Commerce Lab - Practical Question Bank

FACULTY OF COMMERCE, OSMANIA UNIVERSITY
--

B.Com (General, Computers, Computer Applns, Foreign Trade & Advertising) II Year
W.E.F.2009-10
TAXATION

Time: 60 Minutes

Record

: 10

Skill Test
: 20

Total Marks
: 30

1. Prepare an exhibit of the regulatory frame work of Income Tax Act, in India in the form of a chart.

2. Specify various income tax authorities through a table.

3. Know and indicate the income tax authorities under whose purview your area falls.

4. Browse the web site www.incometaxindia.com and make a note of its structure in brief.

PAN APPLICATION:

5. Obtain a blank form No. 49A and make a note of important contents.

6. From the following particulars fill form 49A: Name: Ranjit, Father’s name: Balakrishnan, Residential address : Flat no-120, Ram residency, Barkathpura, Hyderabad Office address: Little Flower Degree College, Uppal, Hyderabad, AP, Date of birth: 3-5-1982, Address for communication: Residential address : Cell no. 9877654335, Tel no. 27708232, Email id: ranjit@yahoo.com. Proof of address: Driving license, Date of application: 12-8-2009, Assessing officer code details : Area code: AFR, A.O type O, Range code 50, AO code 02, Name to be printed on PAN card: Ranjith Sahini.
7. Shri Varun wants to apply for P.A.N. Fill in the particulars in the Form - 49 A.
PERSONAL PROFILE: Name : Rohit, Father’s Name : Satish N, Qualification: 10+Date of birth: 5-12-1989, Address for communication: 128, SRI KRUPA RESIDENCY, Deshmukh colony, Secunderabad, AP. Cell no: 9923781222, Email id: varun@yahoo.com Proof of identity: Bank pass book, Proof of residency: Gas bill, Name on PAN Card: Varun.
8. From the following particulars submitted to you by your client, help her in applying for P.A.N: NAME: Rajalakshmi Dixit (before marriage), Ragini Chandrashekar (after marriage), Father’s name: Harish Dixit, Husband’s Name: Vikas Chandrashekar, Residential address:---Office address--------, Date of birth: 3-4-1977, Address for communication: Office address----- Cell no----, Tel no-----, Email id------, Proof of address; bank’s pass book ----, Proof of identity: office ID card -----, Date of application: 12-8 2009, Assessing officer code details: Area code- APR, AO type- O, Range code - 5.
9. Mr Ram Prasad, S/o Surya Prasad, Date of birth: 2-12-1988, is resident of 67, Sainikpuri, Secunderabad, Tel no. 27722342 and mobile is 9898767654. email id: rams@yahoo.com, is working as a legal advisor to Maya Chit fund Pvt. Ltd, Ramakrishnapuram, Secunderabad. Office Tel no. 27110087. He wants to apply for PAN of Income Tax Dept. Hyd. Name to be printed on PAN card: Ram Prasad, Proof of address: Ration card, Proof of identity: Driving license.

10. In the following particulars in form no. 49 A:

Name: Sultana begum, Father’s name: Abid hussain, Qualifications: M.Com, M.Phil., Date of birth: 14-5-1979, Occupation: Asst Professor, Residential address: 27_23/4, Laxmi Talkies Road, Hanamkonda, College address:Sangamitra Degree College, Warangal, Email id: yesbegum_teach@yahoo.com, Cell no: 9192939495, Tel no: 323334, Proof of identity: Voter Id card, Proof of residence:Ration card, Name on PAN card: Sultana Begum.

11. Moon Tech Company Limited is registered as a limited company under the
Companies Act .1956. Its incorporation certificate no MKL-8976-09, dated 6th June, 2008, commenced business in the previous year relevant to the current assessment year. The object clause of Memorandum of Association states Real estate development, cable, and mobile business. According to the situation clause, the registered office is as follows: 10, S.P. Road, Secunderabad 5000001, Tel no: 040-27342167, Fax no: 91-11-275465. Corporate office: f-4, Jainagar, block-V, Bangaluru, Chairman: Mr Rohit Williams, M.D: Basheer Khan (authorized person), Authorised Capital: 80 crores, MD is authorized to represent the company in all matters including income tax returns. Address of MD: Basheer Khan, 44, Basavan Gudi, Bangluru. Name on PAN card: Moontech Company Limited. 2, AO No. – 05, Name to be printed on PAN: Ragini Chandrashekar.

