed as IGST credits to Bangalore and Kolkata, and as CGST & SGST
respectively, to Mumbai.
• Given that the service supplied in terms of Invoice B is attributable

only to Bangalore, Kolkata and Mumbai, the entire input tax credit
applicable to the case should be distributed to the said 3 units, on a
pro rata basis in the ratio of their respective ‘Turnover in State’ to the
aggregate of the 3 ‘Turnover in State’ (i.e., 2 Cr + 1Cr + 1 Cr).

Note 3: The credit of IGST is distributed as IGST credit to all the units to
which the service is attributable.
• Invoice C relates to a supply of service that is attributable to all the

units, and hence, the credits would be distributed on a pro-rata basis
of the ‘Turnover in State’ of each of the units, to the aggregate of
‘Turnover in State’ of all the 12 units, i.e., ` 10 Cr.;

• For convenience of presentation, only one column is shown to reflect
the distribution to each of the 8 units, having the same ‘turnover in
State’, and to which the same invoice is attributable.

Note 4: Given that the services for receipt of food and beverages would not
be eligible input services, the taxes relating to Invoice D should be
distributed as ineligible input tax (900 + 900), and the distribution must be
done separately.
Since the service is wholly attributable to the Mumbai unit, the distribution is
done only to such unit.
(i) Distribution of credit where ISD and recipient are located in

different States under CGST Act: ISD can distribute as prescribed,
credit of CGST as CGST or IGST and credit of IGST as IGST or CGST
by issuing prescribed document mentioning the amount of credit
distributed to recipient of credit located in different States.

 Illustration: In the above illustration, if the corporate office of XYZ Ltd
being an ISD situated in Delhi receives invoices indicating ` 4 lakhs

Input Service Distributors

43

of CGST in one service and ` 7 lakhs as of IGST in another case, it
can distribute both CGST of ` 4 Lakhs as CGST or as IGST and
credit of IGST of ` 7 Lakhs as IGST or CGST to its locations at
Chennai, Mumbai and Kolkata under a prescribed document
containing the amount of credit distributed.

(ii) Distribution of credit where ISD and recipient are located in
different States under SGST Act: ISD could distribute as prescribed
credit of SGST as IGST only (and not as SGST of other State) by
issuing a prescribed document containing the amount of credit
distributed.

 Illustration: In the above illustration, the corporate office of XYZ Ltd.,
also received SGST of ` 6 Lakhs along with ` 4 Lakhs of CGST. It
can distribute SGST credit as SGST or IGST to its locations at
Chennai, Mumbai and Kolkata under a prescribed document
containing the amount of credit distributed.

(iii) Distribution of credit where ISD and recipient are located within
the State under CGST Act: In cases where an entity has different
registrations within the same State, it may have to distribute credit to
such location also similar to locations with different registrations
outside the State. In order to enable the same, it is Provided that ISD
can distribute in the prescribed manner, credit of CGST and IGST as
CGST by issuing prescribed document mentioning the amount of credit
distributed to recipient being a business vertical.

 Illustration: ABC Ltd., having its office at Bangalore is having another
business vertical in Mysore which is separately registered. In such a
case out of input tax credit of ` 4 lakhs of CGST and ` 10 lakhs of
IGST the credit attributable to ABC Ltd, Bangalore, can be distributed
partially or fully, to Mysore location as CGST.

(iv) Distribution of credit where ISD and recipient are located within
the State under SGST Act: Similar to the premises of CGST as
indicated supra under CGST Act, even under the SGST Act, it is
Provided that an ISD can distribute in the prescribed manner, credit of
SGST and IGST as SGST (of the same State and none other State) by
issuing prescribed document mentioning the amount of credit
distributed to recipient being a business vertical.

 Illustration: In the same example of ABC Ltd., above the input tax
credit say ` 6 lakhs of SGST and 10 Lakhs of IGST can be distributed
as SGST.

Background Material on Seamless Credit

44

Note: However, since IGST is already transferred as CGST under CGST Act,
again the same ‘10 Lakhs cannot be transferred as SGST as it would violate
the condition contained in Section 17(3)(b). Therefore the IGST credit has to
be distributed either under SGST Act or CGST Act. In order to make this
aspect clear there should be clarity in law which requires amendment.

Chapter 14
Conditional Credit in Case of Abatement

in Rate of Tax
The basic purpose of allowing credit is to avoid cascading effect. However
there must be a correlation between input tax and output tax i.e. only those
input tax credits should be allowed which cause any output tax liability.
In indirect tax structure there is a standard tax rate which is applicable
generally on most of the goods or services as the case may be. However
there may be some composite activity which may comprise of such activity
which is not liable to tax under a statute. In that case determination of value
for such statute may become a difficult job.
For example, construction of complex (residential / commercial) involves
supply of material as well as provision of service and also the value of land.
Service tax can be charged only on the service portion. In this situation it
becomes very difficult to determine the value of service involved in the
construction of the complex. In order to mitigate this issue, 70% abatement
has been prescribed on account of material cost and value of land which are
not liable to service tax. It is to be noted here that construction service
providers are not entitled to avail CENVAT credit on inputs used for providing
construction service (if availing the abatement benefit). This seems to be
logical too, since no service tax is being paid on material by the service
provider the allowance of credit on inputs will be against the value added tax
scheme.
In the erstwhile regime, the abatement under service tax law or State level
VAT laws are provided to deduct the value of goods or services respectively.
In GST regime as entire supply of goods and services will be liable to tax, the
requirement of abatement on this ground will be drastically reduced.
However as some items are outside the purview of GST, the requirement of
abatement may still be there. For example, land is outside the purview of
GST. Accordingly for determination of value of construction service by a
builder under GST regime, abatement may be required for exclusion of value
of land. However the scope of taking input tax credit will be widened by way
of allowing input tax credit of inputs (goods) too. Input tax credit pertaining to
the extent of land, if any, may be restricted.
Therefore in GST regime, minimum abatement will ensure higher credit as
abatement can bring conditional credit only.

Chapter 15
Purpose of Deferment of Credit on

Capital Goods
Capital goods in the input tax credit scheme generally refer to plant &
machineries etc. The benefit of such plant & machineries, being fixed assets
as per the generally accepted accounting principles, are to be available over
a longer period of more than one financial year, may be five to ten years, or
even more. Credit of tax paid on such capital goods, if allowed immediately in
the financial year in which the same is received, will lead to mismatch of the
credit with the corresponding output tax liability. This may adversely affect
the revenue of the Government in the long run. Therefore to avoid such
mismatch of allowing the credit in advance than the actual use of the assets,
part of the credit on such goods is generally deferred for a financial year or
two.
The earlier regime of CENVAT credit scheme provides for claim of CENVAT
credit of duties paid on capital goods over a period of two financial years.
Similarly, the input tax credit under the State VAT Laws in some States is
staggered There is no such staggering of credit in GST.
Rule 43 of the CGST Rules provides for the manner in which ITC in respect
of Capital goods when partially used for taxable supplies and partially for
other purposes shall be apportioned. It is to be noted that Rule 43 requires a
taxable person to segregate ITC attributable to (a) capital goods used
exclusively for non-business purposes or used or intended to be used
exclusively for effecting exempt supplies and (b) used or intended to be used
exclusively for effecting supplies other than exempted supplies but including
zero-rated supplies. Once this segregation is done then the taxable person
shall have common ITC which shall be further segregated into common credit
attributable towards exempted supplies. It is to be noted that the useful life of
such capital goods shall be taken as five years from the date of invoice for
such capital goods. An example explaining the entire process as to
apportionment of ITC of Capital goods for the month April 2018 is given
hereunder:

Purpose of Deferment of Credit on Capital Goods

47

TABLE-A (FACT SHEET)
Particulars Machine

A
Machine

B
Machine

C
Machine

D
Machine

E
Purchase
date

1st April,
2018

1st April,
2018

1st April,
2018

1st April,
2018

1st
January,
2018

Purchase
Price

1,00,000/- 1,00,000/- 1,00,000/- 1,00,000/- 1,00,000/-

IGST 18,000/- 18,000/- 18,000/- 18,000/- 18,000/-
Invoice
value

1,18,000/- 1,18,000/ 1,18,000/- 1,18,000/ 1,18,000/-

Utilisation of
Machine

Exclusively
for non-
business
purposes

Exclusively
for
effecting
exempt
supplies

Exclusively
for
effecting
supplies
other than
exempted
supplies
but
including
zero-rated
supplies

Partly for
exempted
supplies
and partly
for taxable
supplies

For one
quarter
used
exempted,
now used
for both
taxable
supplies
and
exempted
supplies

Total
common
credit (A)

N.A N.A N.A 18,000/- 17100/-
[18,000-
{(18,000*5
%}1
quarter]
Note 1

Note 1. ITC shall be reduced at the rate of five percentage points for every
quarter or part thereof.

