

VOLUME 1

CONTENTS

	PAGE NO.
<i>Chapter-heads</i>	v
<i>List of cases digested</i>	I-23-I-79
<i>List of cases affirmed/reversed/overruled/approved/ disapproved</i>	I-81-I-88
<i>List of cases against which SLP Dismissed/Granted by Supreme Court</i>	I-89-I-96
<i>List of Circulars & Notifications judicially analysed by Supreme Court/High Courts/Tribunals</i>	I-97-I-110

INCOME-TAX

CASE NOS.

SECTION 2

◆ Definitions

□ Agricultural income [Section 2(1A)]	1-3
□ Deemed dividend [Section 2(22)]	4-13

SECTION 4

◆ Charge of tax

□ Basic concepts	14-18
□ Income - Chargeable as	19-37
□ Income - Diversion of, by overriding title or application of income	38
□ Hindu undivided family, assessable as	39
□ Mutual concern	40

SECTION 5

◆ Income, accrual of

□ Concept of real income	41-43
--------------------------	-------

CONTENTS

I-4

CASE NOS.

□ Time of accrual of income	44-48
-----------------------------	-------

SECTION 9

◆ Income, deemed to accrue or arise in India

□ Resident [Article 4 of OECD Model Convention]	49
□ Permanent establishment [Article 5 of OECD Model Convention]	50-59
□ Business profit [Article 7 of OECD Model Convention]	60-66
□ Shipping, Inland Waterways Transport and Air Transport [Article 8 of OECD Model Convention]	67-68
□ Dividend [Article 10 of OECD Model Convention]	69
□ Interest [Article 11 of OECD Model Convention]	70-71
□ Royalty/Fees for technical services [Article 12 of OECD Model Convention]	72-82
□ Capital gains [Article 13 of OECD Model Convention]	83-84
□ Dividends [Article 10 of OECD Model Convention]	85
□ Income from employment [Article 15 of OECD Model Convention]	86
□ Others	87

SECTIONS 10 TO 10B

◆ Exemptions

□ Agricultural income [Section 10(1)]	88
□ Remuneration from Foreign Government under technical assistance programme [Section 10(8)]	89
□ Retrenchment compensation [Section 10(10B)]	90
□ Voluntary retirement, payments on [Section 10(10C)]	91
□ Special allowance [Section 10(14)]	92
□ Interest income [Section 10(15)]	93
□ Aircraft lease income [Section 10(15A)]	94
□ Rulers' palace [Section 10(19A)]	95
□ Local authority [Section 10(20)]	96
□ Housing authority [Section 10(20A)]	97-98
□ Hospitals [Section 10(22A)]	99
□ Charitable institutions [Section 10(23C)(iv)]	100
□ Educational institution [Section 10(23C)(vi)]	101-103
□ Hospitals [Section 10(23C)(via)]	104
□ Scheduled Tribes [Section 10(26)]	105

CASE NOS.

❑ Warehousing Authority [Section 10(29)]	106
❑ Capital gain on transfer of agricultural land [Section 10(37)]	107-109
❑ Income arising from transfer of a long-term capital asset being shares/units [Section 10(38)]	110-111
❑ Free trade zone, newly established industrial undertakings in [Section 10A]	112-124
❑ Export oriented undertakings [Section 10B]	125-129

SECTIONS 11 TO 13◆ **Charitable/religious trust**

❑ Charitable purpose [Section 2(15)]	130
❑ Objects of general public utility	131-143
❑ Exemption of income from property held under trust [Section 11]	144-161
❑ Registration of trust [Section 12A/12AA]	162-177
❑ Denial of exemption [Section 13]	178-179

SECTION 14A◆ **Expenditure incurred in relation to income not includible in total income**

❑ Conditions Precedent	180-183
❑ Recording of satisfaction	184-189
❑ In respect of certain income	190-193
❑ In respect of certain expenses	194-203

SECTIONS 15 TO 17◆ **Salaries**

❑ Salaries, chargeable as	204
---------------------------	-----

SECTIONS 22 TO 24◆ **Income from house property**

❑ Chargeable as [Section 22]	205-207
❑ Annual value [Section 23]	208-211
❑ Deductions [Section 24]	212-213

SECTION 28

◆ Profits and gains of business or profession

□ Adventure in the nature of trade [Section 2(13)]	214
□ Setting up of business [Section 28(i)]	215-216
□ Business income - Chargeable as [Section 28(i)]	217-234
□ Business deduction/loss - Allowable as [Section 28(i)]	235-244
□ Compensation [Section 28(ii)]	245
□ Remuneration by a partner to firm [Section 28(v)]	246
□ Non-compete fee [Section 28(va)]	247
□ Keyman insurance policy [Section 28(vi)]	248

SECTION 31

◆ Repairs and insurance of machinery, plant and furniture

□ Current repairs	249-250
-------------------	---------

SECTION 32

◆ Depreciation

□ Claim for depreciation	251
□ Burden of proof	252-254
□ Owner	255-256
□ User of assets	257-261
□ Intangible assets	262-266
□ Leased assets	267-268
□ Rate of depreciation	269-271
□ <i>Explanation 1</i>	272
□ Additional depreciation	273-277
□ Trust, in case of	278
□ Carry forward and set off of depreciation	279
□ Reassessment	280-281
□ Extra shift allowance	282
□ Terminal depreciation	283