FORM :16
12. Obtain a blank form No. 16 and make a note of important contents in it.
13. From the following particulars, prepare Form - 16 of IT rules relating to financial year 2009-10:T.D.S certificate no: RS/308/2009-10, The form to be prepared : Original, TAN of Deductor: HYDH0713C, Name of the employer : Hindusthan Cables Ltd , Name of the employee : Sri Ramesh Mohan,* PAN of the employee: BBNPM2699L, * Details of salary (per annum in Rs):
Basic pay 200000, DA: 75000, HRA: .32000 (Exemption limit 21000), Perquisite value : Life insurance premium paid by employer - Rs. 15000, SAVINGS U/s 80 C: Contribution to RPF - Rs. 40000, N.S.C VIII Issue - Rs.30000.
14. From the following prepare Form - 16: T.D.S Certificate No: RS/322/2008-09, The form to be prepared: Original, TAN of Deductor: NAG0722D, Name of the employer: SRI SOFTWHERE LTD, Name of the employee: Sri Varun Gopal, PAN of the employee: BBYPG4612D, Officer of the company: K. Sharma S/o Teja, MD of the company, Address of the company: H. No. 567, Surya apartments, Nagpur , Maharashtra, Salary details: Basic pay - Rs. 625000, Perquisites - Rs. 125000, Exempted allowances – Rs. 40000, Professional tax paid – Rs.
4800, Income from house property: Loss from self occupied house - Rs. 100000, Deductions U/s 80c: Rs. 80000, TDS: Rs. 12000.
15. From the following particulars, prepare form 16 as per IT rules 1962:
Name: N.Satish, Faither’s Name: N.R.Rao, Designation: Librarian, Residential address: Street No. 1, Tarnaka, Secunderabad, Pan: BBFPN2285C, Office address: EFL U Hyd. TAN: SECG0103D, Salary particulars : Basic pay and other allowances: Rs.12 lakhs. Exempted allowance under section 10: nil, Professional tax: Rs.2,400, Deductions u/s 80: 80C Rs.1,00,000 80G Rs.30,000 80E Rs.35,000 Loss from self occupied house: Rs. 50,000, TDS: Rs. 65,000.
16. From the following, prepare Form 16:

T.D.S certificate No:
M2/801/09, Name of the employer: Hi-tech India Ltd., Authorized person of the company: Mr. Vaibhav, S/o Mr Sourav, MD of the company, Address of the company office: 123, Street no. 1, Anisha Apts, Nagpur, Maharashtra, Salary details: Basic pay Rs.620140, Value of perquisites Rs.180000. Exempted allowances U/s 10 Rs.36000 Profession tax paid Rs.4800 Income from house property
Rs.25000, Deductions U/s 80 C Rs.100000, TDS Rs.61800.

17. From the following, prepare Form 16:

Name:
Ravi, Father’s name: Radhakrishnan, Residential address: 23-90-12/B, Near main market, Dilshuknagar, Hyderabad. PAN AAEPR2337A Employer’s address: Rashi homio products Ltd, 66-78, Mahindra hills, Secunderabad. Salary (Gross)
 Rs.1285000. Exempted allowances nil. Profession tax Rs.2400, Deductions U/s 80: 80C Rs.100000. 80 E Rs.21000. TDS Rs.262720.

18. From the following particulars, prepare form no. 16 of income tax rules, relating to financial year 2008-09, T.D.S certificate no: Rs/209/2008-09. The form to be prepared: Original. Name of the employer: Rishi Degree College, Name of the employee: Rani Mallu, PAN of the employee : AAKPM2344N, Details of salary (p.a) Rs.3,95,500, Savings U/s 80 C: RPF Rs.42000, LIP Rs.15300, NSC VIII issue Rs.38000, Post office savings certificate Rs.22000, Medical insurance premium U/s 80 D Rs.9000, Deductions under U/s 80 G Rs. 4000, TDS Rs.13700. Rani Mallu is working as a lecturer in Rishi Degree College.