Background Material on Seamless Credit

48

TABLE-B- REVERSAL OF ITC

Reference Particulars Amount
T1 The amount of input tax, out of ‘T’, attributable

to Capital goods:
(a) used or intended to be used exclusively

for non-business purposes or
(b) used or intended to be used exclusively

for effecting exempt supplies
The same shall be indicated in FORM GSTR-2
and shall not be credited to his electronic
credit ledger

36,000/-

T2 The amount of input tax, out of ‘T’, attributable
to Capital goods used or intended to be used
exclusively for effecting supplies other than
exempted supplies but including zero-rated
supplies
The same shall also be indicated in FORM
GSTR-2 and shall be credited to the electronic
credit ledge.

18,000/-

Tc Total common credit (aggregate of A) 35,100/-
Tm for
machinery
D

The amount of input tax credit attributable to a
tax period on common capital goods during
their useful life:
(18,000/60)

300/-

Tm for
machinery
E

The amount of input tax credit attributable to a
tax period on common capital goods during
their useful life:
(17,100/ 60)

285/-

Tr= Tm
(D)+ Tm (E)

Aggregate of Tm 585/-

Te= (E/F)x
Tr

The amount of common credit attributable
towards exempted supplies which need to be
added to output tax liability
E’ is the aggregate value of exempt supplies
during the tax period, (assuming ‘25 lacs) and

146.25/-

Purpose of Deferment of Credit on Capital Goods

49

‘F’ is the total turnover in the State of the
registered person during the tax period
(assuming ‘1 crore)
Provided that where the details pertaining to
turnover during the said tax period is not
available then the value of ‘E/F’ shall
calculated by taking values of ‘E’ and ‘F’ of the
last tax period for which details of such
turnover are available.
Te shall be computed separately for central
tax, State tax, Union territory tax and
integrated tax

Chapter 16
Credit to Job Worker or Manufacturer

Supplier
Section 2 (68) of the CGST Act defines “job work” to mean undertaking any
treatment or process by a person on goods belonging to another registered
taxable person and the expression “job worker” shall be construed
accordingly.
The GST Act, vide Section 143 permits a registered taxable person (referred
to as the “principal”) to send any inputs and/or capital goods, without
payment of tax, to a job worker for job-work. Such goods may even be sent
from there subsequently to another job worker and likewise. This is of course
under intimation and subject to such conditions as may be prescribed. Within
one year, the inputs sent for job work shall either be brought back without
payment of tax or be supplied from the place of job worker on payment of tax
within India, or for export with or without payment of tax, as the case may be.
The time limit for capital goods other than moulds and dies, jigs and fixtures,
or tools to be brought back is three years.
Section 19 provides for taking input tax credit in respect of inputs as well as
capital goods sent for job work. Accordingly the “principal” shall be entitled to
take credit of input tax on inputs and capital goods even if the same have
been directly sent to the job worker without first being brought to the
principal’s place of business.
The inputs sent to a job worker for job work, on which credit has been
claimed, need to either be received back or supplied within a period of one
year. The time limit for capital goods to be brought back is three years. In
case the inputs are neither received back nor supplied by the principal within
one year of the same being sent to the job worker, it shall be deemed that
such inputs had been supplied by the principal to the job worker on the day
when it was sent to him [Section 19 (3)]. Accordingly, tax along with interest
for one year would be payable on the same. Similar would be the
consequence in case of capital goods not received back within three years.
When inputs/capital goods are sent directly to the job worker the period of
one/three year(s) shall be counted from the date of receipt of inputs/ capital
goods by the job worker. The time limit of three year(s) for bringing back the
capital goods after job work shall not be applicable in case of moulds and
dies, jigs and fixtures, or tools sent for job work [Section 19 (7)].

Chapter 17
Transitional Credit to New Assesses

Section 18 of the CGST Act provides for credit of input tax in respect of
transitional stock. Transitional stock for this purpose would mean inputs held
in stock and inputs contained in semi-finished or finished goods held in stock
on the specified day. Transitional credit has been allowed in case of a new
registrant under four different circumstances as follows-
i) New Registration: A person who has applied for registration under

the Act within thirty days from the date on which he becomes liable to
registration and has been granted such registration. Transitional stock
in this case would refer to the stock as on the day immediately
preceding the date from which he becomes liable to pay tax under the
provisions of this Act.

ii) Voluntary Registration: A person, who takes a voluntary registration
under sub-section (3) of section 25. Transitional stock in this case
would refer to the stock as on the day immediately preceding the date
of grant of registration.

iii) Person Exceeding the Turnover Limit for Composition Levy: Any
registered taxable person who ceases to pay tax under composition
levy as provided in section 10. Transitional stock in this case would
refer to the stock as on the day immediately preceding the date from
which he becomes liable to pay tax under section 9. In this case, even
the capital goods are eligible for transitional credit as reduced by such
percentage points as may be prescribed in this behalf.

iv) Withdrawal of Exemption: An exempt supply of goods or services by
a registered taxable person becoming a taxable supply, may be due to
withdrawal of the exemption. Transitional stock in this case would refer
to the stock relatable to such exempt supply and capital goods
exclusively used for such exempt supply, on the day immediately
preceding the date from which such supply becomes taxable. The
credit on capital goods shall be reduced by such percentage points as
may be prescribed in this behalf.

The transitional credit as above would be allowed subject to such conditions
and restrictions as may be prescribed. In any case, the input tax credit as
above in respect of any supply forming part of the transitional stock shall be

Background Material on Seamless Credit

52

restricted to tax invoices issued not more than one year prior to the
transitional stock date.
Change in Constitution
 Where there is a change in the constitution of a registered taxable person on
account of sale, merger, demerger, amalgamation, lease or transfer of the
business with the specific provision for transfer of liabilities, the said
registered taxable person shall be allowed to transfer the input tax credit that
remains unutilized in its books of accounts.
The amount of credit under the above four circumstances shall be calculated
in such manner as may be prescribed.

Chapter 18
Reversal of Input Tax Credit

Section 18(4) provides for reversal of credit in respect of transitional stock as
on the date on which a registered taxable person switch over to payment of
composition levy under section . 10 or where the goods and / or services
supplied by him becomes exempt absolutely vide section 11.
The registered taxable person as above shall pay an amount equivalent to
the credit of input tax in respect of inputs held in stock and inputs contained
in semi-finished or finished goods held in stock. The reversal of credit on
capital goods shall be as reduced by such percentage points as may be
prescribed, on the day immediately preceding the date of such switch over
or, as the case may be, the date of such exemption. The payment shall be
made by way of debit in the electronic credit or cash ledger, as the case may
be.
The amount payable shall be calculated in such manner as may be
prescribed. After payment/ reversal of such amount, the balance of input tax
credit, if any, lying in his electronic credit ledger shall lapse.
Section 18(6) provides that in case of supply of capital goods or plant and
machinery, on which input tax credit has been taken, the person shall pay an
amount equal to the input tax credit as reduced or the tax on the transaction
value of such goods, whichever is higher. In case of refractory bricks, moulds
and dies, jigs and fixtures supplied as scrap, the taxable person may pay tax
on the transaction value of such goods.
Reversal In Case of De-registration
 Section 29 of the CGST Act provides for cancellation of registration by the
proper officer either under the CGST Act or under the SGST Act. Such
cancellation is possible either on his own motion or on an application being
filed by the registered taxable person, including by his legal heirs, in case of
death of such person. Different circumstances are specified therein for
cancellation of the registration.
Section 29(5) provides for reversal of credit attributable to transitional stock
on cancellation of registration. Transitional stock here would mean inputs
held in stock and inputs contained in semi-finished or finished goods held in
stock on the day immediately preceding the date of cancellation. Every
registered taxable person who is de-registered shall pay an amount

Background Material on Seamless Credit

54

equivalent to the credit of input tax in respect of the transitional stock, or the
output tax payable on such goods, whichever is higher.
The payment of the amount may be made by way of debit in the electronic
credit or cash ledger. The amount payable as above shall be calculated in
such manner as may be prescribed.
In respect of capital goods, the amount payable shall be equal to the input
tax credit taken on the said capital goods reduced by the percentage points
as may be prescribed in this behalf or the tax on the transaction value of
such capital goods whichever is higher. Transaction value would mean the
price actually paid or payable for the said supply of goods where the supplier
and the recipient of the supply are not related and the price is the sole
consideration for such supply.