SECTION 32A

◆ Investment allowance

□ Leased assets	284
-----------------	-----

SECTION 32AB

- ◆ **Investment deposit account**
- Computation of deduction 285-286

SECTION 35

- ◆ **Scientific research expenditure**
- Sub-section (2AB) 287-291

SECTION 35B

- ◆ **Exports market development account**
- Scope of provisions 292

SECTION 35AC

- ◆ **Eligible project or scheme**
- Scope of provision 293

SECTION 35D

- ◆ **Preliminary expenses, amortization of**
- Share premium 294
- Share issue expenses 295
- Reassessment 296

SECTION 36(1)(ii)

- ◆ **Bonus/Commission**
- Commission 297

SECTION 36(1)(iii)

- ◆ **Interest on borrowed capital**
- For purpose of business 298-300
- Interest free loans 301-311
- Acquisition of asset 312-313
- NCDs/SPNs transactions 314

SECTION 36(1)(v)

- ◆ **Gratuity fund, contribution towards**
- Scope of provision 315

SECTION 36(1)(va)

◆ **Employees' contributions**

- Scope of provision 316-317

SECTION 36(1)(vii)/(viiia)

◆ **Bad debts**

- General 318
- Bad debts, connotation of 319-322
- NBFCs 323
- In case of banks [Clause (viiia)] 324-325

SECTION 36(1)(viii)

◆ **Financial corporation, special reserve created by**

- Computation of deduction 326

SECTION 37

◆ **Business expenditure**

- Allowability of 327-400
- Year in which deductible 401-408
- Advertisement/Sales promotion expenses [Section 37(3A)] 409

SECTIONS 40, 40A & 43B

◆ **Business disallowance**

- Interest, etc., paid to non-resident without deduction of tax at source [Section 40(a)(i)] 410
- Interest, etc., paid to resident without deduction of tax at source [Section 40(a)(ia)] 411-420
- Rate or tax levied on profits [Section 40(a)(ii)] 421
- Excessive or unreasonable payments [Section 40A(2)] 422-427
- Cash payment exceeding prescribed limit [Section 40A(3)] 428-430
- Gratuity [Section 40A(7)] 431
- Interest paid to current account of director [Section 40A(8)] 432
- Certain deductions to be allowed only on actual payment [Section 43B] 433-441

SECTION 41(1)◆ **Remission or cessation of trading liability**

- Conditions precedent 442
- Cessation of liability 443-447
- NBFCs, in case of 448

SECTION 43(1)◆ **Actual cost**

- Customs duty 449
- Reassessment 450

SECTION 43(3)◆ **Plant**

- Building 451
- Jetty/loading platform 452
- Oil wells 453
- Truck terminus 454

SECTION 43(5)◆ **Speculative transactions**

- Reassessment 455

SECTION 43(6)◆ **Written down value**

- Illustration 456

SECTION 43D◆ **Public financial institutions/Public companies, special provision in case of income of**

- Scope of provision 457

SECTION 44◆ **Insurance business**

- Computation of income 458-460

SECTION 44AD

◆ **Special provision for computing profits and gains of business on presumptive basis**

- Scope of provision 461

SECTION 44BB

◆ **Mineral oils, special provision for computing profits and gains in connection with business of exploration, etc., of**

- Scope of provision 462-464
- Computation of income 465-468
- Others 469

SECTIONS 45 TO 55A

◆ **Capital gains**

- Capital asset [Section 2(14)] 470-476
- Transfer [Section 2(47)] 477-484
- Chargeable as [Section 45] 485-505
- Transactions not regarded as transfer [Section 47] 506-509
- Computation of capital gains [Sections 48 and 55] 510-516
- Cost with reference to certain modes of acquisition [Section 49] 517
- Computation of capital gains in case of depreciable asset [Section 50] 518-521
- Slump sale [Section 50B] 522-523
- Special provision for full value of consideration in certain cases [Section 50C] 524-531
- Exemption : Profit on sale of property used for residence [Section 54] 532
- Exemption : Capital gains on transfer of land used for agricultural purpose [Section 54B] 533-534
- Exemption : In case of investment in specified bonds [Section 54EC] 535-536
- Exemption : In case of investment in residential house [Section 54F] 537-543
- Valuation officer, reference to [Section 55A] 544-545

SECTIONS 56 & 57

◆ **Income from other sources**

- Chargeable as [Section 56] 546-551

- Deductions [Section 57]

CASE NOS.
552-557

SECTION 64

◆ Clubbing of income

- Salary to spouse 558

SECTION 68

◆ Cash credits

- General 559-560
- Burden of proof 561-565
- Accommodation entries 566-571
- Advances 572
- Bank account/bank deposits 573-575
- Deposits 576-577
- Donations 578
- Firm, in case of 579-580
- FCCBs 581
- Gifts 582-587
- Loans 588-595
- On money 596
- Peak credit theory 597-598
- Purchases, bogus 599-601
- Share application money 602-624
- Share dealings 625
- Under invoicing 626
- Unexplained credit amount on account of supply of goods 627

SECTION 69

◆ Unexplained investments

- Accommodation entries 628
- Bank deposits 629-631
- Firm, in case of 632
- Foreign remittance 633
- Gold/Jewellery 634-636
- Immovable property 637-649
- Loans & advances 650-651

CONTENTS

I-12

CASE NOS.

❑ Money lending business	652
❑ Purchases	653-654
❑ Shares	655-657
❑ Stocks	658-659
❑ Unaccounted sale	660
❑ VDIS	661

SECTION 69A

◆ Unexplained money, etc.