INCOME TAX RETURNS:

19. Prepare a chart showing the various income tax return forms indicating the type of assesses to whom they are applicable.

20. Obtain a blank ITR-1 and make a note of important contents in it.

21. Obtain a blank ITR-2 and make a note of important contents in it.

22. From the following particulars prepare ITR: Name: Ram Sharma, Office: Tejaswi Hospital, Designation: Chief Administrative Officer, Date of birth: 6.10.1960, Residential address: 36 Defence Colony, Hyderabad 500 506, TAN: HYDSS0318F, He has to submit IT return – original, His residential status is “Resident”, PAN: ADEPS5613S, Telephone no: 2768900. His income from salary before deductions under section 16 is Rs. 4,80,150, Professional tax paid: Rs. 2,400, Interest on bank deposits: Rs.19,500. He claims the following deductions u/s 80 and has documentary evidence. RPF: Rs. 40,000, LIP: Rs. 15,000, Donation to PM relief fund: (100%) Rs, 4000 Donation to Trust (50%): Rs. 6,000, During the previous year 2009-2010,
he bought a flat in Kanpur for Rs. 37,00,000. TDS: 1) Tax deducted by SBI main branch,
Hyderabad: Rs. 1,950, 2) Tax deducted by employer: Rs. 41,400. 3) He has bank account in SBI, account number is SB 6789678910. Prepare ITR - 1 to be filed on 4.6.2010, Code 004796010, Return filed under section – Code- 11.
23. From the following particulars are submitted to you, prepare ITR – 1 and write your comments. Name of the Employee: Sri vavilala Banu Prasad, Fathers name: Sri. V. Laxmikant, Date of birth: 19-8-1980, PAN: APCPV3679U, Cell no: 9865686312, Residential Address: 9-9-7/1, Shivaji Palem, Vishakapatnam- 530017, Name of the employer: Kaveri Constructions Limited, Office address: 84-17-11, Opp: RTC Complex, Ashok Nagar,
Vishakapatnam – 530016, Tel no: 2362178. Income particulars: Income from Salary: Rs.5,16,200, Interest on Bank deposits Rs.8,400. Deductions: 80 C (64,000, 80D (5,100, 80G as per Income Tax Rules Rs. 900, During the previous year, he paid advance tax Rs. 10,000 and the company has made TDS Rs. 34,000. He paid the balance tax at the time of filing return of income.

24. From the following prepare ITR 2:
Name: Narsing Rao, Fathers name: Sanjeev Rao, Residential address: Telephone no.: ---------, PAN: AABPR1121F, TAN: TANB19240, Email id: Residential Status: Resident. He is submitting the Return voluntarily before due date for assessment Year 2010-2011 on 12.6.2010. Income from salary Rs. 3,10,000, Less Professional tax, Rs.7,200, Taxable allowance: Rs.,29,000 Taxable perquisites: Rs.68,200 Total salary: Rs.6,00,000, Income from house property: Rs.55,790 Income from other sources: Rs.15,000, Income from capital gain: Rs.5,41,285. Less deductions under section 80: 80 C Rs.85,000, 80D Rs.12,000, 80E Rs.15,000, 80G Rs.1,000 (Total: Rs.1,13,000) Total income: Rs.10,99,075, Less long term capital gain Rs.5,41,285. Income taxable at normal rate Rs. 5,57,790. He has paid advance tax as follows:
Rs.54,000 on 13.12.2009, Rs.54,258 on 10.2.2010, TDS deducted Rs.24,080. Self assessment tax paid on 12.5.2010. Rs. 32. All payments are remitted in same bank.
25. From the following, file ITR-2 of Mr Ramesh Kumar:

Income from salary Rs.600000, Income from house property Rs.55790, Long term capital gain Rs.541285, Bank interest received Rs.15000. Deductions: 80C Rs.85000. 80D Rs.12000. 80E Rs.15000, 80G Rs.1000, Tax as calculated Rs.180595, Surcharge @ 10 % Rs.18059.50, Education cess @ 3% Rs.5959.63, Tax liability Rs.204610 (rounded off), TDS Rs.96320, Advance tax paid Rs.108258, Self assessment tax Rs.32, Tax due nil, Residential address --------- (fill up). Office address ----------------- (fill up).

