

Taxation of Lease Transactions in India

**Vinod Kothari
Sikha Bansal**

2013

Detailed Contents

PART I – INTRODUCTION

Chapter 1: Understanding Leasing and Asset backed Funding

Lease

Lease and rental contracts

Lease and license

Lease and service

Lease and sale

Asset Backed Funding

Meaning of asset backed funding

Why Asset Backed Funding?

Different Forms of Asset Backed Funding

Leasing

Hire Purchase

Installment Credit/Conditional Sale:

Secured Loans:

Factoring

Securitisation Transaction

Leasing and Its Types

Why do Businesses Lease?

Parties to the Lease

Types of Leasing

Operating and finance leases

Other lease types

Basic Lease Terms

Rentals

Lease Period

Cancelable and Non-cancelable Term of Lease

Residual Value

Lease Management Fees

Cancellation Penalty

End of Term Options

Overview of Accounting and Taxation aspects of leases

Accounting Aspects

Taxation aspects

PART II – INDIRECT TAXES - SALES TAX, VAT

Chapter 2: Overview and Basic Concepts in Sales Tax and VAT

Overview of the Sales Tax /VAT system

Meaning of “Sale”

Sales and various types of financing transactions

Distinction between sale and turnover

“Lease” as “sale”

History of the 46th Constitutional Amendment

Meaning of “Goods”

Scope of “Goods”

Gradual evolution of the concept of “Goods” under the Sales Tax laws

Distinction between leases and other transactions

Tax on lease vs. service contracts

Tax on Integral Contracts for goods and services

Tax on lease vs. license

Chapter 3: Jurisdictional Principles as applicable to leases

Meaning and scope of Inter-State sales, Intra-State sales and Import sales

Significance of making distinction among Inter-State, Intra-State and Import Sales

Inter-State Sales

Inter-state sale under Section 3(a)

Inter-state sale under Section 3(b)

Exemption to subsequent sales under Section 6(2)

Intra-State sales

Situs theory in case of leases

Sales in the course of import or export

Sale in the course of import

Lease in the course of import

Sale in the course of export

Jurisdictional Principles for taxing a lease

Fundamental jurisdictional principles

Integrated Transactions

Financial Lease as an Integrated Transaction

Integrated Transactions: Judicial Precedents

Propositions laid in *K. Gopinathan Nair & etc. v. State of Kerala*

Application of principles laid in *Gopinath Nair* to export sales

Indure Ltd. & Another v. Commercial Tax Officer & Others

Integrated Transaction Principles as applicable to Leases

Landmark judgment in *I.T.C. Classic*

Telecommunication Consultants case: analysis of *I.T.C. Classic* and 20th Century cases

Tax in case of leases to SEZ units

Status of SEZ

Relevant fiscal provisions applicable to SEZ

Leases to SEZ

Chapter 4 Set-off under VAT Laws and Concessionalisation under CST Act

Eligibility of lessors to avail set off

Issue of declarations

Eligibility of the lessee to issue declarations

Chapter 5: Sales tax/VAT on Hire Purchase Transactions

Features of Hire purchase

Taxability of hire purchase

Difference between Hire-purchase and financing transactions

True Hire Purchase or Financing Transactions-Relevant Rulings
Manner of constructing a Hire-purchase finance transaction