❑ Bonds	662
❑ Bribes	663
❑ Cash	664-671
❑ Donations	672
❑ Gold/Jewellery	673-675
❑ Loan	676
❑ Loose papers	677
❑ On money receipt	678
❑ Professional receipts	679
❑ Retraction from statement, effect of	680
❑ Others	681-683

SECTION 69B

◆ Undisclosed investments

❑ Accommodation entries	684
❑ Construction expenses/immovable property	685-688
❑ On money	689-690
❑ Jewellery	691
❑ Purchase, bogus	692
❑ Share application money	693
❑ Stock	694-696
❑ Unaccounted sale	697
❑ VDIS, declaration under	698

SECTION 69C

◆ Unexplained expenditure

❑ General	699
-----------	-----

	CASE NOS.
❑ Construction expenses/immovable property	700
❑ Purchases, bogus	701-708
❑ Seized documents	709-710
❑ Others	711-712

SECTIONS 70 TO 80

◆ Losses

❑ Carry forward and set off of losses in case of amalgamation [Section 72A]	713-715
❑ Speculation losses [Section 73]	716-718
❑ Losses under head capital gains [Section 74]	719
❑ Loss return [Section 80]	720

SECTIONS 80A TO 80P

◆ Deductions

❑ Deductions to be allowed in computing total income [Section 80A]	721
❑ Donation to certain charitable institutions [Section 80G]	722-731
❑ Donations in respect of contributions given by companies to political parties [Section 80GGB]	732
❑ Profits and gains from hotels/industrial undertakings in backward areas [Section 80HH]	733-734
❑ Exporters [Section 80HHC]	735-753
❑ Hotels/tour operation [Section 80HHD]	754
❑ Export of computer software [Section 80HHE]	755
❑ Profits and gains from infrastructure undertakings [Section 80-IA]	756-789
❑ Special Economic Zone [Section 80-IAB]	790
❑ Profits and gains from industrial undertakings other than infrastructure undertaking [Section 80-IB]	791-822
❑ Profits and gains of industrial undertakings in special category states [Section 80-IC]	823-825
❑ Inter-corporate dividends [Section 80M]	826-828
❑ Royalty, etc., from certain foreign enterprises [Section 80-O]	829-830
❑ Income of co-operative societies [Section 80P]	831-844

SECTIONS 90 & 91

◆ **Double taxation relief**

- Where no agreement exists 845

SECTIONS 92A TO 92F

◆ **Transfer pricing**

- Associated enterprise [Section 92A] 846
- International transaction [Section 92B] 847
- Specified domestic transaction [Section 92BA] 848
- Computation of arm's length price 849
- Computation of arm's length price - Methods for determining 850-856
- Comparables 857-872
- Adjustment 873-889
- Safe harbour rule 890
- Reference to TPO [Section 92CA] 891-892
- Dispute resolution panel [Section 144C] 893-902
- Penalty u/s 271(1)(c) 903

SECTION 94

◆ **Avoidance of tax by certain transactions in securities**

- UTI Units 904

SECTIONS 115J TO 115JB

◆ **Minimum alternate tax**

- Constitutional validity 905
- Computation of book profits 906-916
- Reassessment 917-918

SECTION 115-O

◆ **Dividend distribution tax**

- Constitutional validity 919

SECTION 115WB

◆ **Fringe benefit tax**

- Circular No. 8 of 2005, dated 29-8-2005 920

SECTIONS 119, 120, 127 & 131◆ **Income-tax authorities**

- Instructions to subordinate authorities [Section 119] 921-924
- Transfer of cases [Section 127] 925-936
- Discovery, production of evidence, etc., powers regarding [Section 131] 937-938

SECTIONS 132 TO 133A◆ **Search & seizure**

- Search & seizure [Section 132] 939-952
- Power to requisition books of account [Section 132A] 953
- Retained assets, application of [Section 132B] 954-957
- Survey [Section 133A] 958

SECTION 139◆ **Return of income**

- General 959
- E-filing 960
- Delayed return 961
- Revised return 962-964

SECTION 139A◆ **Permanent account number**

- Allotment of PAN, effect of 965

SECTION 139AA◆ **Aadhaar number, quoting of**

- Constitutional validity 966-969

SECTION 142◆ **Inquiry before assessment**

- Special audit 970-984

SECTION 142A◆ **Valuation Officer, estimation of value of assets by**

- Scope of provision 985-986

SECTIONS 143 AND 144**◆ Assessment**

□ Certified copies	987
□ Evidence	988
□ Cross-examination	989
□ Amalgamation, in case of	990-991
□ Notice u/s 143(2)	992-999
□ Scrutiny assessment	1000-1001
□ Others	1002-1006
□ Best judgment assessment [Section 144]	1007-1008
□ Additional tax	1009

SECTIONS 145 & 145A**◆ Method of accounting**

□ Method of accounting	1010-1023
□ Rejection of books of account	1024-1029
□ Estimation of income	1030-1045
□ Valuation of stock	1046-1056

SECTIONS 147 TO 153**◆ Income escaping assessment**

□ Income escaping assessment [Section 147]	1057-1079
□ Notice for reassessment [Section 148]	1080-1098
□ Time limit for notice [Section 149]	1099-1101
□ Provision for cases where assessment is in pursuance of an order on appeal [Section 150]	1102
□ Sanction for issue of notice [Section 151]	1103
□ Time limit for completion of assessment/reassessment [Section 153]	1104-1105

SECTIONS 153A TO 153C**◆ Search and seizure, assessment in case of**

□ Assessment in case of search or requisition [Section 153A]	1106-1117
□ Time limit for completion of assessment under section 153A [Section 153B]	1118

CASE NOS.