26. From the following file ITR-2 of Mr Hyder Ali:

He is working as a lecturer in Sai Ramana Degree College, situated at Chilkalaguda, Secunderabad. Income particulars: Income from salary Rs.778200. Income from house property - nil. Short term capital gain Rs.23000. Gross total income Rs.726200.

OTHERS:

27. Mr Arjun is working in ACS Company Ltd situated at 67, Balanagar, Hyd. From the following particulars of Mr.Arjun, prepare form 12BA of IT rules (statement showing the details of perquisites).
	Sno
	Perquisite
	value as per IT Rules (Rs.)
	recovered from the employee (Rs.)

	1
	Rent free accommodation
	108000
	60000

	2
	Credit card expenses

	32000
	15000

	3
	Club expenses

	12000
	Nil

	4
	Use of motor

	65000
	12000

28. From the following particulars of Mr.Anand, prepare form - 12BA of IT rules:

 Statement showing the details of perquisites

	Sno
	Perquisites
	value of perq as per IT rules (Rs.)
	recovered from employee (Rs.)

	1
	Transfer of assets
	60000
	15000

	2
	Servants
	21000
	nil

	3
	Use of motor car
	44000
	12000

	4
	Electricity bill paid
	12000
	nil

Mr. Anand is working as sales manager in Adarsh Company Ltd., Basheerbagh, Hyderabad. His income from salary is Rs. 580000
PAN- AASP3456S
PAN of the company - AABCA3345S.

29. From the following, prepare 12BA, dated, 23.4.2010:

Company profile: Akash Cements Ltd, 40-09, Dhomalguda, Secunderabad.

TAN - NALAOO328C, Ramcharan S/o Bharath is chief accounts officer of the company, who is competent to sign the form.

Employee’s name ---------

Designation -----------------

Salary per annum Rs.325000

Perquisites provided as follows:

RFA - Rs.43000 (Rs.30000 Recovered), Sweeper service Rs.230000 (Rs.9000 recovered), Electricity bill paid Rs.4000 (recovery nil), PAN -ACBPB8976S.

30. From the following particulars, prepare Information u/s143(1)of income tax act 1961 for the assessment year 2010-11, dated Dec. 2010.
Name of the asseessee: Mr Alladin Hussain, PAN: ADA PA3639I, Address: AO code: 987 Hyd. Acknowledgement No: 345/C2009, Due date of submission of return: 31-7-2010, Date of filing of return: 25-7-2010, Agricultural income = Rs.40000, Non agricultural income Rs. 225000 TAX details: Income tax (after deducting tax rebate on agricultural income) Rs.7500, Surcharge nil, Education cess @2 % Rs.150, Secondary and higher education cess @1 %
Rs.75 (Total: Rs.225), Total Tax Payable: Rs.7725, Less prepaid taxes Advance taxes Rs.6000. Self assessment tax Rs.1730, Total Rs.7730 , Tax due nil.
31. From the following calculation of tax liability, prepare Challan No ITNS 280 with acknowledge receipt, under self assessment for the A.Y. 2010-11:

Details of payment: Income tax Rs.130900, Surcharge Rs.12009, Education cess Rs.2441, Secondary and higher education cess Rs.1165, Tax amount due to be paid through crossed cheque number 006578, dated 12-05-2010, Allahabad Bank, RP Road, Secunderabad. Residential address: 124, Ram Towers, Kushaiguda, Secunderabad. Tel no. 040-27786542, Cell no. 9247889988, Name of the assessee: Saketh Kumar, PAN ABCPK2345A, Residential status: Ordinary resident.

32. From the following particulars, prepare challan to pay the tax amount due to IT Department:

AY :
2010-11, Name of the assessee: Sairam Kumar, PAN: ADEPK7890R, Address: ------, Tel no: ----, Cell no: ---, Tax computation: Total income Rs.14,67,500. The tax is paid on 16-3-2009 in cash.