Chapter 19
Does GST Allow ‘Endless’ Credit or is

there Any Disallowance
One of the major advantages sought to be achieved from implementation of
GST is the removal of cascading effect by facilitating seamless flow of credit.
The “Statement of Objects and Reasons” to the Constitution (122nd
Amendment) Bill, 2014, enacted as the Constitution (101st Amendment) Act,
2016 categorically includes elimination of cascading effect. This would be
achieved by providing for the availment of Input tax credit to the purchasing
dealer in respect of the tax charged by the supplying dealer.
Section 17(5) restricts the area of input tax credit by providing a negative list
of supplies of goods and/ or services for credit. Apart from that, there are
other provisions also in the CGST Act, which breaks the idea of endless
credit chain in GST.
1. Tax Actually Paid to Government
 Clause (c) of sub-section (2) of section 16 makes the credit conditional

in as much as that the tax charged in respect of such supply has been
actually paid to the account of the appropriate Government, either in
cash or through utilization of input tax credit admissible in respect of
the said supply. This condition places an onus on the supplier taking
the credit, to ensure that the tax charged by the supplier of inward
supply of goods and/ or services has actually paid the tax thereon.
This can be ensured only by ensuring that the inward supply details is
matched with the corresponding outward supply details furnished by
the suppliers.

2. Furnishing of Return Necessary
 Clause (d) of the said sub-section provides another condition that the

supplier taking credit has furnished the return under section 39. In
other words, until and unless the statutory return is filed, showing the
claim of input tax credit in the electronic credit ledger, no credit will be
allowed. In case of failure for any reason to file the return, the input tax
credit which is otherwise legitimately available, shall not be allowed.

Background Material on Seamless Credit

56

3. Matching With Details of Corresponding Outward Supply
 The concept of granting input tax credit under the CGST Act is based

on the matching concept of uploading data and filing of valid returns.
Section 41 provides that every registered taxable person shall be
entitled to take credit of input tax, as self-assessed in his return and
such amount shall be credited, on a provisional basis, to his electronic
credit ledger. The claim of input tax credit in respect of invoices and/or
debit notes relating to inward supply that match with the details of
corresponding outward supply shall be finally accepted.

 Section 42 provides for matching, reversal and reclaim of input tax
credit. The details of every inward supply furnished by a ‘recipient’ for
a tax period shall be matched with the corresponding details of
outward supply furnished by the corresponding ‘supplier’ in his valid
return for the same tax period or any preceding tax period. In case of
imported goods, the credit claimed shall be matched with the
additional duty of customs paid under section 3 of the Customs Tariff
Act, 1975. Matching shall also be done for duplication of claims of
input tax credit.

 The claims of input tax credit that match with the details of
corresponding outward supply or with the additional duty of customs
paid shall be finally accepted and such acceptance shall be
communicated to the recipient.

 Where there is a discrepancy between the input tax credit claimed by a
recipient and the corresponding tax declared by the supplier, or the
outward supply is not declared by the supplier in his valid returns, the
discrepancy shall be communicated to both the supplier and the
recipient. Similarly the duplication of claims of input tax credit shall
also be communicated to the recipient.

 In case the discrepancy is not rectified by the supplier in his valid
return for the month in which discrepancy is communicated, the
amount of credit claimed in excess shall be added to the output tax
liability of the recipient, in his return for the month succeeding the
month in which the discrepancy is communicated. Interest at the
specified rate shall be paid on the amount so added from the date of
availing of credit till the corresponding additions are made under the
said sub-sections.

Does GST Allow ‘Endless’ Credit or is there Any Disallowance

57

 In case the supplier subsequently declares the details of the invoice
and/or debit note within the time specified, the recipient shall be
eligible to reduce, from his output tax liability, the amount added as
above.

 In case of inward supply of services, a recipient is mandatorily
required to pay to the supplier of services, the amount towards the
value of supply along with tax payable thereon within a period of three
months from the date of issue of invoice by the supplier. In case of
failure to make the payment as above within the specified period of
three months, an amount equal to the input tax credit availed shall be
added to his output tax liability, along with interest thereon.

4. Time Limit for Claiming Credit
 The input tax credit in respect of any invoice or debit note for supply

of goods or services has to be claimed within the financial year to
which such invoice or debit note relates. It can also be claimed after
the end of the financial year, latest by the earlier of the following-
— furnishing of the return under section 39 for the month of

September following the end of financial year to which such
invoice or invoice relating to such debit note pertains; or

— furnishing of the relevant annual return.
For example, in respect of any invoice issued either in April 2018 or in
March 2019, the credit can be claimed latest by the date of filing the
return for the quarter ended September 2019, or the date of filing of
annual return for the financial year 2018-19, whichever is earlier.

5. Burden of Proof
 Section 155 provides that if any person claims that he is eligible for

input tax credit the burden of proving such claim or claims shall lie on
him. This is in fact against the basic principle of self-assessment.

6. Goods Not Leviable to Tax Under GST
 Some products like electricity, specified petroleum products including

HSD oil, tobacco, alcoholic liquor for human consumption and real-
estate are for the time being expected to be outside the ambit of GST.
GST will not be charged on sale of such goods/ properties. Instead,
they will continue to be liable to tax under the earlier regime. GST
provides for “input tax credit” which denotes credit of ‘input tax’ as
defined in sub-section (55). “Input tax” in relation to a taxable person,

Background Material on Seamless Credit

58

means the IGST, including that on import of goods, CGST and SGST
charged on any supply of goods or services to him and includes the
tax payable under sub-section (3) of section 8, but does not include
the tax paid under section 9. Therefore, while inward supplies of power
and fuel, eg. Electricity and diesel oil would be received by a
manufacturer, or even by a service provider or re-seller to some
extent, on payment of tax, no credit shall be allowed in respect of such
tax paid thereon. This would lead to significant cascading effect.

7. Composition Levy
 Tax paid under section 10, i.e. the composition levy is not included in

the “input tax”, and is therefore outside the credit chain. Section 10
provides for composition levy, i.e. payment, in lieu of tax, of an amount
calculated at the prescribed rate of the turnover in a State during the
year. Sub-section (3) of section 10 provides that a taxable person
paying tax under the composition levy, shall not collect any tax from
the recipient nor shall he be entitled to any credit of input tax.
Therefore, the tax paid by such a person on his supplies as well as the
tax payable by him under section 10 shall be a part of the cost of such
goods supplied by him. Such tax amount in entirety will be outside the
purview of input tax credit chain, making the products costlier to the
extent of such tax amount.

8. Supplier Below Threshold Limit of Turnover
 Section 22 provides for registration of a person liable to be registered

under Schedule V of the CGST Law. Entry 1 in Schedule V provides
for registration of a supplier if his aggregate turnover in a financial
year exceeds twenty lakh rupees. Therefore, supplies received by an
unregistered person having an aggregate turnover below the threshold
limit of twenty lakh rupees, are not eligible for credit. The credit chain
therefore breaks and the credit of tax paid on such supplies is not
passed on to the buyers receiving inward supply of goods and/ or
services from such unregistered persons.

