

പരക്കു സേവന നികുതിയും
ദ്രോഡാതസ്സിൽ നിന്നും നികുതി
കുറവു ചെയ്യലും

GST and TDS

കൈപ്പുന്തകാം
അനാം പതിപ്പ്

കേന്ദ്ര സംസ്ഥാന നിയമങ്ങളുടേയും
ചടങ്ങളുടേയും വിജ്ഞാപനങ്ങളുടേയും
വിവിധ ഉത്തരവുകളുടേയും സംക്ഷിപ്തം

തയ്യാറാക്കിയത്

സി.എസ്.സന്തോഷ്

മുവവുര

ഭാരതത്തിന്റെ നികുതി ഘടനയിൽ ശബ്ദമായ മാറ്റം വരുത്തിയ ചരക്കു സേവന നികുതി നിയമം 01-07-2017 മുതൽ പ്രാബല്യത്തിൽ വന്നു. അതുവരെ നിലവിലുണ്ടായിരുന്ന അനേകം കേന്ദ്ര-സംസ്ഥാന നികുതികൾ ജി.എസ്.ടി യുടെ ഭാഗമാവുകയും കേന്ദ്രത്തിനും സംസ്ഥാനങ്ങൾക്കും സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും വിതരണത്തിനേൽക്കും നികുതി ലഭ്യമാകുന്ന സംവിധാനം നിലവിൽ വരികയും ചെയ്തു. നികുതിഡായകർക്കും നികുതി ഇടതാക്കുന്നവർക്കും വിവിധ ഉത്തരവാദിത്തങ്ങൾ നിലവിൽ വന്നതോടെ ജി.എസ്.ടി യൈക്കുറിച്ചുള്ള പ്രാഥമികമായ ധാരണയെക്കില്ലും ഉണ്ടാകേണ്ടത് അനിവാര്യമായിത്തീർന്നു. സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും വിതരണക്കാർക്ക് തുക അനുവദിക്കുമ്പോൾ ജി.എസ്.ടി യുടെ ഒരു ഭാഗം ദ്രോതസ്സിൽ നിന്നും കുറവു ചെയ്യുവാൻ(ടി.ഡി.എസ്) വിവിധ സ്ഥാപനങ്ങൾക്ക് അധികാരം നൽകുകയും 01-10-2018 മുതൽ ആയത് നിർബന്ധമാക്കുകയും ചെയ്തു. ആകെക്കരാർ തുക 2.50 ലക്ഷം രൂപയോ അതിൽ താഴെയോ ഉള്ള കരാറുകൾ, നികുതിയിൽ നിന്നും ഒഴിവാക്കിയവർ, ജി.എസ്.ടി നിയമം 51(1) പ്രകാരമുള്ള സ്ഥാപനങ്ങൾ എന്നിവരിൽ നിന്നും ടി.ഡി.എസ് നടത്തേണ്ടതില്ലെന്ന് വ്യവസ്ഥ ചെയ്തിട്ടുണ്ട്. ഭരണഘടനപ്രകാരം തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾക്ക് നൽകിയ അധികാരങ്ങളും ചുമതലകളും നിർപ്പഹിക്കുന്നതിനാവശ്യമായ ശുദ്ധ സേവനങ്ങളെ ജി.എസ്.ടി യിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്. ഇതുപോലെ അവശ്യം അറിഞ്ഞിരിക്കേണ്ട നിയമ വ്യവസ്ഥകളുടെയും വിജ്ഞാപനങ്ങളുടെയും സംക്ഷിപ്തം ഉൾപ്പെടുത്തിയാണ് ഈ കൈപ്പുസ്തകം തയ്യാറാക്കിയിട്ടുള്ളത്. വിപുലമായ ഈ വിഷയത്തക്കുറിച്ച് കൂടുതൽ പഠിക്കുവാൻ താൽപര്യമുള്ളവർക്ക് ഇത് വഴികാട്ടിയാക്കുമെന്ന് കരുതുന്നു.

ഈ ഒരു ഏദോബന്ധിക കൈപ്പുസ്തകം അല്ലാത്തതിനാൽ അസ്ത്രീ രേഖകൾ പരിശോധിച്ച് കൂട്ടുത്തരം ഉറപ്പാക്കിയതിനുശേഷം മാത്രം പ്രാദേഹിക തീരുമാനങ്ങൾ കൈക്കൊള്ളുവാൻ പ്രത്യേകം ശ്രദ്ധിക്കേണ്ടതാണ്. കാലാകാലങ്ങളിൽ പുറപ്പെടുവിക്കുന്ന വിജ്ഞാപനങ്ങൾ കൂടി ശ്രദ്ധിച്ച് ഈ വിഷയത്തിലെ അറിവ് കാലികമാക്കുവാനും ശ്രദ്ധിക്കേണ്ടതാണ്.

സ്നേഹാദരങ്ങളോടെ....

സി.എസ്.സന്തോഷ്

തത്തമംഗലം,

19-10-2021

സമർപ്പണം

കണ്ണുരിലെ പ്രിയ സുഹൃത്ത് പ്രമോദിന്റെ പ്രിയതമ

ജുന്നാംബികയ്ക്ക്.....