- Assessment of income in case of any other person [Section 153C] 1119-1135

SECTIONS 158B TO 158BFA◆ **Block assessment in search cases**

- Undisclosed income [Section 158B] 1136-1138
- Procedure for block assessment [Section 158BC] 1139-1151
- Undisclosed income of any other person [Section 158BD] 1152-1155
- Time limit for completion of block assessment [Section 158BE] 1156-1157
- Penalty/penal interest [Section 158BFA] 1158-1162

SECTIONS 159 TO 179◆ **Liability in special cases**

- Legal representation [Section 159] 1163
- Non-resident, agent of [Section 163] 1164
- Trust/trustee [Section 164] 1165-1166
- Succession to business otherwise than on death [Section 170] 1167
- Company in liquidation [Section 179] 1168-1171

SECTIONS 192 TO 206C◆ **Deduction/Collection of tax at source**

- Salary [Section 192] 1172
- Interest other than interest on securities [Section 194A] 1173-1177
- Contractors/sub-contractors, payment to [Section 194C] 1178-1184
- Rent [Section 194-I] 1185-1188
- Fees for professional or technical services [Section 194J] 1189-1194
- Compensation paid for acquisition of immovable property under Land Acquisition Act [Section 194LA] 1195-1196
- Non-resident, payment to [Section 195] 1197-1198
- Certificate for deduction of tax at lower rate [Section 197] 1199
- Credit for tax deducted at source [Section 199] 1200
- Consequence of failure to deduct or pay [Section 201] 1201-1207
- Requirement to furnish PAN [Section 206AA] 1208
- Collection of tax at source [Section 206C] 1209-1215

SECTIONS 215 TO 219◆ **Advance Tax**

- Advance tax - Interest payable by assessee [Section 215] 1216
- Advance tax - Credit for [Section 219] 1217

SECTIONS 220 TO 226◆ **Collection and recovery of tax**

- When tax payable and when assessee deemed in default [Section 220] 1218-1238
- Penalty payable when tax in default [Section 221] 1239
- Certificate proceedings [Section 222] 1240-1248
- Other proceedings [Section 226] 1249-1251

SECTIONS 234A TO 234D◆ **Interest, chargeable as**

- General 1252
- MAT companies, in case of 1253-1255
- Waiver of 1256
- Sub-section (2A) 1257
- Illustrations 1258-1263

SECTION 234E◆ **Fees for default in furnishing return**

- Scope of provision 1264-1266

SECTIONS 237 TO 245◆ **Refunds**

- Refunds [Section 237] 1267-1272
- Withholding of refund [Section 241A] 1273
- Interest on refunds [Section 244A] 1274-1278
- Set off of refunds against tax remaining payable [Section 245] 1279-1280

SECTIONS 245C TO 245-I◆ **Settlement Commission**

- Application for settlement of cases [Section 245C] 1281-1284
- Procedure on receipt of application [Section 245D] 1285-1300

	CASE NOS.
□ Powers to grant immunity from prosecution [Section 245H]	1301-1302
□ Abatement of proceedings [Section 245HA]	1303-1305
□ Order of settlement commission to be conclusive [Section 245-I]	1306

SECTION 245R

◆ Advance Ruling

□ Procedure on receipt of application [Section 245R]	1307-1309
--	-----------

SECTIONS 246 TO 251

◆ Commissioner (Appeals)

□ Appealable orders	1310
□ Form of appeal and limitation [Section 249]	1311
□ Powers of Commissioner (Appeals) [Sections 250 & 251]	1312-1316

SECTIONS 252 TO 255

◆ Appellate Tribunal

□ Condonation of delay	1317-1321
□ Power to admit additional ground	1322-1325
□ Power to admit additional evidence	1326-1327
□ Power to enhance assessment	1328
□ Power to defend order appealed against	1329
□ Power to examine existence of order	1330
□ Power to grant stay	1331-1332
□ Orders of Tribunal	1333-1336
□ Time limit for passing order u/s 254(1)	1337
□ Powers of rectification	1338-1346
□ Procedure of Tribunal	1347

SECTION 260A

◆ High Court, appeal to

□ Chief Commissioner	1348
□ Condonation of delay	1349-1352
□ Territorial jurisdiction	1353-1354
□ Power to review	1355-1358
□ Court fee	1359

	CASE NOS.
□ Procedure of hearing	1360
□ Restoration of appeal	1361-1362
□ Others	1363-1366

SECTIONS 263 & 264

◆ Revision by Commissioner	
□ Opportunity of hearing	1367-1368
□ Limitation period	1369-1371
□ Illustrations	1372-1376
□ Revision of other orders [Section 264]	1377-1380

SECTION 268A

◆ Filing of appeal or application for reference by income-tax authorities	
□ General	1381
□ Instruction No. 3/2011, dated 9-2-2011	1382-1385
□ Circular No. 21/2015	1386

SECTION 269SS

◆ Loans or deposits, mode of accepting/repayment	
□ Loans or deposits, mode of accepting [Section 269SS]	1387

SECTIONS 269UD & 269UG

◆ Purchase of property by Central Government	
□ Order by appropriate authority [Section 269UD]	1388-1389
□ Payment or deposit of consideration [Section 269UG]	1390

SECTIONS 271 TO 275

◆ Penalty	
□ Penalty for concealment of income	1391-1419
□ Penalty for failure to get accounts audited [Section 271B]	1420
□ Penalty for failure to deduct tax at source [Section 271C]	1421-1422
□ Penalty for failure to comply with section 269SS [Section 271D]	1423-1425
□ Penalty for failure to furnish statement of financial transactions or reportable account [Section 271FA]	1426
□ Period of limitation [Section 275]	1427