Chapter 20
Why Credit cannot be Allowed on All

Inward Supplies?
Section 16 provides that every registered taxable person shall be entitled to
take credit of input tax charged on any supply of goods or services to him
which are used or intended to be used in the course or furtherance of his
business.
As defined in clause (17) of section 2, “Business” includes –
(a) any trade, commerce, manufacture, profession, vocation, adventure,

wager or any other similar activity, whether or not it is for a pecuniary
benefit;

(b) any activity or transaction in connection with or incidental or ancillary
to (a) above;

(c) any activity or transaction in the nature of (a) above, whether or not
there is volume, frequency, continuity or regularity of such transaction;

(d) supply or acquisition of goods including capital assets and services in
connection with commencement or closure of business;

(e) provision by a club, association, society, or any such body (for a
subscription or any other consideration) of the facilities or benefits to
its members, as the case may be;

(f) admission, for a consideration, of persons to any premises; and
(g) services supplied by a person as the holder of an office which has

been accepted by him in the course or furtherance of his trade,
profession or vocation;

(h) services provided by a race club by way of totalisator or a licence to
book maker in such club;

(i) Any activity or transaction undertaken by the Central Government, a
State Government or any local authority in which they are engaged as
public authorities shall be deemed to be business.

The scope of the term “business” is very wide, which covers all types of
commercial activities.

Background Material on Seamless Credit

60

The object of taxation under the GST regime is “supply” of goods and/ or
services. Section 17(2) provides that where the goods and / or services are
used partly for effecting taxable supplies including zero-rated supplies and
partly for effecting exempt supplies, the amount of credit shall be restricted to
so much of the input tax as is attributable to the said taxable supplies
including zero-rated supplies.
Section 7 of the CGST Act provides the meaning and scope of ‘supply’.
Supply as defined, includes all forms of supply of goods and/or services
made or agreed to be made for a consideration by a person in the course or
furtherance of business. It also includes importation of services and also a
supply specified in Schedule I, made or agreed to be made without
consideration. Schedule I covers supply of goods or services between
related persons or between distinct persons as specified in section 25, when
made in the course or furtherance of business.
Going by the concept of supply as contemplated in GST, the object of
taxation is very wide, compared to the one under the earlier Central Excise
Law, State VAT Laws and the earlier Service Tax Law, viz. manufacture of
goods, sale of goods and provision of service respectively. Therefore, the
scope of input tax credit under GST should also be wider enough to cover all
kinds of inward supplies, which are used for effecting an outward supply
which is taxable, irrespective of the purpose or specific end use. Moreover,
one of the basic objectives of GST has been stated to be elimination of
cascading effect, or to facilitate seamless flow of credit, ideally the credit
should have been allowed in respect of all inward supplies, having a direct or
indirect nexus with the taxable outward supplies.
All the supplies of goods and services included in the negative list in section
17(5) undisputedly contribute to the value of the final product or outward
supply of services. All such activities are integral part of any business
effecting supply of some goods/ services or the other. Acquisition or hiring of
motor vehicles, catering services, health club or fitness centres, travel
benefits to employees on leave, works contract services for various
purposes, construction and/ or repairs of immovable properties etc. are very
often necessary and essential for smooth running of the business.
Moreover, while it may be an economically and socially desirable proposition
to allow composition levy to small assessees, it does not seem to be very
logical to disallow credit of tax paid and charged by a supplier of inward
supplies, or even for that matter the credit of tax paid on the inward supplies
used by the assessee under the composition levy.

Why Credit cannot be Allowed on All Inward Supplies?

61

Therefore, there may not be sufficient justification in restricting the credit in
respect of such supplies. This would invariably lead to cascading effect,
which is against the prime objective of GST.
For example, if a car is purchased by a company for the CEO, it is to be used
in the course or furtherance of business. The CEO is an integral part of the
business. Even cost incurred by the company for his health insurance, leave
travel benefit given to him etc. are all essential ingredients of cost to the
company. The company should be entitled to take credit of the input tax
charged on it. The car or insurance or the travel benefit may be said to be
used by the CEO for his private/personal use, but from the company’s
perspective it is an integral part of their cost, which should be eligible for
input tax credit.
 Key Aspects the GST Council Should Consider for Seamless Flow of
Credit
 Input tax credit is the backbone of the GST regime. GST is nothing but a
value added tax on goods and services combined. It is these provisions of
Input Tax Credit that make GST a value added tax i.e., collection of tax at all
points after allowing credit for the inputs. The procedures and restrictions laid
down in these provisions are important to make sure that there is seamless
flow of credit in the whole scheme of transition without any misuse. Thus, the
clarity of rules of availment and utilization will have significant impact on
making GST taxpayer-friendly .
One of the biggest advantages expected from the implementation of GST is
that it would remove cascading effect by facilitating seamless flow of credit.
This would be given effect by removing the restrictions placed in the
erstwhile CENVAT credit rules on availment of credit which lead to break in
the credit chain and consequent cascading effect which further leads to
increase in cost of goods and services. Thus linking of invoice to invoice may
eliminate any possibility of revenue leakage.

Chapter 21
Conditions for Exemption

‘Exemption’ refers to waiver a specified taxable event from tax under a taxing
statute. In case of exemption, tax may not be required to be paid under the
statute. Such exemption may be absolute/ unconditional or it may be a
conditional one. In case of unconditional exemption there remains no option
to pay tax, whereas in case of conditional exemption tax may be required to
be paid if conditions of such exemption are not fulfilled.
However the effect of exemption must be given in terms of the conditions for
such exemption. Sometimes an exemption to a particular product or service
is allowed subject to the condition that no CENVAT credit shall be claimed in
respect of either inputs or input services or both. In such cases it is
necessary that the condition of non-availment of CENVAT credit is followed
meticulously. In this regard Hon’ble Supreme Court, in the case of Orissa
Extrusions vs CCE, Bhubaneswar, held that the exemption notification must
be assumed to have been consciously so worded and due effect must be
given to the assessee there under. Although the Supreme Court in Amrit
Paper’s case has overruled Orissa Extrusion’s case, the principle laid down
right from Super Cassettes all the way upto Ashok Iron has not been
disturbed and therefore, the principle in Orissa Extrusion can shed a lot of
light in our understanding of credits and conditional exemptions.
Therefore for allowing the benefit of exemption, the conditions should be
viewed in isolation i.e. without mixing up with other provisions.

Chapter 22
Allowability of Credit

The purpose of allowing credit is to minimize the cascading effect. However
allowability of credit is related to use of inputs or input services or capital
goods, in manufacturing of dutiable goods or provision of output service. In
simplified terms, it can be said that input credits which lead to output
liabilities are allowable.
The issue earlier came up before the Tribunal and was and examined by a 5
Member Bench in the case of Khanbhai Esoofbhai v. CCE, Calcutta (1998)
11 TMI 141 (CEGAT, New Delhi). The Tribunal vide Order dated 17.11.1998
held that there can be no finalized credit unless the inputs are used in
manufacture of final products liable to excise duty and either excise duty on
the final product is paid or the inputs are otherwise disposed of for home
consumption or export etc. Till such events occur the MODVAT credit is only
provisional and cannot be said to be final and irrevocable.
In this case there was a batch of 18 appeals referred to the Larger Bench for
consideration of an important question of law. The question raised related to
continued availability of MODVAT Credit under the Central Excise Rules,
1944 and the legality of the assessee’s claim to retain the said credit when
the final product becomes fully exempt from payment of duty. Or, on the flip
side, was it legal and proper for Revenue to seek recovery of MODVAT
Credit correctly taken and utilized by an assessee on (a) inputs lying in stock
and (b) inputs used in manufacture of final products lying in stock, when the
final products become exempt from duty or when the assessee opts for full
exemption under a notification. There were conflicting views expressed by
different Benches of the Tribunal on this question. While some of the
decisions supported the view that Rule 57C would require reversal/recovery
of credit taken others have held that the Rules do not provide for any such
recovery or demand for reversal of such credit.
The Tribunal in this case held as under-
“We are of the view that the above extracts of the Allahabad High Court
judgment, fully cover the issue raised before us. Respectfully following the
ratio we hold that MODVAT credit taken in respect of inputs which are in
stock as well in respect of inputs used in the manufacture of final products
which have become exempt, would be inadmissible and will have to be
reversed.”