ഉള്ളടക്കം

അധ്യായം/ പണ്ഡിക നോ.	വിഷയം	പേജ് നോ.
I	ആമുഖം	5
II	ജി.എസ്.ടി യും ബാധകമായ നിയമങ്ങളും	6
1	ജി.എസ്.ടി - അടിസ്ഥാന വിവരം	6
2	ജി.എസ്.ടി യുടെ പ്രധാന ഘടകങ്ങൾ	7
3	ജി.എസ്.ടി തിരി ലായപ്പിച്ച വിവിധ നികുതികൾ	8
4	നികുതി ഒഴിവാക്കൽ - വാർഷിക വിറ്റുവരവിന്റെ പരിധി	9
5	റിവേഴ്സ് ചാർജ്ജ്	10
6	ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ട വ്യക്തികൾ	11
7	ജി.എസ്.ടി രജിസ്ട്രേഷൻ ആവശ്യമില്ലാത്ത വ്യക്തികൾ	12
8	നിർബന്ധമായും ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ടവരുടെ പട്ടിക	12
9	ജി.എസ്.ടി രജിസ്ട്രേഷൻ - പ്രധാന വ്യവസ്ഥകൾ	13
10	പ്രധാന ജി.എസ്.ടി റിട്ടേണുകൾ	13
11	രജിസ്ട്രേഷൻ എടുക്കാത്തവരും ജി.എസ്.ടി യും	14
12	ടാക്സ് ഇൻവോയ്സിലും മറ്റു രേഖകളിലും നികുതി തുക സൂചിപ്പിക്കൽ	14
13	ജി.എസ്.ടി കാണ്സിൽ	15
14	നിലവിലുള്ള നികുതി നിരക്കുകൾ	15
15	ഇൻപുട്ട് ടാക്സ്	15
16	മൊത്തം വിറ്റുവരവ്	16
III	ദ്രോതല്ലിൽ നിന്നും ജി.എസ്.ടി കുറവു ചയ്തീ	17
1	ദ്രോതല്ലിൽ നിന്നും നികുതി കുറവു ചെയ്യുന്നതിനുള്ള പ്രധാന വ്യവസ്ഥ	17
2	ജി.എസ്.ടി ടി.ഡി.എസ് നടത്തുവാൻ ബാധ്യസ്ഥരായ സ്ഥാപനങ്ങൾ/വ്യക്തികൾ	18
എ	ടി.ഡി.എസ് നടത്തുന്നതിന് ചുമതലപ്പെട്ട സ്ഥാപനങ്ങൾ-ഭേദഗതി വിജ്ഞാപനം പ്രകാരം കൂട്ടിച്ചേർത്തവ	18
3	CGST, SGST, IGST ടി.ഡി.എസ് - പ്രാബല്യ തിയതിയും നിരക്കും	19
4	ടി.ഡി.എസ് - ഭേദഗതി വിജ്ഞാപനങ്ങൾ	19
5	തുക ഒടുക്കൽ, ടി.ഡി.എസ് GSTR-7 റിട്ടേൺ ഫയൽ ചെയ്തീ, ടി.ഡി.എസ് സർട്ടിഫിക്കറ്റ് (GSTR-7A) നൽകൽ	19
6	റിട്ടേൺ ഫയൽ ചെയ്യുന്നതിൽ വീഴ്ച വരുത്തൽ, തുക കുറവു ചെയ്യാതിരിക്കൽ, തുക ഒടുക്കാതിരിക്കൽ - പിഛ, പലിശ	22
7	ജി.എസ്.ടി ഡി.ഡി.എസ് കിഴിവ് ആവശ്യമില്ലാത്ത ഏതാനും സന്ദർഭങ്ങൾ	23

IV	തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ ചുമതലകളുടെ നിർവ്വഹണത്തിനായുള്ള ശുഖ സേവനങ്ങളും പരക്കു സേവന നികുതിയും	25
1	നികുതിയിൽ നിന്നും ഒഴിവാക്കുന്നതിനുള്ള സർക്കാരിൻ്റെ അധികാരം	25
2	പഞ്ചായത്തുകളുടെ ചുമതലകളുമായി ബന്ധപ്പെട്ട സേവന അങ്ങളും നികുതി ഒഴിവും	25
എ	ഭരണഘടനയിലെ ആർട്ടിക്കലിൾ 243G-പഞ്ചായത്തുകളുടെ അധികാരങ്ങളും അധികാരശക്തിയും ഉത്തരവാദിത്തങ്ങളും	26
ബി	ഭരണഘടനയുടെ പതിനൊന്നാം പട്ടിക	26
സി	1994 ലെ കേരള പഞ്ചായത്ത് രാജ് നിയമവും പഞ്ചായത്തുകളുടെ ചുമതലകളും	28
3	മുനിസിപ്പാലിറ്റികളുടെ ചുമതലകളുമായി ബന്ധപ്പെട്ട സേവന അങ്ങളും നികുതി ഒഴിവും	28
എ	ഭരണഘടനയിലെ ആർട്ടിക്കലിൾ 243W-മുനിസിപ്പാലിറ്റികളുടെ അധികാരങ്ങളും അധികാരശക്തിയും ഉത്തരവാദിത്തങ്ങളും	29
ബി	ഭരണഘടനയുടെ പത്രണഭാം പട്ടിക	29
സി	1994 ലെ കേരള മുനിസിപ്പാലിറ്റി നിയമവും മുനിസിപ്പാലിറ്റികളുടെ ചുമതലകളും	30
4	ശുഖമായ സേവനങ്ങൾ	31
5	പ്രവൃത്തികളുടെ കരാർ	31
6	സംയോജിത വിതരണം	32
7	വാർഷിക വിറ്റുവരവ് ഇരുപതു ലക്ഷം വരെയുള്ള സ്ഥാപനങ്ങളുടെ സേവനങ്ങൾ	32
8	വാണിജ്യാവശ്യങ്ങൾക്കുള്ള വസ്തു വകകളിൽ നിന്നുള്ള വാടകയും ജി.എസ്.ടി യും	32
V	ജി.എസ്.ടി - വിവിധ ഉത്തരവുകൾ	34
1	ജി.എസ്.ടി - തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളിലെ മരാമത്ത് പ്രവൃത്തികളുടെ നിർവ്വഹണം	34
2	മരാമത്ത് പ്രവൃത്തികളുടെ കരാറുകാർക്ക് ജി.എസ്.ടി കോൺസൾസിനു വേണ്ടിയുള്ള സെൽഫ് ഡിക്ഷയറേഷൻ്റെ മാതൃക	35
3	സാധനങ്ങളും സേവനങ്ങളും സ്ഥാപനരിക്കലും മരാമത്ത് പ്രവൃത്തികളും ജി.എസ്.ടി യും - സ്പാഷ്ടീകരണം	35
4	നിർവ്വഹണ ഉദ്യോഗസ്ഥരും ജി.എസ്.ടി രജിസ്ട്രേഷനും	36
5	ടണ്ടർ ഫോറങ്ങളുടെ ജി.എസ്.ടി നിരക്ക്	37
6	മറ്റു സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും ജി.എസ്.ടി നിരക്ക്	38

I

ആമുഖം

ഇന്ത്യയെ സാമ്പത്തിക വേലിക്കെടുകളില്ലാതെ ഏകീകൃത നിരക്കുകളും ഒരേ നടപടിക്രമങ്ങളുമുള്ള ഒരു പൊതു മാർക്കറ്റ് ആക്സി മാറ്റുകയും അതുവഴി ദേശീയ തലത്തിൽ ഒരു സംയോജിത സമ്പദവസ്ഥയ്ക്ക് വഴിയൊരുക്കുകയും ചെയ്യുക എന്ന ലക്ഷ്യത്തോടെയാണ് ചരക്കു സേവന നികുതി(ജി.എസ്.ടി) നടപ്പാക്കിയത്. കേന്ദ്രവും സംസ്ഥാനങ്ങളും ഏർപ്പെടുത്തിയിരുന്ന അനേകം നികുതികളെ ഒറ്റ നികുതിയിലേക്ക് ഏകോപിപ്പിക്കുകയും വിതരണത്തിന്റെ ഓരോ ഘട്ടത്തിലും മുൻപാട്ട നികുതി കുറവു ചെയ്യുകയും ചെയ്തതോടെ നികുതിയുടെ നികുതി എന്ന ദൃഷ്ടിവഴം ഇല്ലാതായി.