33. For the previous year 2009-2010, the following particulars are submitted to your return of income by an assessee. As an Income Tax Assessing Officer prepare intimation order u/s 143(1) dated 20.9.2010:

Name of the assessee: Uma Rani, Income from Agriculture Rs.1,00,000. Income from Non Agriculture Rs.12,00,000. Income Tax Rs.2,82,000 (after deducting tax rebate on agriculture income), Surcharge Rs.28,200. Education cess Rs.6,204, Higher education Cess Rs.3102, Advance tax paid Rs.3,20,000, PAN: ABCPR4678L, A.O. Code: 73, Acknowledgement No. 3861/D/2009. Due date to return: 31.7.2010, Date of submission of return: 18.7.2010, Address for Communication: ---------------.

34. From the following particulars, prepare intimation u/s 143(1) of Income Tax of 1961 for the assessment year 2009-2010, dated 14.12.2009:

Name of the assessee: Mr. Ranjit Singh, PAN: ACPPS3892G, Addres:-------, AO Code: 938 HYD. Acknowledgement No. 265/C/2009. Due date of submission of return: 31.7.2010. Date of filing of return: 27.7.2010. Agriculture Income Rs.40,000. Non Agriculture Income Rs.2,25,000. Income Tax after deducing rebate on agricultural income: Rs.7,500. Surcharge: nil, Total Rs.7500. Edication cess + Higher education cess @ 3% Rs.225, Total Tax Rs.7025, Prepaid Tax Rs.5,000, Self Assessment Tax
Rs.2730, Tax Due nil.

APVAT:

35. Obtain a blank form TOT 001 and fill it with imaginary details. (Registration).
36. Obtain a blank form VAT 100 and fill it with imaginary details. (Application for Registration)

37. Obtain a blank form VAT105 and fill it with imaginary details.(Certificate of Registration)

38. Mr. Bharat is a trader in pulses, running his business in his own premises, situated at St.Anns road, Secunderabad. Personal profile: Name ------- Father’s name ------ Date of birth --------, Residential address -------, Email -----, PAN ----. He deals mainly in retail business. He has a bank account no. 3427689, SBI, Sainikpuri branch. Turnover for the last 12 months Rs.482500. Estimated turnover Rs.10 lakhs, Registration No under profession Tax 23456476895.

Prepare an application form as TOT dealer, dated 16th June 2010 to A.C.T.O Sainikpuri circle. Secunderabad division, A.P.

39. Commercial Tax office, MG Road circle, received an application from M/s Maheshwari traders for registration as TOT dealer. Their place of business is situated at 5-6-234, Ajantha complex, MG Road, Secunderabad and their branch is situated at 2-4-677, AS Rao nagar, Secunderbad. Your senior officer assistant has put up a note for issue of TOT registration certificate to be issue on 10-9-2010 and its validity is from 15-9-2009, suggesting to a lot registration No as BGT/04/2/3245. As Assistant Commercial Tax officer of MG Road circle, issue TOT
registration certificate.

40. Personal profile: Name - Suchitra Singh, Father’s name - Rakesh Singh, Date of birth - 21-7-1974, Residential address - Jawahar nagar, Railway colony,
Secunderabad, email id---, PAN : BMEPS3456S. She deals in whole
sale
trade of refined oil, Her bank account: SBI, Tarnaka branch. Turnover
for the last
12
months Rs. 310000, Estimated turnover Rs. 800000. On 21-7-2009
turnover exceeds Rs. 600000, Registration no. under profession tax act
2543768217. Prepare an application form as TOT dealer, dated 15th June 2009, to
A.C.T.O. Maharanjgunj circle, Charminar division, Hyderabad (AP).