Background Material on Seamless Credit

64

In terms of the said judgment, primarily credit is allowed on provisional basis
and such credit is finalized only when the taxable event incurs .. In the GST
regime, as per the CGST Act, the credit is also allowed on provisional basis.
However the credit gets finalized on fulfillment of certain conditions like
payment of tax to the Government, filing of return, matching of the details of
inward supplies with the corresponding outward supply details of the supplier
etc.

Chapter 23
Credit on Accessories

Sometimes manufacturers of final products supply some bought-out
accessories along with their final products, cleared on payment of duty. While
including the value of such bought-out items/ accessories in the assessable
value of the final products, the manufacturers claim credit of duty paid on
such items. The Department at times object to the claim of credit in respect
of such accessories.
The issue came up for examination before the Tribunal in the case of Bajaj
Tempo Ltd. v. CCE, Indore (2006) 10 TMI 41(CESTAT, New Delhi.) With
regard to credit of first aid box, , it was held that there is no dispute over the
fact that value of the first-aid box/kit was included in the value of the
vehicles, when the vehicles were cleared by the appellant on payment of
duty.
The short question that arises for consideration is whether first-aid kit/box
should be treated as an accessory of the final product namely, motor vehicle
since it was cleared along with the final product and therefore be considered
as “input” for the purpose of admissibility of the MODVAT/CENVAT credit.
These would clearly be accessories which will be included in the definition of
‘input’ so as to entitle the appellant to avail MODVAT credit in respect of the
value of such inputs which admittedly was included in the value of the vehicle
manufactured and removed on payment of duty.
In GST regime, the value of accessories being included in the value of the
motor vehicles, the credit in respect of such accessories will be allowed
without dispute, as the same have a nexus with the outward supply of
vehicles along with such accessories.

Chapter 24
Cum-Duty Calculation

The earlier law, i.e. Section 66B of the Finance Act, 1994 provides for levy of
Service tax. Section 73 of the Act provides for demand of service tax short
levied or short paid. While service tax burden is borne by the service
recipients, it is collected by the service providers and remitted to the
Government. The law provides that the gross amount charged and collected
for provision of services should be treated as inclusive of Service tax unless
the same is paid by the recipient separately. Therefore where no tax is
collected separately, the gross amount has to be treated as the cum duty
value to quantify the tax liability, assuming that it contains tax element as
well.
The earlier law of Central excise Act, 1944, namely the Explanation to Sub-
section (1) of section 4 provides that price-cum-duty, excluding sales taxes
and other taxes, if any, actually paid, shall be deemed to include the duty
payable on such goods.”
In the case of Bhagawati Security Services v,. Commissioner of Central
Excise, Meerut - I (2006) 3 STR 763 (Tri. Del) the appellants did not raise
any service tax bill to their service receivers. They paid service tax
calculated on these invoices for which they never received any payment from
their client. The Tribunal found that there was a force in the appellant's
contention that if service tax is to be paid, it has to be worked out on the
basis of gross amount received by them as being inclusive of service tax.
In another case namely Commissioner of Central Excise v. Maruti Udyog Ltd.
(2002) 141 ELT 3 (SC), the Supreme Court granted cum-duty benefits to the
assessees. In many subsequent cases the said judgment is cited to decide
the issue in favour of the assessees.
 In the case of Gem Star Enterprises (P) Ltd., V. Commissioner of Central
Excise (2007) 7 STR 342 (Tri. Bangalore), the appellants requested to treat
the amount received by them from their customers as cum-tax amount and to
re-compute the tax liability. The Commissioner (Appeals) did not appreciate
the stand of the appellant. The Tribunal did not agree with the Commissioner
(Appeals). This principle is applied in Central Excise cases also in the light
of Maruti Udyog Ltd., (Supra) as stated above. The same principle is applied
here also.

Cum-Duty Calculation

67

Vide Finance Act, 2006, clause (2) was inserted in Sec. 67 of the Finance
Act, 1994 with effect from 18.04.2006 which provided that where the gross
amount charged by a service provider, for the service provided or to be
provided is inclusive of service tax payable, the value of such taxable service
shall be such amount as with the addition of tax payable, is equal to the
gross amount charged.
The amount realized from the client is treated as gross amount inclusive of
service tax and accordingly the value of taxable service and service tax
liability will be computed. Example : Value of taxable services (TV)
 = ` 100
 Amount Billed = ` 100 + ST 12.36
 = ` 112.36
 Amount received = ` 100/-
In terms of sub-section (2) of section 67, ` 100 should be treated as the
gross amount inclusive of service tax. Hence, the service tax liability will be
computed by reverse calculation, i.e,
 Taxable Value = 100 x 100/112.36 = ` 88.99 (` 890/-)
 Service tax + Edu. Cess = ` 10/- (approx)
CGST Act : Section 15(1) of the CGST Act provides that value of taxable
supply shall be the transaction value i.e., the price actually paid or payable
for the said supply of goods and/or services. However no specific mention is
made as to how valuation will be made in such a case where the
consideration received is inclusive of taxes, or where no tax is charged at all.
Based on the principles followed in various judicial pronouncements, the
same should still be treated as a cum-duty value, and the tax amount
payable should be determined accordingly.

Chapter 25
Limitation of Credit In Case of Non-

Payment Even In bona fide Cases
Under the GST Act a registered person shall be entitled to avail credit of
input tax charged on any supply of goods or services subject to the following
conditions –
• he is in possession of taxpaying documents,
• he has received goods / services,
• tax has actually been paid to the Government,
• he has filed return.
Further, the second proviso to Section 16(2) provides that if a recipient fails
to pay to the supplier the value of supply along with tax payable thereon
within 180 from the date of issue of invoice, the same shall be added to his
output liability. Similar provision exists in the erstwhile law as well, but
restricted to services only. Third proviso to Rule 4(7) of the CENVAT Credit
Rules, 2004 provides that in case the payment of the value of input service
and the service tax paid (or payable) as indicated in the invoice is not made
within three months from the date of the invoice then the manufacturer or the
service provider shall pay an amount equal to the CENVAT credit so availed.
In this regard the Tribunal in the case of Hindustan Zinc Limited [(2014) 34
S.T.R. 440 (Tri-Del)] has held that Rule 4(7) would be applicable only in a
situation where the service provider has issued the invoice but he has not
paid the service tax. But where there is no dispute that service tax has been
paid by the service provider on the full invoice value, even though he has not
received full payment from the service recipient and part of the payment due
to him has been withheld by the service recipient due to some reason, this
rule would not be applicable.
Going by the analogy of the said judgment the scope of second proviso to
Section 16(2) of the CGST Act gets reduced. Under the erstwhile law
reversal of credit on account of non-payment is provided in the Rules,
whereas the same provision has been included in the CGST Act, 2017.
Therefore the said judgment may not favour the recipients and will lead to
reversal of the credit under GST regime as well.

Chapter 26
Purpose of Nexus Test in CENVAT

Credit Rules, 2004
A manufacturer or producer of final products or a provider of output services
is allowed to take credit (hereinafter referred to as “CENVAT credit”) on:
(a) any inputs or capital goods received in the factory of manufacturer of

final product or by the provider of output service; and
(b) any input service received by the manufacturer of final product or by

the provider of output services.
Hence it is clear that CENVAT credit shall be allowed only on three different
types of supplies, viz. inputs, capital goods and input services.
Inputs have a restricted horizon. It includes only those goods that are used in
the factory for the manufacture of final product, or any goods which are
cleared along with the final product. For service providers, all goods that are
used for providing any output service may be regarded as inputs, subject to
certain exceptions.
In other words, any goods (not being an exception) which are not used in the
factory or are not cleared along with the final product are not considered as
an input. Therefore no credit shall be allowed in respect of such goods.
Input service on the other hand means any service used by a provider of
output service or used by a manufacturer, whether directly or indirectly, in or
in relation to the manufacture of final product and clearance of final product
upto the place of removal.
Therefore it is imperative that there must be a nexus between the inputs or
input services or capital goods and the final products manufactured or output
services provided.
Similarly in GST, the credit shall be allowed only in respect of inward supply
of goods and/ or services which are used in the course or in the furtherance
of business. Thus, to be eligible for input tax credit, the inward supply of
goods and/ or services to have a nexus with the outward supply / business.
This may be subject to few exceptions as provided separately.
Moreover, section 17(2) of the GST law provides that where the goods and /
or services are used partly for effecting taxable supplies including zero-rated

Background Material on Seamless Credit

70

supplies and partly for effecting exempt supplies, the amount of credit shall
be restricted to so much of the input tax as is attributable to the said taxable
supplies including zero-rated supplies.
The nexus test is therefore equally valid even under the GST regime.