ഇടപാടുകളുടെ ഓരോ ഘട്ടത്തിലും നികുതി ചുമതലുന്നതിനാലും നികുതി ബാധ്യത ഉപഭോക്താവിന്റെ അടുത്തുവരെ കൈമാറ്റം ചെയ്യപ്പെടുന്നതിനാലും വ്യവസായങ്ങളുടെ പണമൊഴുക്കും പ്രവർത്തനവും മെച്ചപ്പെടുന്നതാണ്. ജി.എസ്.ടി സാങ്കേതിക വിദ്യയാൽ നിയന്ത്രിക്കപ്പെടുന്നതു കൊണ്ട് വ്യക്തിഗത സമ്പർക്കം പരമാവധി ഒഴിവാക്കുകയും തീരുമാനങ്ങൾക്ക് വേഗത കൈവരിക്കുകയും ചെയ്തിട്ടുണ്ട്. ഇന്ത്യയിൽ ഉത്പാദിപ്പിക്കുന്ന സാധനങ്ങളുടേയും സേവനങ്ങളുടേയും മാർക്കറ്റ് ദേശീയ, അന്താരാഷ്ട്ര തലങ്ങളിൽ മത്സരക്ഷമമാകുന്ന തിനും ജി.എസ്.ടി ഇടയാക്കിയിട്ടുണ്ട്. നികുതിയുടെ അടിത്തര വിപുലപ്പെടുത്തുകയും നികുതി നടപടിക്രമങ്ങളുടെ പാലനം മെച്ചപ്പെടുത്തുകയും ചെയ്യുന്നതുകൊണ്ട് ജി.എസ്.ടി വ്യവസ്ഥ സർക്കാരിന്റെ വരുമാനം ഇനിയും വർദ്ധിപ്പിക്കുമെന്ന് കരുതാവുന്നതാണ്.

ജി.എസ്.ടി യെക്കുറിച്ചും ജി.എസ്.ടി ടി.ഡി.എസ് നടത്തുന്നതിനെക്കുറിച്ചും അവശ്യം അറിഞ്ഞിരിക്കേണ്ട വസ്തുതകൾ തുടർന്നുള്ള ഭാഗങ്ങളിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ളത്.

II

ജി.എസ്.ടി യും ബാധകമായ നിയമങ്ങളും

- ✓ The Central Goods and Services Tax Act, 2017 (Act No. 12 of 2017) (CGST ACT, 2017)
- ✓ The Integrated Goods and Services Tax Act, 2017 (Act NO. 13 of 2017) (IGST ACT, 2017)
- ✓ The Kerala State Goods and Services Tax Act, 2017 (Act 20 of 2017) (SGST ACT, 2017)

1. ജി.എസ്.ടി - അടിസ്ഥാന വിവരം

രാജ്യത്ത് നിലവിലുണ്ടായിരുന്ന അനേകം പരോക്ഷ നികുതികൾക്കു പകരം നിലവിൽ വന്ന പരോക്ഷ നികുതിയാണ് ചരകു സേവന നികുതി അമവാ ജി.എസ്.ടി. 29-03-2017 ന് ജി.എസ്.ടി നിയമം പാർലമെന്റ് പാസാക്കുകയും 01-07-2017 മുതൽ പ്രാബല്യത്തിൽ വരികയും ചെയ്തു. ഭരണ ഘടനയുടെ ആർട്ടിക്കൾ 246എ, കേന്ദ്രത്തിനും സംസ്ഥാനങ്ങൾക്കും ജി.എസ്.ടി ചുമത്തുവാനും ശേഖരിക്കുവാനും അധികാരം നൽകുന്നുണ്ട്.

ഒരു സാധനത്തിന്റെ ഉത്പാദനത്തിനേലോ വിപണനത്തിനേലോ അല്ലെങ്കിൽ ഒരു സേവനത്തിനേലോ നികുതി ചുമത്തുന്നതിനു പകരം സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ വിതരണത്തിനേലാണ് ജി.എസ്.ടി ബാധകമാകുന്നത്.

കേന്ദ്ര-സംസ്ഥാന ജി.എസ്.ടി നിയമങ്ങൾ പുറപ്പെടുവിച്ചതിനുശേഷം വിവിധ കേന്ദ്ര ചടങ്ങളും തുടർ വിജ്ഞാപനങ്ങളും സംസ്ഥാന ചടങ്ങളും പുറപ്പെടുവിച്ചിട്ടുണ്ട്.

ചരകു സേവന നികുതി പ്രധാനമായും സാങ്കേതിക വിദ്യയാൽ നിയന്ത്രിക്കപ്പെടുന്നതാണ്. Goods and Services Tax Network (GSTN) എന്ന പ്രത്യേക സംബന്ധം രജിസ്ട്രേഷൻ, റിട്ടേണ്ടുകൾ, ബാക്കിംഗ് ഇടപാടുകൾ എന്നിവ എല്ലാപ്പോൾ കുറഞ്ഞു.

2. ജി.എസ്.ടി യുടെ പ്രധാന ഘടകങ്ങൾ

കേരള സർക്കാർ ചുമതലുന്ന നികുതിയെ സി.ജി.എസ്.ടി (CGST) എന്നും സംസ്ഥാന സർക്കാർ ചുമതലുന്ന നികുതിയെ എസ്.ജി.എസ്ടി (SGST) എന്നും യൂണിയൻ ടെറിട്ടറി ചുമതലുന്ന നികുതിയെ യൂ.ടി.ജി.എസ്.ടി (UTGST) എന്നുമാണ് വിളിക്കുന്നത്.

Central GST	ഒരു സംസ്ഥാനത്തിനകത്തെ (Intra State) വില്പനയിൽ നിന്നും കേരളം ഇന്ത്യക്കുന്ന ജി.എസ്.ടി.
State GST	ഒരു സംസ്ഥാനത്തിനകത്തെ വില്പനയിൽ നിന്നും സംസ്ഥാനം ഇന്ത്യക്കുന്ന ജി.എസ്.ടി. സംസ്ഥാനത്തിനകത്തുള്ള വില്പനയിൽ CGST, SGST എന്നി അനേ നികുതി വിജോക്കപ്പെടുന്നതാണ്.
Integrated GST	അന്തർ സംസ്ഥാന (Inter State) വില്പനയിൽ നിന്നും കേരളം ഇന്ത്യക്കുന്ന ജി.എസ്.ടി.

ജി.എസ്.ടി സംവിധാനം നിലവിൽ വന്നതോടെ കേരള-സംസ്ഥാനങ്ങളുടെ നികുതി യുടെ അടിത്തറ വിപുലമായിട്ടുണ്ട്.