SECTIONS 276B TO 279◆ **Offences and prosecutions**

- Failure to comply with TDS provisions [Section 276B] 1428
- Wilful attempt to evade tax [Section 276C] 1429-1431
- Failure to furnish return of income [Section 276CC] 1432-1433
- Prosecution to be at instance of Commissioner [Section 279] 1434-1435

SECTION 281◆ **Certain transfers to be void**

- Scope of provision 1436-1437

SECTION 281B◆ **Provisional attachment to protect revenue in certain cases**

- Scope of provision 1438-1439

SECTION 282◆ **Service of notice**

- Service by post 1440
- Notice by registered post 1441

OTHER ACTS

- Wealth-tax Act 1442-1448
- Interest-tax Act 1449
- Income Declaration Scheme [Finance Act, 2016] 1450-1452
- Direct Tax Dispute Resolution Scheme, 2016 1453-1455
- Pradhan Mantri Garib Kalyan Yojana [Finance Act, 2016] 1456-1457
- Voluntary Disclosure of Income Scheme, 1997 1458-1459
- Kar Vivad Samadhan Scheme [Section 95 of the Finance (No. 2) Act, 1998] 1460-1461
- Service matters 1462-1464

WORDS & PHRASES

- Words & Phrases 1465-1487

VOLUME 2

CONTENTS

	PAGE NO.
<i>Chapter-heads</i>	<i>I-5</i>
<i>List of cases digested</i>	<i>I-25-I-89</i>
<i>List of Circulars & Notifications judicially analysed by Supreme Court/High Courts/Tribunals</i>	<i>I-91-I-104</i>
	CASE NOS.

INCOME-TAX

SECTION 2

◆ **Definitions**

□ Agricultural income [Section 2(1A)]	1
□ Deemed dividend [Section 2(22)]	2-12
□ Interest [Section 2(28A)]	13
□ Recognized provident fund [Section 2(38)]	14

SECTION 4

◆ **Charge of tax**

□ Income, definition of [Section 2(24)]	15
□ Income, chargeable as	16-36
□ Hindu undivided family - Assessable as	37
□ Mutual concern	38-41

SECTION 5

◆ **Income, accrual of**

□ Concept of real income	42-44
□ Time of accrual of income	45-51
□ Place of accrual of income	52-53

CONTENTS

I-8

CASE NOS.

□ Sub-section (1)(c)	54
----------------------	----

SECTION 6

◆ Residential status

□ Individuals	55-57
---------------	-------

SECTION 9

◆ Income deemed to accrue or arise in India

□ Taxes covered [Article 2 of OECD Model Convention]	58
□ Resident [Article 4 of OECD Model Convention]	59
□ Permanent establishment [Article 5 of OECD Model Convention]	60-77
□ Business profits [Article 7 of OECD Model Convention]	78-98
□ Shipping, inland waterways transport and air transport [Article 8 of OECD Model Convention]	99-105
□ Interest [Article 11 of OECD Model Convention]	106-109
□ Royalty/Fees for technical services [Article 12 of OECD Model Convention]	110-193
□ Capital gains [Article 13 of OECD Model Convention]	194-198
□ Independent personal services [Article 14 of OECD Model Convention]	199-202
□ Income from employment [Article 15 of OECD Model Convention]	203-204
□ Method for elimination of double taxation [Article 23 of OECD Model Convention]	205
□ Others	206

SECTIONS 10 TO 10B

◆ Exemptions

□ Interest, in case of non-resident [Section 10(4)]	207
□ Leave travel concession [Section 10(5)]	208-209
□ House rent allowance [Section 10(13A)]	210
□ Interest income [Section 10(15)]	211
□ Local authority [Section 10(20)]	212-215
□ Charitable institutions [Section 10(23C)(iv)]	216
□ Educational institutions [Section 10(23C)(iiiab)/(iiid)/(vi)]	217-228
□ Scheduled caste/tribes, corporation for [Section 10(26B)]	229

CASE NOS.

□ Long-term capital assets, income arising from transfer of [Section 10(38)]	230-231
□ Free trade zone [Section 10A]	232-237
□ Special economic zone [Section 10AA]	238-239
□ Export oriented undertakings [Section 10B]	240-244

SECTIONS 11 TO 13**◆ Charitable/religious trust**

□ Charitable purpose [Section 2(15)]	245-268
□ Exemption of income from property held under trust [Section 11]	269-289
□ Registration of trust [Sections 12A & 12AA]	290-302
□ Denial of exemption [Section 13]	303-311

SECTION 14A**◆ Expenditure incurred in relation to income not includible in total income**

□ Scope of provision	312-324
□ Recording of satisfaction	325-332
□ Rule 8D	333-334
□ In respect of certain incomes	335-341
□ In respect of certain payments	342-369
□ Debenture, investment in	370
□ Joint venture, investment in	371
□ Shares, investment in case of	372
□ Revision	373-374
□ Others	375-376

SECTIONS 15 TO 17**◆ Salaries**

□ Salary, chargeable as [Section 15]	377-378
□ Perquisites [Section 17(2)]	379-380
□ Profit in lieu of salary [Section 17(3)]	381

SECTIONS 22 TO 24**◆ Income from house property**

□ Chargeable as [Section 22]	382-386
------------------------------	---------

CONTENTS

I-10

□ Annual value [Section 23]	CASE NOS. 387-396
□ Deductions [Section 24]	397-398

SECTION 28

◆ Profits and gains of business or profession

□ Business, concept of	399
□ Business income - Chargeable as [Section 28(i)]	400-413
□ Business income - Year in which taxable	414
□ Business deduction/loss - Allowable as [Section 28(i)]	415-428
□ Value of any benefit or perquisite, arising from business or exercise of profession [Section 28(iv)]	429-433