Chapter 27
Purpose of Negative List of Credits in

VAT law
The essence of Value Added Tax or for that matter Goods & Services Tax is
in providing set-off for the tax paid earlier. This is sought to be given effect
under the earlier State VAT Laws generally through the concept of input tax
credit/rebate. This input tax credit in relation to any period means setting off
the amount of input tax by a registered dealer against the amount of his
output tax.
As per sub-section (4) of section 22 of the WBVAT Act, 2003 (for example),
the input tax credit or input tax rebate is allowed to the extent of amount of
tax paid or payable by the purchasing dealer on his purchase of taxable
goods, other than such taxable goods as specified in the negative list
appended to section 22 of the WBVAT Act, 2003. Further as per clause (e)
sub-section (12) of the said section, no input tax credit or input tax rebate
shall be allowed for purchases of such goods and under such circumstances,
as are specified in the negative list appended to the said section.
Therefore, the input tax credit is allowable to the extent of the amount of tax
paid or payable in respect of local purchases of taxable goods made from
registered dealers only. Goods specified in the negative list are left out of the
scope / chain of input tax credit. Generally, the State VAT Laws in India have
allowed credit of raw materials, packing materials and capital goods.
Consumables for example are largely kept outside the ambit of input tax
credit chain.
The negative list specifies description of goods not eligible for input tax credit
and exceptions thereto with respect to goods. The exceptions are mainly for
the registered dealers who are in the business of dealing in such goods i.e
such credit is to be allowed in respect of goods purchased by a registered
dealer for the purposes specified in sub-section (4) of the said section.
The purpose of negative list in VAT laws is to restrict the area of input tax
credit making it narrower. This concept ought to have been done away with
in the GST regime. As the object of taxation in GST is supply, which is much
wider than sale of goods, all inward supplies used for making a taxable
outward supply should be eligible for input tax credit, essentially to facilitate
seamless flow of credit.

Chapter 28
Comparison between Erstwhile Law and

GST Law – Restrictions Continuing
The erstwhile law provides for certain restrictions defeating the spirit of
seamless flow of input tax credit. One of the main objects for introduction of
GST, as stated in the Statement of Objects and Reasons to the Constitution
(122nd Amendment) Bill, 2014 was to eliminate cascading effect, thereby
enabling free flow of input tax credit. However, the main essence of GST
seems to get defeated because of imposition of certain restrictions on
seamless flow of input tax credit somewhat similar to the restrictions already
prescribed in the erstwhile law. A comparison of the restrictions on allowance
of input tax credit in the erstwhile laws vis a vis GST would emerge as
follows:
1. Registration: To get the benefit of input tax credit, one has to be

registered under the statute under which the benefit is claimed.
Claiming benefit without taking registration is not permissible in GST
regime. Such restriction is there under some of the State VAT laws,
but not under the CENVAT law. The scope of such restriction is
widened in GST.

2. Use of goods and/or services: One of the restrictions in the erstwhile
laws, that continues in GST is the use of the goods and/or services by
the registered person in the business operations. In GST, the
registered person is entitled to take credit of input tax charged on any
supply of goods or services or both which are used or intended to be
used in the course or furtherance of business. The taxable event in
GST is supply, which travels beyond a sale and/or business, involving
within its fold even non-business supplies as well, the restriction of use
in the course or furtherance of business is continued for input tax
credit.

3. Tax invoice: The input tax credit shall not be allowed unless the
registered person is in possession of tax invoice issued by a supplier
registered under GST regime. Under the erstwhile laws for claiming
CENVAT credit, Courts have held that it is enough if it is established
that the goods and/ or services have been received, and duty/ tax
thereon has been paid. The CENVAT Credit Rules however

Comparison between Erstwhile Law and GST Law – Restrictions…

73

specifically provide that credit can be claimed only if the assesse is in
possession of tax invoice or bill. Similar provision is to continue in the
CGST Act as well. Such provision often leads to denial of credit in
case of loss/ non production of invoices during departmental
verification, even in bona fide cases.

4. Tax Actually Paid to Government: The concept of conditional credit
for the recipient under some of the State VAT laws provides for the
payment of tax to the Government by the seller. Similarly under GST
regime, clause (c) of sub-section (2) of section 16 makes the credit
conditional. The tax charged in respect of an inward supply actually
paid to the account of the appropriate Government, either in cash or
through utilization of input tax credit, is only admissible in respect of
the said supply.

5. Mismatch: Sections 42 and 43 of the CGST Act, 2017 provide for
matching, reversal and reclaim of input tax credit or reduction in output
tax liability. The concept of matching the details of inward supplies
with the outward supplies in GST regime is similar to the mismatch
concept under State Vat laws. Denial of credit on the grounds of the
matching concept of uploading data and filing of valid returns restricts
the free flow of credit. In fact, as the Supreme Court held time and
again that credit is an indefeasible right of the assesse, and not a
benefit, the credit in the hands of recipient cannot be denied on the
ground of non-compliance on the part of the supplier. The statutory
provision contrary to this legal principle continues in the GST regime.

6. Time Limit for Claim of Credit: Under GST regime, the input tax
credit in respect of any invoice or debit note for supply of goods or
services shall not be allowed after the due date of furnishing of return
under section 39 for the month of September following the end of
financial year to which such invoice or debit note pertains or furnishing
of the relevant annual return, whichever is earlier. Similar restrictions
are imposed under the third proviso to sub-rule (1) to Rule 4 of the
CENVAT Credit Rules, 2004 which states that “the manufacturer or the
provider of output service shall not take CENVAT credit after one year
of the date of issue of any of the documents........”.

Annexure
Statutory Provision : ITC

Chapter V – ITC (CGST Act, 2017)
16. Eligibility and Conditions for taking Input Tax Credit
(1) Every registered person shall, subject to such conditions and

restrictions as may be prescribed and in the manner specified in
section 49, be entitled to take credit of input tax charged on any supply
of goods or services or both to him which are used or intended to be
used in the course or furtherance of his business and the said amount
shall be credited to the electronic credit ledger of such person.

(2) Notwithstanding anything contained in this section, no registered
person shall be entitled to the credit of any input tax in respect of any
supply of goods or services or both to him unless, ––
(a) he is in possession of a tax invoice or debit note issued by a

supplier registered under this Act, or such other tax paying
documents as may be prescribed;

(b) he has received the goods or services or both.
 Explanation — For the purposes of this clause, it shall be

deemed that the registered person has received the goods
where the goods are delivered by the supplier to a recipient or
any other person on the direction of such registered person,
whether acting as an agent or otherwise, before or during
movement of goods, either by way of transfer of documents of
title to goods or otherwise;

(c) subject to the provisions of section 41, the tax charged in
respect of such supply has been actually paid to the
Government, either in cash or through utilisation of input tax
credit admissible in respect of the said supply; and

(d) he has furnished the return under section 39:
 Provided that where the goods against an invoice are received in lots

or instalments, the registered person shall be entitled to take credit
upon receipt of the last lot or instalment:

 Provided further that where a recipient fails to pay to the supplier of

Provision of Input Tax Credit

75

goods or services or both, other than the supplies on which tax is
payable on reverse charge basis, the amount towards the value of
supply along with tax payable thereon within a period of one hundred
and eighty days from the date of issue of invoice by the supplier, an
amount equal to the input tax credit availed by the recipient shall be
added to his output tax liability, along with interest thereon, in such
manner as may be prescribed:

 Provided also that the recipient shall be entitled to avail of the credit of
input tax on payment made by him of the amount towards the value of
supply of goods or services or both along with tax payable thereon.

(3) Where the registered person has claimed depreciation on the tax
component of the cost of capital goods and plant and machinery under
the provisions of the Income-tax Act, 1961, the input tax credit on the
said tax component shall not be allowed.