3. ജി.എസ്.ടി യിൽ ലയിപ്പിച്ച വിവിധ നികുതികൾ

എ. കേന്ദ്ര സർക്കാർ ചുമത്തിയിരുന്ന നികുതികൾ

സെൻട്ട്രൽ എക്സൈസ് ഡ്യൂട്ടി, അഡീഷൻൽ എക്സൈസ് ഡ്യൂട്ടി, സർവീസ് ടാക്സ്, അഡീഷൻൽ കസ്റ്റംസ് ഡ്യൂട്ടി, കസ്റ്റംസ് സ്പെഷ്യൽ അഡീഷൻൽ ഡ്യൂട്ടി എന്നിവ.

ബി. സംസ്ഥാന സർക്കാർ ചുമത്തിയിരുന്ന നികുതികൾ

സംസ്ഥാന മുല്യ വർദ്ധിത നികുതി (VAT)/വില്പന നികുതി, സെൻട്രൽ സെയിൽസ് ടാക്സ്, വിനോദ നികുതി (തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾ ചുമത്തുന്നവ ഒഴികെ), എൻടി ടാക്സ്, പർശേസ് ടാക്സ്, ലക്ഷ്യരി ടാക്സ്, ലോററി മുതലായ ചുതാടങ്ങളുടെ മേലുള്ള നികുതി, സെൻട്രൽ സെയിൽസ് ടാക്സ്, പരസ്യ നികുതി, ചരക്കുകളുടെയും സേവനങ്ങളുടെയും സഘൈയു മായി ബന്ധപ്പെട്ടുള്ള റോറ്റർ സർച്ചാർജ്ജുകളും സെസ്റ്റുകളും.

ജി.എസ്.ടി നിലവിൽ വന്നതോടെ മേൽ സൂചിപ്പിച്ച കേന്ദ്ര-സംസ്ഥാന നികുതികൾ ലൈംഗിക ജി.എസ്.ടിയുടെ ഭാഗമായിട്ടുണ്ട്.

തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ പരസ്യ നികുതി

- 2017 ലെ കേരള ജി.എസ്.ടി ആക്ട്‌റിലെ വകുപ്പ് 173(vi) പ്രകാരം 1994 ലെ കേരള പഠവായത് റാജ് നിയമത്തിലെ വകുപ്പ് 209 ഉം വകുപ്പ് 173(vii) പ്രകാരം 1994 ലെ കേരള മുനിസിപ്പാലിറ്റി നിയമത്തിലെ വകുപ്പ് 271 ഉം ഒഴിവാക്കി. ഈതോടെയാണ് തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾക്ക് പരസ്യ നികുതി ചുമതലും നിന്നുള്ള അധികാരം ഇല്ലാതായത്.

4. നികുതി ഒഴിവാക്കൽ - വാർഷിക വിറ്റുവരവിന്റെ (ഡേണോവർ) പതിയി

- സാധനങ്ങളുടെ(goods) വിതരണത്തിനുള്ള മൊത്തം വാർഷിക ഡേണോവർ 40 ലക്ഷം വരെയുള്ളവരെ നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്¹. സേവനങ്ങളുടെ(services) വിതരണത്തിനുള്ള വാർഷിക ഡേണോവർ 20 ലക്ഷം രൂപ വരെയുള്ളവരെയും നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്.
- വടക്കു കിഴക്കൻ സംസ്ഥാനങ്ങൾ, മലയോറ സംസ്ഥാനങ്ങൾ തുടങ്ങിയ പ്രദേശക വിഭാഗ സംസ്ഥാനങ്ങളിൽ² നികുതി ഒഴിവിനുള്ള വാർഷിക ഡേണോവർിന്റെ പരിധി സാധനങ്ങളുടെ വിതരണത്തിന് 20 ലക്ഷം രൂപ വരെയും സേവനങ്ങളുടെ വിതരണത്തിന് 10 ലക്ഷം രൂപ വരെയുമാണ്.
- നികുതി ഒഴിവാക്കിയിട്ടുള്ള സാധനങ്ങളും സേവനങ്ങളും കേന്ദ്രത്തിനും സംസ്ഥാനങ്ങൾക്കും പൊതുവായുള്ളതാണ്.
- അന്തർ സംസ്ഥാന വിതരണം നടത്തുന്നവർക്കും റിവേഴ്സ് ചാർജ്ജ് അടിസ്ഥാനത്തിൽ നികുതി അടയ്ക്കുന്നവർക്കും ഡേണോവരിന്റെ അടിസ്ഥാനത്തിലുള്ള നികുതി ഒഴിവിന് അർഹതയില്ല.

¹ കേന്ദ്ര സർക്കാർ വിജ്ഞാപനം നോ.10/2019/Central Tax തിയതി 07-03-2019 പ്രകാരം സാധനങ്ങളുടെ (goods) വിതരണത്തിനുള്ള വാർഷിക ഡേണോവരിന്റെ പരിധി 20 ലക്ഷം രൂപ എന്നത് 01-04-2019 മുതൽ 40 ലക്ഷം രൂപയാക്കി ഉയർത്തി.

² ഭരണാധികാരിക്കുന്ന അർട്ടിക്കലിൽ 279എ(4)(g) യിൽ ഉൾപ്പെട്ടിട്ടുള്ള ജമ്മു-കാശ്മീർ, അരുണാചൽ പ്രദേശ്, ആസാം, ഹിമാചൽ പ്രദേശ്, മേഖലയ, സിക്കിം, ഉത്തരാഖണ്ഡ് എന്നിവ ഒഴികെയുള്ള മണിപ്പുർ, മിസോറാം, നാഗാലാം, ത്രിപുര എന്നീ സംസ്ഥാനങ്ങൾ.

5. റിവേഴ്സ് ചാർജ്ജ് (Reverse Charge) (വകുപ്പ് 9(3), 9(4), 9(5))

സാധാരണഗതിയിൽ നികുതി സർക്കാരിലേക്ക് അടയ്ക്കുവാനുള്ള ഉത്തരവാ ദിതം വിതരണക്കാരനാണ് (supplier). ഈതിനു വിപരീതമായി, ജി.എസ്.ടി കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം സർക്കാർ പ്രവ്യാഹിക്കുന്ന എല്ലാ ചരകുകളു ദേയും സേവനങ്ങളുടെയും വിതരണത്തിനേലുള്ള നികുതി ബാധ്യത, വിതരണത്തിന്റെ സ്വീകർത്താക്കൾക്ക് (reciever) ആകുന്നതിനെയാണ് റിവേഴ്സ് ചാർജ്ജ് എന്നതു കൊണ്ട് അർത്ഥമാക്കുന്നത്.