Other Consequences in Financing Transactions

Tax on delivery of goods

Chapter 6: Lease and Hire Purchase: Tax position in Different States

1. Andhra Pradesh

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming set-off

Registration and Logistics

2. Arunachal Pradesh

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for input tax credit

Registrations and Logistics

3. Assam

Taxability

Place of Sale

Sale price and Turnover

Provisions relating to Tax Deduction at Source

Rate of tax and Time of Taxation

Input Tax Credit

Conditions for input tax credit

Registration and logistics

Non-resident registration

4. Bihar

Taxability

Sale price and Turnover

Input Tax Credit and Reverse Credit

Registration and Logistics

5.Chattisgarh

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Rebate

6.Daman & Diu

Taxability

Sale price and Turnover

Input Tax Credit

7.Delhi

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Credit

Registrations and Logistics

8.Goa

Taxability

Sale price and Turnover

Rate of tax and Input tax credit

9.Gujarat

Taxability

Sale price and Turnover

Purchase Tax

Input-tax Credit

Conditions for claiming Input Tax Credit

10.Haryana

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Credit

Case Law

Registration and Logistics

11.Himachal Pradesh

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming input tax credit

Registration and Logistics

12.Jammu & Kashmir

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Credit

Registration and Logistics

13.Jharkhand

Taxability

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Credit

Registration and Logistics

14.Karnataka

Taxability

Place of Sale

Sale price and Turnover

Input Tax Credit

Conditions for claiming Input Tax Credit

15.Kerala

Taxability

Sale price and Turnover

Input Tax Credit

Rate of Tax

Tax Deduction at source

16. Madhya Pradesh

Taxability

Sale Price and Turnover

Input Tax Credit

17. Maharashtra

Taxability

Turnover of Purchases and Turnover of Sales

Previous Act Repealed

Input Tax Credit

18. Manipur

Taxability

Turnover

19. Meghalaya

Taxability

Sale Price

20. Mizoram

Taxability

Sale Price and Turnover

21. Nagaland

Taxability

Sale Price and Turnover

Input Tax Credit

22. Odisha (formerly, Orissa)

Taxability

Sale price and Turnover

Input Tax Credit

23.Pondicherry

Taxability

Input Tax Credit

24.Punjab

Taxability

Turnover

Input Tax Credit

25.Rajasthan

Taxability

Sale price and Turnover

Specific Exemptions

Input Tax Credit

26.Sikkim

Taxability

Sale Price

Rate of Tax

Place of Transfer

Input Tax Credit

27.Tamilnadu

Taxability

Turnover

Rate of Tax

Input Tax Credit

Used Cars

28.Tripura

Introduction of VAT Act

Taxability

Sale Price and Turnover

Taxable Limit

Rate of Tax and Tax Deduction at Source

29.Uttar Pradesh

Taxability

Turnover

Input Tax Credit

30.Uttarakhand

Taxability

Place of Business

Sale Price and Turnover

Taxable Quantum

Rate of Tax

Tax Deduction at Source

Return of Payment made and Tax Deducted at Source

Input Tax Credit

Others

31.West Bengal

Taxability

Tax at compounded rate

Input Tax Credit

Chapter 7: Sales tax on sale of repossessed assets

Sale of repossessed goods in loan transactions

Sale of repossessed goods in lease transactions

Sale of repossessed goods in hire purchase transactions

PART III – INDIRECT TAXES – SERVICE TAX

Chapter 8: Service tax on leasing of goods

Service tax on leasing transactions: a background

The Present Scenario

Amendments made by the Finance Act, 2012

Service tax on various types of transactions

Service tax on pure service contracts

Service tax on Lease

Service tax on Finance lease

Service tax on operating lease

Service tax on hire purchase transactions

Service tax on license of goods

Service tax on composite contracts

PART IV – INDIRECT TAXES – CENTRAL EXCISE & CUSTOMS

PART IV: INDIRECT TAXES- CENTRAL EXCISE & CUSTOMS

Chapter 9: Central Excise, CENVAT and Customs

Overview of the Central Excise Law

General Scheme of the Central Excise Act and rules made thereunder

CENVAT and Eligibility Issues

Eligibility of lessors to claim Excise set off

Eligibility of lessees to claim CENVAT benefit

Conditions for availing CENVAT Credit

Overview of the Customs law

Eligibility to claim set off of additional duty

Chapter 10: Duty concessions and duty exemptions

PART V – INDIRECT TAXES – ENTRY TAX & GST

PART V: INDIRECT TAXES- ENTRY TAX and GST

Chapter 11: Entry Tax and leases

Entry Tax-Scope

Relevance to Leases

Constitutional Validity

Constitutional Provisions and relevance of Part XIII

The concept of “Compensatory Taxes”

Constitutional Validity of Entry Taxes: Present Position

Chapter 12: Goods and Services Tax (GST)