(4) A registered person shall not be entitled to take input tax credit in
respect of any invoice or debit note for supply of goods or services or
both after the due date of furnishing of the return under section 39 for
the month of September following the end of financial year to which
such invoice or invoice relating to such debit note pertains or
furnishing of the relevant annual return, whichever is earlier.

17. Apportionment of credit and blocked credits

(1) Where the goods or services or both are used by the registered person
partly for the purpose of any business and partly for other purposes,
the amount of credit shall be restricted to so much of the input tax as
is attributable to the purposes of his business.

(2) Where the goods or services or both are used by the registered person
partly for effecting taxable supplies including zero-rated supplies under
this Act or under the Integrated Goods and Services Tax Act and partly
for effecting exempt supplies under the said Acts, the amount of credit
shall be restricted to so much of the input tax as is attributable to the
said taxable supplies including zero-rated supplies.

(3) The value of exempt supply under sub-section (2) shall be such as
may be prescribed, and shall include supplies on which the recipient is
liable to pay tax on reverse charge basis, transactions in securities,
sale of land and, subject to clause (b) of paragraph 5 of Schedule II,
sale of building.

Background Material on Seamless Credit

76

(4) A banking company or a financial institution including a non-banking
financial company, engaged in supplying services by way of accepting
deposits, extending loans or advances shall have the option to either
comply with the provisions of sub-section (2), or avail of, every month,
an amount equal to fifty per cent. of the eligible input tax credit on
inputs, capital goods and input services in that month and the rest
shall lapse:

 Provided that the option once exercised shall not be withdrawn during
the remaining part of the financial year:

 Provided further that the restriction of fifty per cent. shall not apply to
the tax paid on supplies made by one registered person to another
registered person having the same Permanent Account Number.

(5) Notwithstanding anything contained in sub-section (1) of section 16
and sub-section (1) of section 18, input tax credit shall not be available
in respect of the following, namely:—

(a) motor vehicles and other conveyances except when they are
used––

(i) for making the following taxable supplies, namely:—

 (A) further supply of such vehicles or conveyances ; or

 (B) transportation of passengers; or

 (C) imparting training on driving, flying, navigating such
vehicles or conveyances;

(ii) for transportation of goods;

(b) the following supply of goods or services or both:—

(i) food and beverages, outdoor catering, beauty treatment,
health services, cosmetic and plastic surgery except
where an inward supply of goods or services or both of a
particular category is used by a registered person for
making an outward taxable supply of the same category
of goods or services or both or as an element of a taxable
composite or mixed supply;

(ii) membership of a club, health and fitness centre;

(iii) rent-a-cab, life insurance and health insurance except
where ––

Provision of Input Tax Credit

77

(A) the Government notifies the services which are
obligatory for an employer to provide to its
employees under any law for the time being in
force; or

(B) such inward supply of goods or services or both of
a particular category is used by a registered person
for making an outward taxable supply of the same
category of goods or services or both or as part of
a taxable composite or mixed supply; and

(iv) travel benefits extended to employees on vacation such
as leave or home travel concession;

(c) works contract services when supplied for construction of an
immovable property (other than plant and machinery) except
where it is an input service for further supply of works contract
service;

(d) goods or services or both received by a taxable person for
construction of an immovable property (other than plant or
machinery) on his own account including when such goods or
services or both are used in the course or furtherance of
business.

 Explanation – For the purposes of clauses (c) and (d), the
expression “construction” includes re-construction, renovation,
additions or alterations or repairs, to the extent of capitalisation,
to the said immovable property;

(e) goods or services or both on which tax has been paid under
section 10 or;

(f) goods or services or both received by a non-resident taxable
person except on goods imported by him;

(g) goods or services or both used for personal consumption;

(h) goods lost, stolen, destroyed, written off or disposed of by way
of gift or free samples; and

(i) any tax paid in accordance with the provisions of sections 74,
129 and 130.

(6) The Government may prescribe the manner in which the credit
referred to in sub-35 sections (1) and (2) may be attributed.

Background Material on Seamless Credit

78

 Explanation - For the purposes of this Chapter and Chapter VI, the
expression “plant and machinery” means apparatus, equipment, and
machinery fixed to earth by foundation or structural support that are
used for making outward supply of goods or services or both and
includes such foundation and structural supports but excludes—

(i) land, building or any other civil structures;

(ii) telecommunication towers; and

(iii) pipelines laid outside the factory premises.

18. Availability of credit in special circumstances

(1) Subject to such conditions and restrictions as may be
prescribed—

(a) a person who has applied for registration under this Act within
thirty days from the date on which he becomes liable to
registration and has been granted such registration shall be
entitled to take credit of input tax in respect of inputs held in
stock and inputs contained in semi-finished or finished goods
held in stock on the day immediately preceding the date from
which he becomes liable to pay tax under the provisions of this
Act;

(b) a person who takes registration under sub-section (3) of section
25 shall be entitled to take credit of input tax in respect of inputs
held in stock and inputs contained in semi-finished or finished
goods held in stock on the day immediately preceding the date
of grant of registration;

(c) where any registered person ceases to pay tax under section 10
or, he shall be entitled to take credit of input tax in respect of
inputs held in stock, inputs contained in semi-finished or
finished goods held in stock and on capital goods on the day
immediately preceding the date from which he becomes liable to
pay tax under section 9:

 Provided that the credit on capital goods shall be reduced by
such percentage points as may be prescribed;

(d) where an exempt supply of goods or services or both by a
registered person becomes a taxable supply, such person shall
be entitled to take credit of input tax in respect of inputs held in

Provision of Input Tax Credit

79

stock and inputs contained in semi-finished or finished goods
held in stock relatable to such exempt supply and on capital
goods exclusively used for such exempt supply on the day
immediately preceding the date from which such supply
becomes taxable:

 Provided that the credit on capital goods shall be reduced by
such percentage points as may be prescribed.

(2) A registered person shall not be entitled to take input tax credit under
sub-section (1) in respect of any supply of goods or services or both to
him after the expiry of one year from the date of issue of tax invoice
relating to such supply.

(3) Where there is a change in the constitution of a registered person on
account of sale, merger, demerger, amalgamation, lease or transfer of
the business with the specific provisions for transfer of liabilities, the
said registered person shall be allowed to transfer the input tax credit
which remains unutilised in his electronic credit ledger to such sold,
merged, demerged, amalgamated, leased or transferred business in
such manner as may be prescribed.

(4) Where any registered person who has availed of input tax credit opts
to pay tax under section 10 or, where the goods or services or both
supplied by him become wholly exempt, he shall pay an amount, by
way of debit in the electronic credit ledger or electronic cash ledger,
equivalent to the credit of input tax in respect of inputs held in stock
and inputs contained in semi-finished or finished goods held in stock
and on capital goods, reduced by such percentage points as may be
prescribed, on the day immediately preceding the date of exercising of
such option or, as the case may be, the date of such exemption:

 Provided that after payment of such amount, the balance of input tax
credit, if any, lying in his electronic credit ledger shall lapse.

(5) The amount of credit under sub-section (1) and the amount payable
under sub-section (4) shall be calculated in such manner as may be
prescribed.

(6) In case of supply of capital goods or plant and machinery, on which
input tax credit has been taken, the registered person shall pay an
amount equal to the input tax credit taken on the said capital goods or
plant and machinery reduced by such percentage points as may be

Background Material on Seamless Credit

80

prescribed or the tax on the transaction value of such capital goods or
plant and machinery determined under section 15, whichever is higher:

 Provided that where refractory bricks, moulds and dies, jigs and
fixtures are supplied as scrap, the taxable person may pay tax on the
transaction value of such goods determined under section 15.

19. Taking input tax credit in respect of inputs and capital goods sent
for job work

(1) The principal shall, subject to such conditions and restrictions as may
be prescribed, be allowed input tax credit on inputs sent to a job-
worker for job-work.

(2) Notwithstanding anything contained in clause (b) of sub-section (2) of
section 16, the principal shall be entitled to take credit of input tax on
inputs even if the inputs are 5 directly sent to a job worker for job-
work without being first brought to his place of business.