ഉദാ. ലോട്ടറി വിതരണത്തിന്റെ കാര്യത്തിൽ, സർക്കാരിൽ നിന്നും ലോട്ടറി സ്വീകരിക്കുന്ന ലോട്ടറി വിതരണക്കാരനാണ് നികുതി അടയ്ക്കേണ്ടത്. (വിജ്ഞാ പനോ നോ.4/2017-Central Tax(Rate) തീയതി 28-6-2017)

- രജിസ്ട്രേഷൻ ഉള്ള ഒരു വ്യക്തി രജിസ്ട്രേഷൻ ഇല്ലാത്ത വ്യക്തിയിൽ നിന്നും ചരക്കോ സേവനമോ സ്വീകരിക്കുകയാണെങ്കിൽ ആ സഭ്യേയുമായി ബന്ധ പെട്ട നികുതി റിവേഴ്സ് ചാർജ്ജ് തത്പ്രകാരം സ്വീകർത്താവ് സർക്കാരിലേക്ക് നേരിട്ട് അടയ്ക്കേണ്ടതാണ്.

6. ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ട വ്യക്തികൾ (വകുപ്പ് 22)

1. പ്രത്യേക വിഭാഗത്തിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ള സംസ്ഥാനങ്ങൾ ഒഴികെയുള്ള പ്രദേശങ്ങൾ

എ) സാധനങ്ങളുടെ (Goods) വിതരണത്തിനുള്ള വാർഷിക ദേണ്ടോവർ പരിധി 40 ലക്ഷം

വിതരണക്കാർ, നികുതി ബാധകമായ സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ വിതരണം നടത്തുമ്പോൾ ഒരു സാമ്പത്തിക വർഷത്തെ സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ രണ്ടിന്മേൽ മൊത്തം വിറ്റു വരവ് 20 ലക്ഷത്തിൽ അധികരിക്കുകയാണെങ്കിൽ³ ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ടതാണെന്ന് വ്യവസ്ഥ ചെയ്തിട്ടുണ്ട്. സംസ്ഥാനങ്ങളുടെ അപേക്ഷ പരിഗണിച്ച് സർക്കാരിന്, കൗൺസിലിന്റെ ശുപാർശയിമേൽ വാർഷിക ദേണ്ടോവർ പരിധി 40 ലക്ഷം രൂപയിൽ അധികരിക്കാത്ത തുക വരെയായി ഉയർത്താവുന്നതാണെന്ന് 2018 ലെ സി.ജി.എസ്.ടി(ഭേദഗതി) ആക്രൊ പ്രകാരം പ്രോവിസോ കൂട്ടിച്ചേർത്തിട്ടുണ്ട്.

വിജ്ഞാപനം നം.10/2019/Central Tax തീയതി 07-03-2019 പ്രകാരം വാർഷിക ദേണ്ടോവർ പരിധി 20 ലക്ഷം എന്നത് 40 ലക്ഷമാക്കി ഉയർത്തിയിട്ടുണ്ട്. സാധനങ്ങളുടെ(goods) വിതരണത്തിന്റെ വാർഷിക ദേണ്ടോവർ 40 ലക്ഷം രൂപയിൽ അധികരിക്കുകയാണെങ്കിൽ രജിസ്ട്രേഷൻ എടുത്താൽ മതി.

ബി) സേവനങ്ങളുടെ (Services) വിതരണത്തിനുള്ള വാർഷിക ദേണ്ടോവർ പരിധി 20 ലക്ഷം

സേവനങ്ങളുടെ (services) വാർഷിക ദേണ്ടോവർ 20 ലക്ഷം രൂപയിൽ അധികരിക്കുകയാണെങ്കിൽ രജിസ്ട്രേഷൻ എടുക്കേണ്ടതാണ് എന്ന നിയമ വ്യവസ്ഥയിൽ മാറ്റമില്ല.

³ ‘aggregate turnover in a financial year exceeds twenty lakh rupees’ എന്നാണ് നിയമത്തിലുള്ളത്.

2. പ്രത്യേക വിഭാഗത്തിൽ ഉൾപ്പെടുത്തിയിട്ടുള്ള സംസ്ഥാനങ്ങൾ⁴

പ്രത്യേക വിഭാഗത്തിൽപ്പെട്ട സംസ്ഥാനങ്ങളുടെ കാര്യത്തിൽ സാധനങ്ങളുടെ വാർഷിക വിറ്റുവരവ് 20 ലക്ഷം രൂപയിൽ അധികരിച്ചാൽ/സേവനങ്ങളുടെ വാർഷിക വിറ്റുവരവ് 10 ലക്ഷം രൂപയിൽ അധികരിച്ചാൽ വിതരണക്കാർ രജിസ്ട്രേഷൻ എടുക്കേണ്ടതാണ്.

മൊത്തം വിറ്റു വരവ് എന്നതിൽ നികുതി ഒടുക്കുവാൻ ബാധ്യസ്ഥനായ വ്യക്തി നടത്തുന്ന എല്ലാ വിതരണങ്ങളും ഉൾപ്പെടുന്നതാണ്.

7. ജി.എസ്.ടി രജിസ്ട്രേഷൻ ആവശ്യമില്ലാത്ത വ്യക്തികൾ (വകുപ്പ് 23)

- ആക്കർ പ്രകാരം നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുള്ള സാധനങ്ങളുടേയോ, സേവനങ്ങളുടേയോ വിതരണം നടത്തുന്ന വ്യക്തികൾ.
 - കൂഷി ഭൂമിയിൽ വിളയുന്ന ഉത്പന്നം വിതരണം ചെയ്യുന്ന കർഷകൾ.
 - കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം സർക്കാരിന് വിജ്ഞാപനം മുലം ആളുകളെ രജിസ്ട്രേഷനിൽ നിന്നും ഒഴിവാക്കാവുന്നതാണ്.
 - സെക്ഷൻ 22 ത്ത് സൂചിപ്പിച്ച വാർഷിക വിറ്റു വരവു പരിധി വരെയുള്ള സാധനങ്ങളുടേയും സേവനങ്ങളുടേയും വിതരണക്കാർ.
-
- വകുപ്പ് 51 പ്രകാരം നികുതി കുറവു ചെയ്യുവാൻ (ടി.ഡി.എസ്) അധികാരപ്പെട്ടിട്ടുള്ളവർ രജിസ്ട്രേഷൻ എടുക്കേണ്ടതാണ്.