SECTION 32

◆ Depreciation

□ In case of estimated income	434-435
□ Setting up of business	436
□ For purpose of business	437
□ User of assets	438-444
□ Intangible assets	445-449
□ Assets entitled to depreciation	450-451
□ Leased assets	452-454
□ Rate of depreciation	455-458
□ Higher depreciation [Rule 5(1A)]	459
□ Motor vehicle	460
□ Additional depreciation	461-470
□ Unabsorbed depreciation, carry forward and set off of	471-473
□ Charitable trust, in case of	474
□ Others	475

SECTION 33AB

◆ Tea Development Account

□ Sub-section (4)	476
□ Sub-section (6)	477

SECTION 35

◆ Scientific research expenditure

□ Sub-section (1)(ii)	478
-----------------------	-----

□ Sub-section (1)(iv)	CASE NOS. 479-480
□ Sub-section (2AB)	481-487

SECTION 35AC

◆ Eligible projects or schemes, expenditure on	
□ Scope of provision	488

SECTION 35D

◆ Preliminary expenses, amortisation of	
□ Shares issue expenses	489-490
□ Others	491

SECTION 36(1)(ii)

◆ Commission/Bonus	
□ Bonus	492

SECTION 36(1)(iii)

◆ Interest on borrowed capital	
□ For purpose of business	493-497
□ Proviso to section 36(1)(iii)	498
□ Interest-free loans/advance	499-516
□ Netting off with interest income	517
□ Revision	518-519

SECTION 36(1)(iv)

◆ Provident fund, contribution towards recognized	
□ Scope of provisions	520-521

SECTION 36(1)(va)

◆ Employees' contribution	
□ Scope of provision	522
□ Due date	523-524

SECTION 36(1)(vii)/(viii)

◆ Bad debts	
□ General	525
□ Writing off of debt	526-535

CONTENTS

I-12

CASE NOS.
536-540

- Banks, in case of

SECTION 37(1)

◆ Business expenditure

- Allowability of 541-660
- Year in which deductible 661-665

SECTIONS 40, 40A & 43B

◆ Business disallowance

- Interest, etc., paid to non-resident without deduction of tax at source [Section 40(a)(i)] 666-668
- Interest, etc., paid to resident without deduction of tax at source [Section 40(a)(ia)] 669-688
- Tax paid by employer under section 10(10CC) [Section 40(a)(iv)] 689
- Interest salary, etc. paid by firm to partner [Section 40(b)] 690
- Excessive or unreasonable payment [Section 40A(2)] 691-697
- Cash payment exceeding prescribed limits [Section 40A(3)] 698-704
- Contribution to employees' welfare trust [Section 40A(9)] 705-706
- Certain deductions to be allowed only on actual payment [Section 43B] 707-716

SECTION 41(1)

◆ Remission or cessation of trading liability

- General 717
- Cessation of trading liability 718-720
- Advances, unclaimed 721
- Credit balance, unclaimed 722-724
- License fee 725
- Loan, waiver of 726
- Provisions, reversal of 727
- Refunds 728
- Share application money 729

SECTION 41(2)

◆ Balancing charge

- Scope of provision 730-731

Edited with the demo version of
Infix Pro PDF Editor

To remove this notice, visit:
www.iceni.com/unlock.htm

SECTION 42◆ **Mineral oil, business for prospecting, etc.**

- Scope of provision 732

SECTION 43(1)◆ **Actual cost**

- *Explanation 3* 733-734
- Subsidy [*Explanation 10*] 735-738

SECTION 43(5)◆ **Speculative transactions**

- Actual delivery 739-740
- Future and options transactions 741
- Derivative trading 742
- Penalty u/s 271(1)(c) 743

SECTION 43A◆ **Foreign currency, change in rate of**

- Scope of provision 744-747

SECTION 44AB◆ **Compulsory tax audit**

- Scope of provision 748
- Penalty u/s 271B 749-751

SECTION 44AE◆ **Transporters**

- Illustration 752

SECTION 44BB◆ **Mineral oils, special provisions for computing profits and gains in connection with business of exploration, etc., of**

- Scope of provision 753-755
- Computation of income 756-758
- Illustrations 759-760

SECTION 44BBB◆ **Civil construction business, special provisions for computing profits of foreign companies engaged in**

- Scope of provision 761-762

SECTIONS 45 TO 55A**◆ Capital gains**

□ Capital assets [Section 2(14)]	763-772
□ Long-term/short-term capital gains [Section 2(29A)/(29B)/(42A)/(42B)]	773-775
□ Transfer [Section 2(47)]	776-782
□ Capital gains, chargeable as [Section 45]	783-800
□ Computation of capital gains [Sections 48 & 55]	801-814
□ Cost with reference to certain modes of acquisition [Section 49]	815-816
□ Depreciable assets [Section 50]	817-819
□ Slump sale [Section 50B read with section 2(42C)]	820-821
□ Special provisions for computing full value of consideration in certain cases [Section 50C]	822-839
□ Exemption : Profit on sale of property used for residence [Section 54]	840-853
□ Exemption : Transfer of land used for agricultural purposes [Section 54B]	854-855
□ Exemption : Investment in certain bonds [Section 54EC]	856-858
□ Exemption : Investment in residential house [Section 54F]	859-881
□ Exemption : Capital gain on shifting of industrial undertaking from urban areas [Section 54G]	882-883
□ Valuation officer, reference to [Section 55A]	884