(3) Where the inputs sent for job work are not received back by the
principal after completion of job-work or otherwise or are not supplied
from the place of business of the job worker in accordance with clause
(a) or clause (b) of sub-section (1) of section 143 within one year of
being sent out, it shall be deemed that such inputs had been supplied
by the principal to the job-worker on the day when the said inputs were
sent out:

 Provided that where the inputs are sent directly to a job worker, the
period of one year shall be counted from the date of receipt of inputs
by the job worker.

(4) The principal shall, subject to such conditions and restrictions as may
be prescribed, be allowed input tax credit on capital goods sent to a
job worker for job work.

(5) Notwithstanding anything contained in clause (b) of sub-section (2) of
section 16, the principal shall be entitled to take credit of input tax on
capital goods even if the capital goods are directly sent to a job worker
for job-work without being first brought to his place of business.

(6) Where the capital goods sent for job work are not received back by the
principal within a period of three years of being sent out, it shall be
deemed that such capital goods had been supplied by the principal to
the job worker on the day when the said capital goods were sent out:

Provision of Input Tax Credit

81

 Provided that where the capital goods are sent directly to a job worker,
the period of three years shall be counted from the date of receipt of
capital goods by the job worker.

(7) Nothing contained in sub-section (3) or sub-section (6) shall apply to
moulds and dies, jigs and fixtures, or tools sent out to a job worker for
job work.

 Explanation – For the purpose of this section, “principal” means the
person referred to in section 143.

20. Manner of distribution of credit by Input Service Distributor

(1) The Input Service Distributor shall distribute the credit of central tax as
central tax or integrated tax and integrated tax as integrated tax or
central tax, by way of issue of a document containing the amount of
input tax credit being distributed in such manner as may be prescribed.

(2) The Input Service Distributor may distribute the credit subject to the
following conditions, namely:–

(a) the credit can be distributed to the recipients of credit against a
document containing such details as may be prescribed;

(b) the amount of the credit distributed shall not exceed the amount
of credit available for distribution;

(c) the credit of tax paid on input services attributable to a recipient
of credit shall be distributed only to that recipient;

(d) the credit of tax paid on input services attributable to more than
one recipient of credit shall be distributed amongst such
recipients to whom the input service is attributable and such
distribution shall be pro rata on the basis of the turnover in a
State or turnover in a Union territory of such recipient, during
the relevant period, to the aggregate of the turnover of all such
recipients to whom such input service is attributable and which
are operational in the current year, during the said relevant
period;

(e) the credit of tax paid on input services attributable to all
recipients of credit shall be distributed amongst such recipients
and such distribution shall be pro rata on the basis of the
turnover in a State or turnover in a Union territory of such
recipient, during the relevant period, to the aggregate of the

Background Material on Seamless Credit

82

turnover of all recipients and which are operational in the
current year, during the said relevant period.

 Explanation - For the purposes of this section, ––

(a) the “relevant period” shall be––

(i) if the recipients of credit have turnover in their States or
Union territories in the financial year preceding the year
during which credit is to be distributed, the said financial
year; or

(ii) if some or all recipients of the credit do not have any
turnover in their States or Union territories in the financial
year preceding the year during which the credit is to be
distributed, the last quarter for which details of such
turnover of all the recipients are available, previous to the
month during which credit is to be distributed;

(b) the expression “recipient of credit” means the supplier of
goods or services or both having the same Permanent Account
Number as that of the Input Service Distributor;

(c) the term ‘turnover’, in relation to any registered person
engaged in the supply of taxable goods as well as goods not
taxable under this Act, means the value of turnover, reduced by
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.

21. Manner of recovery of credit distributed in excess
 Where the Input Service Distributor distributes the credit in

contravention of the provisions contained in section 20 resulting in
excess distribution of credit to one or more recipients of credit, the
excess credit so distributed shall be recovered from such recipients
along with interest, and the provisions of section 73 or section 74, as
the case may be, shall, mutatis mutandis, apply for determination of
amount to be recovered.

Provision of Input Tax Credit

83

Chapter V – ITC (CGST Rules, 2017)

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 Servic*e 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

Background Material on Seamless Credit

84

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 sub-section (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 re-availing 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;

Provision of Input Tax Credit

85

(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 -

C1 = (t1÷T) × C
where,
 “C” is the amount of credit to be distributed,
“t1” is the turnover, as referred to in section 20, of person R1 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;

Background Material on Seamless Credit

86

(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

Provision of Input Tax Credit

87

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;

Background Material on Seamless Credit

88

(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 sub-section (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.

Provision of Input Tax Credit

89

(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 ‘T1’;

(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’;

Background Material on Seamless Credit

90

(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 ‘T3’;

(e) the amount of input tax credit credited to the electronic credit
ledger of registered person, be denoted as ‘C1’ and calculated
as-

 C1 = T- (T1+T2+T3);
(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-

 C2 = C1- T4;
 (i) the amount of input tax credit attributable towards exempt

supplies, be denoted as ‘D1’ and calculated as-
 D1= (E÷F) × C2
 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;

Provision of Input Tax Credit

91

(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 ‘D2’, and
shall be equal to five per cent. of C2; 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,-

 C3 = C2 - (D1+D2);

(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 ‘D1’ and ‘D2’ 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 ‘T1’ and ‘T2’ respectively, and the
remaining amount of credit on such inputs or input services
shall be included in ‘T4’.

 (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 ‘D1’ and ‘D2’ exceeds the aggregate of the amounts
determined under sub-rule (1) in respect of ‘D1’ and ‘D2’, 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

Background Material on Seamless Credit

92

(b) where the aggregate of the amounts determined under sub-rule
(1) in respect of ‘D1’ and ‘D2’ exceeds the aggregate of the
amounts calculated finally in respect of ‘D1’ and ‘D2’, 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.

Provision of Input Tax Credit

93

(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 ‘Tc’;

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

Tm = Tc÷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 ‘Tr’ and shall be the aggregate of
‘Tm’ for all such capital goods;

(g) the amount of common credit attributable towards exempted
supplies, be denoted as ‘Te’, and calculated as-

Te = (E÷ F) x Tr
 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;

Background Material on Seamless Credit

94

(h) the amount Te 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 Te 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-

Provision of Input Tax Credit

95

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.

Background Material on Seamless Credit

96

 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.

	The Institute of Chartered Accountants of India
	Chapter 1
	Purpose of Credit
	Chapter 2
	Effect of Credit on Cost of Purchase
	Chapter 3
	Effect of Credit on Assessable Value
	Chapter 4
	Is Input Tax Credit a Right, Benefit, Reward or Privilege?
	Chapter 5
	Defects in the Erstwhile Laws- Exclusions under the State VAT, Central Excise, Service Tax Leading to Cascading Effect
	Chapter 6
	Scheme of Input Tax Credit in GST
	Chapter 7
	Meaning of ‘Furtherance of Business’ – Impact of Credit
	Chapter 8
	Significance of Registration for Claiming Credit in GST
	Chapter 9
	What are the ‘Vesting’ Conditions for Credit?
	Chapter 10
	Need for Definition of Inputs and Capital Goods
	Chapter 11
	Negative List for ITC
	Chapter 12
	Apportionment of Credit between Taxable and Exempted Supplies
	Chapter 13
	Input Service Distributors
	Chapter 14
	Conditional Credit in Case of Abatement in Rate of Tax
	Chapter 15
	Purpose of Deferment of Credit on Capital Goods
	Chapter 16
	Credit to Job Worker or Manufacturer Supplier
	Chapter 17
	Transitional Credit to New Assesses
	Chapter 18
	Reversal of Input Tax Credit
	Chapter 19
	Does GST Allow ‘Endless’ Credit or is there Any Disallowance
	Chapter 20
	Why Credit cannot be Allowed on All Inward Supplies?
	Chapter 21
	Conditions for Exemption
	Chapter 22
	Allowability of Credit
	Chapter 23
	Credit on Accessories
	Chapter 24
	Cum-Duty Calculation
	Chapter 25
	Limitation of Credit In Case of Non-Payment Even In bona fide Cases
	Chapter 26
	Purpose of Nexus Test in CENVAT Credit Rules, 2004
	Chapter 27
	Purpose of Negative List of Credits in VAT law
	Chapter 28
	Comparison between Erstwhile Law and GST Law – Restrictions Continuing
	Annexure
	Statutory Provision : ITC