8. നിർബന്ധമായും ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ടവരുടെ പട്ടിക (വകുപ്പ് 24)

അന്തർ സംസ്ഥാന വിതരണക്കാർ, നികുതി ഒടുക്കുവാൻ ബാധ്യസ്ഥരായവർ, റിവേഴ്സ് ഹാർജ്ജ് അടിസ്ഥാനത്തിൽ നികുതി ഒരുക്കുവാൻ ബാധ്യതയുള്ളവർ,

⁴ ഭരണഘടനയുടെ ആർട്ടിക്കലിൽ 279എ(4)(g) യിൽ ഉൾപ്പെട്ടിട്ടുള്ള ജമ്മു-കാശ്മീർ, അരുണാചൽ പ്രദേശ്, ആസാം, ഹിമാചൽ പ്രദേശ്, മേഖലാലയ, സിക്കിം, ഉത്തരാവണ്ടിൻ എന്നിവ ഒഴികെയ്യുള്ള മണിസ്റ്റുർ, മിസോറാം, നാഗാലാന്ദ്, ത്രിപുര എന്നീ സംസ്ഥാനങ്ങൾ.

സെക്ഷൻ 9(5) പ്രകാരം നികുതി ഒടുക്കേണ്ട വ്യക്തികൾ, നികുതി ഉൾപ്പെടുന്ന വിതരണം നടത്തുന്ന പ്രവാസി നികുതി ഭായകൾ, സെക്ഷൻ 51 പ്രകാരം നികുതി കുറവു ചെയ്യുവാൻ (ടി.ഡി.എസിന്) ബാധ്യസ്ഥരായവർ, നികുതി ഒടുക്കുവാൻ ബാധ്യസ്ഥനായ മറ്റാരു വ്യക്തിക്കുവേണ്ടി ഏജൻസ് എന്ന രീതിയിലോ അല്ലാ തന്റെ വിതരണം നടത്തുന്ന വ്യക്തികൾ, ഇൻപ്രൈം സേവന വിതരണക്കാരൻ, ഇലക്ട്രോണിക് കൊമേഴ്സ് ഓപ്പറേറ്റർ മുഖ്യ വിതരണം നടത്തുന്നവർ, ഇല ക്ഷേത്രങ്ങളിൽ കൊമേഴ്സ് ഓപ്പറേറ്റർ (സെക്ഷൻ 52 പ്രകാരം ഫ്രോതസ്സിൽ നിന്നും നികുതി ശേഖരിക്കേണ്ട വ്യക്തി), ഇന്ത്യക്കു പുറത്തു നിന്നും ഇന്ത്യയിലുള്ള ഒരാൾക്ക് ഓൺലൈൻ വിവരവും ഡാറ്റാബേസ് പ്രവേശനമോ വീണ്ടുകൾ സേവനങ്ങളോ നൽകുന്ന വ്യക്തി, കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം സർക്കാർ വിജ്ഞാപനം ചെയ്യുന്ന വ്യക്തി.

9. ജി.എസ്.ടി രജിസ്ട്രേഷൻ - പ്രധാന വ്യവസ്ഥകൾ (വകുപ്പ് 25)

- ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കുന്ന വ്യക്തിക്ക് 1961 ലെ ആദായ നികുതി നിയമ പ്രകാരമുള്ള പെൻമന്റ് അക്കൗണ്ട് നമ്പർ (PAN) ഉണ്ടായിരിക്കേണ്ടതാണ്.
- വകുപ്പ് 51 പ്രകാരമുള്ള ജി.എസ്.ടി ടി.ഡി.എസ് നടത്തുന്നവർക്ക് രജിസ്ട്രേഷൻ എടുക്കുവാൻ ആക്സ് പ്രകാരമുള്ള Tax Deduction and Collection Account Number ഉണ്ടാക്കേണ്ടതാണ്.

10. പ്രധാന ജി.എസ്.ടി റിട്ടെസ്യൂകൾ

എ. GSTR-1 റിട്ടെസ്സ്

- ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുത്തിട്ടുള്ള, വാർഷിക ദേണ്ടാവർ 1.5 കോടിയിൽ അധികമുള്ളവർ നിർബന്ധമായും തൊട്ടട്ടുത്ത മാസം 11-ാം തിയതിക്കാം GSTR-1 റിട്ടെസ്സ് (വിശദമായ റിട്ടെസ്സ്) ഫയൽ ചെയ്യേണ്ടതാണ്.
- മറ്റുള്ളവർ തെത്രമാസ റിട്ടെസ്സ് ഫയൽ ചെയ്താൽ മതിയാകും.
(ജി.എസ്.ടി കൗൺസിലിന്റെ 23-ാം ഡേബത്തീരുമാനം കാണുക).

ബി. GSTR-3B

- GSTR-3B യിലുള്ള റിട്ടേൺ (സമർപ്പിക്കേണ്ട റിട്ടേൺ) തൊട്ടട്ടുത്ത മാസം 20-ാം തിയ തിക്കെക്കവും ഫയൽ ചെയ്യേണ്ടതാണ്.

സി. GSTR-7

- ജി.എസ്.ടി ടി.ഡി.എസ് നടത്തുന്നവർ GSTR-7 റിട്ടേൺ ഫയൽ ചെയ്യേണ്ടതാണ്. മാസം അവസാനിച്ച് 10 ദിവസത്തിനകം ഇടാക്കിയ തുക ഒടുക്കേണ്ടതാണ്. (വിശദാംശങ്ങൾ രണ്ടാം അധ്യായത്തിൽ നൽകിയിട്ടുണ്ട്).

റിട്ടേണുകൾ ഫയൽ ചെയ്യുന്നത് വൈകിയാൽ

GSTR-1, GSTR-3B എന്നീ റിട്ടേണുകൾ ഫയൽ ചെയ്യുവാൻ വൈകിയാൽ താഴെ പറയും പ്രകാരം ലേറ്റ് ഫീ ഒടുക്കേണ്ടതാണ്. പ്രതിദിന തുകയിലും പരമാ വധി തുകയിലും കാലാകാലങ്ങളിലെ ജി.എസ്.ടി കൗൺസിൽ തീരുമാനമനുസരിച്ച് മാറ്റങ്ങൾ വരുന്നതാണ്.

11. രജിസ്ട്രേഷൻ ഫട്ടകാത്തവരും ജി.എസ്.ടി യും (വകുപ്പ് 32)

- രജിസ്ട്രേഷൻ ഇല്ലാത്ത ഏതൊരാളും സാധനങ്ങളോ സേവനങ്ങളോ വിതരണം ചെയ്യുന്നോൾ യാതൊരു നികുതിയും ഇടാക്കുവാൻ പാടുള്ളതല്ല.
- രജിസ്ട്രേഷൻ ഉള്ള വ്യക്തി രജിസ്ട്രേഷൻ ഇല്ലാത്ത ആളിൽ നിന്നും ചരക്കോ സേവനമോ സ്വീകരിക്കുകയാണെങ്കിൽ ആ വിതരണവുമായി ബന്ധപ്പെട്ട നികുതി റിവേഴ്സ് ചാർജ്ജ് തത്രപ്രകാരം സ്വീകർത്താവ് സർക്കാരിലേക്ക് നേരിട്ട് അടയ്ക്കേണ്ടതാണ്.