SECTIONS 56 & 57**◆ Income from other sources**

□ Chargeable as [Section 56]	885-891
□ Deductions [Section 57]	892-895

SECTION 61**◆ Revocable**

□ Revocable transfer of assets [Section 61]	896-897
---	---------

SECTION 68**◆ Cash credits**

□ General	898
□ Burden of proof	899-900
□ Accommodation entry	901-904

	CASE NOS.
❑ Bank deposit	905-913
❑ Bogus purchases	914-915
❑ Cash	916
❑ Charitable trust	917
❑ Firm/partner, in case of	918-919
❑ Gifts	920-923
❑ Loans and advances	924-933
❑ On money	934
❑ Peak credit additions	935-936
❑ Share application money	937-944
❑ Share dealings	945-946
❑ Statement recorded during survey, relevance of	947
❑ Sundry creditors	948-949
❑ Under invoicing	950

SECTION 69

◆ Unexplained investments

❑ Burden of proof	951-957
❑ Bogus purchases	958-962
❑ Cash	963-966
❑ Credit notes	967-968
❑ Immovable property	969-976
❑ Jewellery	977
❑ Loans	978
❑ Reconciliation with air information	979
❑ Share dealings	980-982
❑ Stock	983
❑ Seized/loose papers	984

SECTION 69A

◆ Unexplained money, etc.

❑ Bank deposit	985-987
❑ Cash	988
❑ Jewellery	989-990
❑ On-money receipt	991
❑ Professional service charges	992

CONTENTS

I-16

CASE NOS.

□ Share transactions	993
----------------------	-----

SECTION 69B

◆ Undisclosed investments

□ Shares	994
□ Stock	995

SECTION 69C

◆ Unexplained expenditure

□ Accommodation entry	996
□ Bogus purchase	997-1009
□ Business expenses	1010
□ Commission	1011
□ Freight expenses	1012
□ Household expenses	1013
□ Marriage expenditure	1014
□ Publicity expenses	1015
□ Seized papers	1016
□ Reassessment	1017

SECTIONS 70 TO 73

◆ Losses

□ Intra head set off [Section 70]	1018-1019
□ Losses, set off of from one head against income from another [Section 71]	1020
□ Carry forward and set off of business loss [Section 72]	1021
□ Carry forward and set off of losses, in case of amalgamation [Section 72A]	1022-1025
□ Speculation losses [Section 73]	1026-1034

SECTIONS 80G TO 80P

◆ Deductions

□ Donation to certain charitable institutions [Section 80G]	1035-1041
□ Profits & gains from infrastructure undertakings [Section 80-IA]	1042-1055
□ Profits and gains from industrial undertakings other than infrastructure undertakings [Section 80-IB]	1056-1068
□ Special provisions in respect of certain undertakings in special category States [Section 80-IC]	1069-1074

□ Employment of new workman [Section 80JJAA]	CASE NOS. 1075-1076
□ Income of co-operative societies [Section 80P]	1077-1079

SECTION 86

◆ Association of persons/body of individuals, share of member of	
□ Scope of provision	1080

SECTIONS 92A TO 92D

◆ Transfer pricing	
□ Associated enterprise [Section 92A]	1081-1088
□ International transaction [Section 92B]	1089-1118
□ Computation of arm's length price - General principles	1119-1124
□ Computation of arm's length price - Methods for computation	1125-1183
□ Comparables	1184-1623
□ Adjustments	1624-1920
□ Safe harbour rules	1921-1929
□ Reference to TPO [Section 92CA]	1930-1935
□ Maintenance and keeping of information and documents [Section 92D read with sections 271AA & 271G]	1936-1938
□ Report of accountant [Section 92E read with section 271BA]	1939-1940
□ Dispute resolution panel [Section 144C]	1941-1961
□ Penalty under section 271(1)(c)	1962-1965

SECTION 94

◆ Avoidance of tax by certain transactions in securities	
□ Sub-section (7)	1966

SECTION 115BBC

◆ Anonymous donations	
□ Scope of provision	1967-1968

SECTION 115BBE

◆ Dividends tax on certain dividends of domestic companies	
□ Scope of provision	1969

SECTION 115E

- ◆ **Non-residents, special provisions in relation to income of**
 - Tax on investment income and long-term capital gains [Section 115E]

1970

SECTIONS 115JAA & 115JB

- ◆ **Minimum alternate tax**
 - Tax credit [Section 115JAA]
 - Computation of book profit [Section 115JB]

1971

1972-1986

SECTIONS 115-O & 115P

- ◆ **Tax on distributed profits of domestic company**
 - Year in which chargeable
 - DTAA, application of
 - Levy of interest

1987

1988

1989

SECTIONS 115VG & 115VI

- ◆ **Shipping companies**
 - Computation of tonnage income [Section 115VG]
 - Relevant shipping income [Section 115VI]

1990-1991

1992-1995

SECTION 115WA

- ◆ **Fringe benefit tax**
 - Employer-employee relationship

1996

SECTIONS 120, 124 & 127

- ◆ **Income-tax authorities**
 - Income-tax authorities, jurisdiction of [Section 120]
 - Assessing Officer, jurisdiction of [Section 124]
 - Transfer of cases [Section 127]

1997

1998-1999

2000-2002

SECTIONS 132 TO 133A

- ◆ **Search, Seizure & Survey**
 - Statement u/s 132(4)
 - Application of seized or requisitioned asset [Section 132B]

2003-2004

2005

SECTION 139◆ **Return of income**

- Physical filing of return, effect of 2006
- Defective return 2007
- Revised return 2008-2010