Goods and Services Tax: An overview

PART VI – STAMP DUTY

PART VI: STAMP DUTY

Chapter 13: Stamp duty on leases

Broad principles of stamp duty

Tax on instrument or tax on transaction

Meaning of “instrument”, “execution”, and “duly stamped”

Instrument

Execution

Duly stamped

Time and manner of stamping the instrument

Time

Manner

Place of execution of the instrument: determinative of State jurisdiction

Implications in case an instrument is not stamped

Principles of differential duty

Instruments executed outside India

Instruments executed outside a State

Meaning of differential duty

Provisions pertaining to differential duty in countries other than India

Judicial views and pronouncements

Person liable to pay duty

Stamp duty on leases

Definition of Lease

Lease vs. Agreement to Lease

Document witnessing a lease

Renewal of lease

State stamp laws

1.Karnataka

Definition of Lease

Person liable to pay the duty

Rate of duty

Differential duty

2.Maharashtra

Definition of Lease

Person liable to pay duty

Rates of Duty

Market value of the property

Differential Duty

PART VII – DIRECT TAXES

PART VII: DIRECT TAXES

Chapter 14: Overview of direct tax aspects of leases

General Scheme of Direct Taxation in India

Transaction of Lease and Classification under a suitable Head of Income

Taxability of the lease transaction

Classification of the leasing income

Financial Leases and Operating Leases

Chapter 15: Depreciation Debate

Conditions for claiming depreciation

Nature of the asset

Ownership

Legal vs. beneficial ownership

True Leases

Accounting Perspective

Tax ownership

Part ownership or Joint ownership

Use

Actual use vs. Passive use

User: Lessor vs. Lessee

Time of use

Existing asset

Asset becoming immovable

The Cumulative Tests: In a Nutshell

Dichotomy between Accounting Standard and Taxation viewpoint: Story so far

Future scenario: Tax Accounting Standard on Leases TAS (LS)

Functional Test for Classification of Assets

Amount of Depreciation

Calculation of Depreciation under the Act

Rates of Depreciation under the Act for certain items

Additional Depreciation

Reduced Rate of Depreciation

Specific Entries in the Depreciation Schedule

Higher rate of depreciation

Actual Cost

Chapter 16: Taxable Income in Leases

Lease Rentals

Other income: Lease Management Fees and other Upfront Collections

Presumptive taxation in case of profits and gains of business of plying, hiring or leasing goods carriages

Deduction of Tax at Source: TDS Provisions

Allowability of certain items/expenses to the lessor/lessee

Taxability of Doubtful Receipts

Treatment of provisions for NPAs in case of NBFCs

Chapter 17: Sale of the leased asset or assignment of the rentals

Sale of the Leased Asset

Assignment of Lease Rentals

Chapter 18: Sale and Leaseback transactions

Depreciation in SLB transactions

Legal Validity of SLBs in the context of Tax Depreciation

Chapter 19: Direct Tax Code, Tax Accounting Standard on Leases, and General Anti-avoidance Rules

Direct Tax Code

Relevant Provisions in the DTC

Tax Accounting Standard on Leases

General Anti-avoidance Rules (GAAR)

GAAR: A brief history

GAAR and leasing transactions

Chapter 20: Leases and Tax Planning

Concept of Tax Planning

Tax sheltering in Leases

Tax-oriented leases

Rationale behind tax-oriented leases

Concept of Sham Transactions

Chapter 21: Direct tax aspects of Hire Purchase Transactions

Distinction between lease and hire purchase

Taxability of the HP transaction

Deductions allowable to the Hirer

Taxability of the HP Income of the Hire-Vendor

Whether a part of HP income is “Interest”

TDS Provisions

Depreciation and Development Allowance

Depreciation

Development Allowance

Chapter 22: Applicability of Wealth tax on lease and hire purchase

PART VIII: GLOBAL SCENARIO

Chapter 23: Global Scenario of direct taxation of leases

Australia

Brazil

Canada

Hong Kong

Malaysia

Russia

Singapore

South Africa

Spain

United Kingdom (UK)

United States of America (USA)

Cases

Subject Index