12. ടാക്സ് ഇൻവോയ്സിലും മറ്റു രേഖകളിലും നികുതി തുക സൂചിപ്പിക്കൽ (വകുപ്പ് 33)

- ഏതെങ്കിലും സാധനങ്ങളോ സേവനങ്ങളോ വിതരണം നടത്തുന്നോൾ തുകയുടെ ഭാഗമായി വരാവുന്ന നികുതി, ടാക്സ് ഇൻവോയ്സ് പോലുള്ള രേഖകളിൽ വ്യക്തമായി സൂചിപ്പിക്കേണ്ടതാണ്.

13. ജി.എസ്.ടി കൗൺസിൽ (Article 279A (1) of Indian Constitution)

- കേന്ദ്രവും സംസ്ഥാനങ്ങളും തമിലും സംസ്ഥാനങ്ങൾ തമിൽ തമിലും ചരകു സേവന നികുതിയുടെ വിവിധ വശങ്ങളെ സംബന്ധിച്ചുള്ള സംയോജനം ജി.എസ്.ടി കൗൺസിൽ സംവിധാനം ഉറപ്പാക്കുന്നു.
- കേന്ദ്ര ധനകാര്യ മന്ത്രിയാണ് കൗൺസിലിന്റെ ചെയർമാൻ.
- സംസ്ഥാന ധനകാര്യ മന്ത്രിമാർ അംഗങ്ങളായിരിക്കുന്നതാണ്.
- കേന്ദ്രവും സംസ്ഥാനങ്ങളും സംയുക്തമായി തീരുമാനിക്കുന്ന ജി.എസ്.ടി നിരക്കുകൾ ജി.എസ്.ടി കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം പരസ്യപ്പെടുത്തുന്നതാണ്.

14. നിലവിലുള്ള നികുതി നിരക്കുകൾ

- നിലവിൽ വിവിധ സാധനങ്ങൾക്കും സേവനങ്ങൾക്കുമുള്ള നികുതി നിരകൾ 0%, 5%, 12%, 18%, 28% എന്നിങ്ങനെ അഭ്യുദായാണ് തിരിച്ചിട്ടുള്ളത്.

Exempt	5%	12%	18%	28%
Foodgrains, gur, milk, eggs, curd, lassi, unpacked paneer and natural honey, fresh vegetables, atta, besan, maida, vegetable oil, prasad, common salt, contraceptives	Sugar, tea, coffee, edible oil, coal, skimmed milk powder, milk food for babies, condensed milk, packed paneer, newsprint, umbrella, PDS kerosene, LPG, brooms	Butter, ghee, mobiles, cashew, almonds, sausages, fruit juice, packed coconut water, agarbatti	Hair oil, soap, toothpaste, capital goods, industrial intermediaries, pasta, corn flakes, jams, soups, ice-cream, toilet and facial tissues, iron & steel, fountain pen	Consumer durables, cars*, cement, chewing gum, custard powder, pan masala, perfume, shampoo, make-up, fireworks, motorcycles

15. ഇൻപുട്ട് ടാക്സ്

- രജിസ്ട്രർ ചെയ്ത ഓഫീസ് നൽകുന്ന സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ വിതരണത്തിനേൽക്കും ചുമത്തുന്ന കേന്ദ്ര നികുതി, സംസ്ഥാന നികുതി, ഇന്ത്രേഗ്രേറ്റെഡ് ടാക്സ്, യൂണിയൻ ടെറിട്ടറി ടാക്സ് എന്നിവയാണ് ഇൻപുട്ട് ടാക്സ്. റിവേഴ്സ് പാർശ്വജ്ഞ അടിസ്ഥാനത്തിൽ അടയ്ക്കുന്ന നികുതിയും സാധനങ്ങൾ ഇരക്കുമതി ചെയ്യുന്നോൾ ചുമത്തുന്ന ഇന്ത്രേഗ്രേറ്റെഡ് ടാക്സും ഇതിൽ ഉൾപ്പെടുന്നതാണ്.

16. മൊത്തം വിറ്റുവരവ് (Aggregate Turnover) (സെക്ഷൻ 2(6))

താഴെ പറയുന്നവയുടെ ആകെ മൂല്യം മൊത്തം വിറ്റുവരവിൽ ഉൾപ്പെടുന്നതാണ്.

- നികുതി ഉള്ളതും (taxable supplies) നികുതി ഒഴിവാക്കിയിരിക്കുന്നതുമായ എല്ലാ വിതരണങ്ങളും (exempt supplies)
- ഒരേ PAN നമ്പർ ഉള്ള വ്യക്തിയുടെ സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ രണ്ടിന്റേയുമോ കയറ്റുമതിയും അന്തർ സംസ്ഥാന വിതരണവും.

- മേൽ പറഞ്ഞവ അവിലേക്കും അടിസ്ഥാനത്തിൽ കണക്കിലെടുക്കേണ്ടതാണ്.
- CGST, SGST, IGST നിയമങ്ങൾ പ്രകാരം അടച്ച തുകകൾ കണക്കിലെടുക്കേണ്ടതില്ല.
- റിവേഴ്സ് ചാർജ്ജിൽ നികുതി അടയ്ക്കേണ്ട വിതരണത്തിന്റെ മൂല്യവും ഇൻവോർഡ് വിതരണത്തിന്റെ മൂല്യവും മൊത്തം വിറ്റുവരവിൽ ഉൾപ്പെടുന്നതല്ല.

III

ദേശാത്മ്ലിൽ നിന്നും ജി.എസ്.ടി കുറവു ചെയ്തൽ Tax Deduction at Source-TDS

1. ദേശാത്മ്ലിൽ നിന്നും നികുതി കുറവു ചെയ്യുന്നതിനുള്ള പ്രധാന വ്യവസ്ഥ (വകുപ്പ് 51(1))

ദേശാത്മ്ലിൽ നിന്നും ഇടടാക്കുന്ന നികുതിയാണ് ടി.ഡി.എസ്. സർക്കാരോ, സർക്കാർ സ്ഥാപനങ്ങളോ, വിജ്ഞാപനം ചെയ്ത മറ്റു സ്ഥാപനങ്ങളോ ആണ് ടി.ഡി.എസ് നടത്തേണ്ടത്.