SECTION 140A◆ **Self-assessment**

- Penalty 2011

SECTION 142◆ **Enquiry before assessment**

- Special audit [Sub-section (2A)] 2012-2013

SECTION 142A◆ **Valuation Officer, estimate by, in certain cases**

- Position prior to 1-10-2014 2014

SECTIONS 143 & 144◆ **Assessment**

- Change of status 2015
- Amalgamation, in case of 2016
- Notice under section 143(2) 2017-2025
- Scrutiny assessment 2026
- Best judgment assessment [Section 144] 2027

SECTIONS 145 & 145A◆ **Method of accounting**

- Mercantile system of accounting 2028-2029
- Rejection of books of account 2030-2034
- Estimation of income 2035-2045
- Valuation of stock 2046-2048
- Method of accounting in certain cases [Section 145A] 2049

SECTIONS 147 TO 153◆ **Income escaping assessment**

- Scope of reassessment 2050-2052

CONTENTS

I-20

	CASE NOS.
□ Non-disclosure of primary facts	2053-2054
□ Notice for reassessment	2055-2061
□ Time limit for completion of assessment [Section 153]	2062

SECTIONS 153A TO 153C

◆ Search & seizure, assessment in case of	
□ Assessment in case of search or requisition [Section 153A]	2063-2079
□ Assessment of income of any other person [Section 153C]	2080-2086

SECTION 154

◆ Rectification of mistake	
□ Mistake apparent from record, connotation of	2087

SECTIONS 158B & 158BE

◆ Block assessment in search cases	
□ Undisclosed income [Section 158B(b)]	2088
□ Time limit for completion of block assessment [Section 158BE]	2089

SECTIONS 161 TO 164

◆ Liability in special cases	
□ Representative assessee, liability of [Section 161]	2090
□ Non-resident, agent of [Section 163]	2091
□ Trust/trustee [Section 164]	2092-2093

SECTION 184

◆ Firm	
□ Scope of provision	2094

SECTIONS 190 TO 206C

◆ Deduction/Collection of tax at source	
□ General	2095-2096
□ Salary [Section 192]	2097
□ Interest other than interest on securities [Section 194A]	2098
□ Contractors/sub-contractors, payment to [Section 194C]	2099-2119
□ Commission or brokerage [Section 194H]	2120-2124
□ Rent [Section 194-I]	2125-2137
□ Non-resident, payments to [Section 195]	2138

	CASE NOS.
□ Certificate for lower deduction of tax at source [Section 197]	2139
□ Credit for tax deducted at source [Section 199]	2140-2143
□ Consequences of failure to deduct tax [Section 201]	2144-2151
□ Requirement to furnish PAN [Section 206AA]	2152-2155
□ Collection of tax at source [Section 206C]	2156-2158

SECTIONS 220 AND 221

◆ Collection and recovery of tax

□ When tax payable and when assessee deemed in default [Section 220]	2159-2160
□ Penalty payable when tax in default [Section 221]	2161-2162

SECTIONS 234A TO 234D

◆ Interest, chargeable as

□ Scope of provisions	2163-2164
□ Computation of interest	2165-2167
□ Rectification of mistakes	2168
□ Interest on excess refund [Section 234D]	2169

SECTION 234E

◆ Fee for default in furnishing statements

□ General	2170
-----------	------

SECTION 244A

◆ Refunds

□ Interest on refunds	2171
-----------------------	------

SECTION 245C

◆ Settlement Commission

□ Application for settlement of cases	2172
---------------------------------------	------

SECTIONS 249 TO 251

◆ Commissioner (Appeals)

□ Form of appeal and limitation [Section 249]	2173-2174
□ Powers of [Section 251]	2175-2177

CONTENTS

I-22

CASE NOS.

SECTIONS 253 TO 255

◆ Appellate Tribunal

□ Appealable orders	2178-2180
□ Cross objections	2181
□ Power to condone delay	2182-2183
□ Power to admit additional ground	2184-2186
□ Power to admit additional evidence	2187
□ Power to grant stay	2188
□ Power of rectification	2189-2194

SECTION 260A

◆ High Court, appeal to

□ SLP, effect of filing	2195
-------------------------	------

SECTIONS 263 & 264

◆ Revision by Commissioner

□ Scope of power	2196-2200
□ Erroneous order	2201-2202
□ Opportunity of hearing	2203
□ Illustrations	2204-2212
□ Doctrine of merger	2213
□ Others	2214

SECTION 268A

◆ Filing of appeal or application for reference by income-tax authority

□ Circular No. 21 of 2015	2215
---------------------------	------

SECTIONS 271 TO 272A

◆ Penalty

□ Penalty - For failure to comply with notices [Section 271(1)(b)]	2216
□ Penalty for concealment of income [Section 271(1)(c)]	2217-2249
□ Penalty where search has been initiated [Sections 271AAA & 271AAB]	2250-2260
□ Penalty for failure to deduct tax at source [Section 271C]	2261-2262
□ Penalty for failure to furnish annual information return [Section 271FA]	2263

Edited with the demo version of
Infix Pro PDF Editor

To remove this notice, visit:
www.iceni.com/unlock.htm

- Penalty for failure to answer questions [Section 272A]

CASE NOS.
2264-2265

SECTION 292BB

- ◆ **Notice deemed to be valid in certain circumstances**
 - Scope of provision

2266

WEALTH-TAX ACT

- Assets [Section 2(*ea*)]
- Exemptions [Section 5]

2267-2268
2269

OTHER ACTS

- Disputes Resolution Scheme, 2016
- Interest-Tax Act, 1974

2270
2271

WORDS AND PHRASES

- Words and Phrases

2272-2288

SUBJECT INDEX

PAGE NO.
i-xxxvi