41. Mr Rana Pratap is a trader in food grains, running the business in his own premises in Ranigung, Secenderabad, PIN 500003. He intends to apply for dealer as TOT under A.P.VAT Act , 2005. Personal profile: Name: Rana pratap, Father’s name: Rakesh pratap, Date of birth: 2-6-1972, Residential address: 36, Defence Colony, Sainikpuri, Secunderabad. email id----, PAN : BMMPG342A. He deals in whole sale trade of grains. His bank account: Andhra bank, Koti branch. Turnover for the last 12 months Rs. 285100. Estimated turnover Rs. 600000, On 5-7-2010, turnover exceeds
Rs. 400000. Registration no under profession tax act 24681011334. Prepare an application form as TOT dealer dated 15th June 2010, to A.C.T.O. Maharanjgunj
circle, Charminar division, Hyderabad (AP). 37.Mr. Rohith is a trader in pulses, running his business in his own premises, situated at St.Anns road, Secunderabad. Personal profile: Name ------- Father’s name ------ Date of birth --------, Residential address -------, Email -----, PAN ----. He deals mainly in retail business. He has a bank account no. 3427689, SBI, Sainikpuri branch. Turnover for the last 12 months Rs.482500. Estimated turnover Rs.10 lakhs, Registration No under profession Tax 23456476895.

Prepare an application form as TOT dealer, dated 16th June 2010 to A.C.T.O Sainikpuri circle. Secunderabad division, A.P.

42. Commercial Tax office, MG Road circle, received an application from M/s Maheshwari traders for registration as TOT dealer. Their place of business is situated at 5-6-234, Ajantha complex, MG Road, Secunderabad and their branch is situated at 2-4-677, AS Rao nagar, Secunderbad. Your senior officer assistant has put up a note for issue of TOT registration certificate to be issue on 10-9-2010 and its validity is from 15-9-2009, suggesting to a lot registration No as BGT/04/2/3245. As Assistant Commercial Tax officer of MG Road circle, issue TOT registration certificate.

43. From the following, prepare TOT registration certificate under AP VAT Act 2005, in the form TOT 003. Name of the business --------, Name of the proprietor -------, Place of the business -----, Commercial Tax office -----, Circle Ragapally, Division Khammam, GRN to be allotted KHM/06/2/2345. Date of issue of the certificate 14-12-2010. With effect from 15-12-2010.

44. Personal profile: Name –Gopal naik, Father’s name - Lakya Naik, Date of
birth - 21-7-1974, Residential address - Jawahar nagar, Railway colony, Secunderabad, email id--------, PAN : BMEPS3456S. She deals in whole sale trade of refined oil, Her bank account: SBI, Tarnaka branch. Turnover for the last 12 months Rs. 310000, Estimated turnover Rs. 800000. On 21-7-2009
turnover exceeds Rs. 600000, Registration no. under profession tax act 2543768217. Prepare an application form as TOT dealer, dated 15th June 2009, to A.C.T.O. Maharanjgunj circle, Charminar division, Hyderabad (AP).

45. Mrs. Ratnakar is a trader in food grains, running the business in his own premises in Ranigung, Secenderabad, PIN 500003. He intends to apply for dealer as TOT under A.P.VAT Act , 2005. Personal profile: Name: Rana pratap, Father’s name: Rakesh pratap, Date of birth: 2-6-1972, Residential address: 36, Defence Colony, Sainikpuri, Secunderabad. email id----, PAN : BMMPG342A. He deals in whole sale trade of grains. His bank account: Andhra bank, Koti branch. Turnover for the last 12 months Rs. 285100. Estimated turnover Rs. 600000, On 5-7-2010, turnover exceeds
Rs. 400000. Registration no under profession tax act 24681011334. Prepare an application form as TOT dealer dated 15th June 2010, to A.C.T.O. Maharanjgunj
circle, Charminar division, Hyderabad (AP).

46. Obtain a copy of Registration Certificaete from any of TOT dealer in your locality.
47. Obtain a copy of Registration Certificaete from any of VAT dealer in your locality.

48. Collect information on the practices of local dealers in obtaining registration certificate under VAT in your locality and present a brief note. Obtain a copy of Registration Certificate from any of TOT dealer in your locality.
REGISTRATION UNDER SERVICE ACT:
49. Obtain a blank form ST-1 and make a note of its contents.

50. Obtain a blank form ST-1 and fill with imaginary details.

PAGE
1