CGST Act, 2017 ലെ വകുപ്പ് 51(1) ത്ത് വിതരണത്തിന്റെ ആകെ മുല്യം 2.50 ലക്ഷ ത്തിൽ അധികരിക്കുന്ന സാധനങ്ങളുടേയോ, സേവനങ്ങളുടേയോ രണ്ടിന്റേയുമോ കരാറുകളിലെ കരാറുകാരുടെ ബില്ലുകളിൽ നിന്നും ദേശാത്മ്ലിൽ നിന്നും 1% തുക കുറവു ചെയ്യുവാൻ വ്യവസ്ഥ ചെയ്തിട്ടുണ്ട്. SGST Act, 2017 ലെ വകുപ്പ് 51(1) ലും സമാനമായ വ്യവസ്ഥയുണ്ട്. ആയതിനാൽ CGST, SGST ഇനത്തിൽ 1% വീതം (ആകെ 2%) ദേശാത്മ്ലിൽ നിന്നും കുറവു ചെയ്യേണ്ടതാണ്.

- ഉദാ.** 1. ഒരു സ്ഥാപനം 300000 ലക്ഷം രൂപയുടെ ഒരു സാധനം (നികുതി ഒഴികെയ്യുള്ള നിരക്ക്) ഒരു സർക്കാർ സ്ഥാപനത്തിന് വിതരണം ചെയ്താൽ 3000 രൂപ (1%) സി.ജി.എസ്.ടി ആയും 3000 രൂപ (1%) എസ്.ജി.എസ്.ടി ആയും ദേശാത്മ്ലിൽ നിന്നും കുറവു ചെയ്തതിനുശേഷം (ടി.ഡി.എസ്) അട്ടക്കയായ 294000 രൂപയാണ് സ്ഥാപനത്തിനു നൽകേണ്ടത്. ഇതിനുശേഷം, സർക്കാർ സ്ഥാപനം, കുറവു ചെയ്ത നികുതി കൈന്ത-സംസ്ഥാന സർക്കാരു കളിലേക്ക് ഒടുക്കേണ്ടതും വിശദാംശങ്ങൾ ഉൾപ്പെടുത്തി വിതരണക്കാരന് ഒരു സർട്ടിഫിക്കറ്റ് നൽകേണ്ടതുമാണ്.
2. സ്ഥാപനം 200000 രൂപയുടെ സാധനമാണ് (നികുതി ഒഴികെ) നൽകുന്നതെ കൂൽ മേൽ സുചിപ്പിച്ച വിധത്തിലുള്ള കുറവുകൾ വരുത്തേണ്ടതില്ല.
3. ജി.എസ്.ടി റജിസ്ട്രേഷൻ ആവശ്യമില്ലാത്ത ഒരു സ്ഥാപനം 400000 രൂപയുടെ ഒരു സാധനം സഖ്യ ചെയ്താൽ ദേശാത്മ്ലിൽ നിന്നും നികുതി കുറവു ചെയ്യേണ്ടതില്ല. നികുതിയില്ലാത്ത തുകയാണ് സ്ഥാപനം കൂട്ടയിൽ ചെയ്ത തൊന്ത് ഉറപ്പാക്കേണ്ടതാണ്.

**2. ജി.എസ്.ടി.ഡി.എസ് നടത്തുവാൻ ബാധ്യസ്ഥരായ
സ്ഥാപനങ്ങൾ/വ്യക്തികൾ**

2017 ലെ CGST Act/SGST Act ലെ സെക്ഷൻ 51(1) പ്രകാരം താഴെ പറയുന്ന സ്ഥാപനങ്ങൾ ബില്ലുകളിൽ നിന്നും ടി.ഡി.എസ് നടത്തുവാൻ ബാധ്യസ്ഥരാണ്.

- a) കേരൂ സർക്കാരിന്റെയോ സംസ്ഥാന സർക്കാരിന്റെയോ ഒരു വകുപ്പ്/ സ്ഥാപനം.
- b) തദ്ദേശ സ്ഥാപനം (Local Authority)⁵
- c) സർക്കാർ ഏജൻസികൾ
- d) കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം സർക്കാർ വിജ്ഞാപനം ചെയ്യുന്ന വ്യക്തികൾ അല്ലെങ്കിൽ വ്യക്തികളുടെ വിഭാഗം.

**എ) ടി.ഡി.എസ് നടത്തുന്നതിന് ചുമതലപ്പെട്ട സ്ഥാപനങ്ങൾ - ഭേദഗതി
വിജ്ഞാപനം പ്രകാരം കൂട്ടിച്ചേർത്തവ**

കേരൂ വിജ്ഞാപനം നം. 33/2017–Central Tax തീയതി 15-09-2017 പ്രകാരം താഴെ പറയുന്ന സ്ഥാപനങ്ങളിലെ വ്യക്തികൾക്കു കൂടി ടി.ഡി.എസ് നടത്താവുന്ന താണ്ടന് വ്യക്തമാക്കിയിട്ടുണ്ട്.

- a) പാർലമെന്റോ, സംസ്ഥാന നിയമസഭയോ പാസാക്കിയ നിയമത്തിനുസൃത മായി സ്ഥാപിച്ചതോ ഏതെങ്കിലും സർക്കാർ സ്ഥാപിച്ചതോ ആയതും സർക്കാരിന് 51 ശതമാനമോ അതിലധികമോ ഇക്കിട്ടിയോ എന്തെങ്കിലും പ്രവർത്തനത്തിൽ നിയന്ത്രണമോ ഉള്ളതുമായ അന്തോറ്റി, ബോർഡ് പോലുള്ള സ്ഥാപനങ്ങൾ.
- b) 1860 ലെ സൊംഗസ്റ്റി റജിസ്ട്രേഷൻ ആക്റ്റിന്റെ പരിധിയിൽ വരുന്നതും കേരൂ, സംസ്ഥാന സർക്കാരുകളോ തദ്ദേശ സ്ഥാപനങ്ങളോ രൂപീകരിച്ച സൊംഗസ്റ്റികൾ.
- c) പൊതു മേഖലാ സ്ഥാപനങ്ങൾ.

⁵ **തദ്ദേശ സ്ഥാപനം** എന്നാൽ പണ്ണായത്ത്, മുനിസിപ്പാലിറ്റി മുതലായ സ്ഥാപനങ്ങൾ എന്ന് അർത്ഥമാക്കുന്നു. **CGST/SGST Act, 2017 Section 2(69)** ത്ര ലോകൻ അന്തോറ്റി എന്നതിന്റെ നിർവ്വചനം നൽകിയിട്ടുണ്ട്.

3. CGST, SGST, IGST ടി.ഡി.എസ് - പ്രാബല്യ തിയതിയും നിരക്കും

- Notification No.50/2018-Central Tax dated 13-9- 2018, 61/2018-Central Tax dated 05-11-2018 & 73/2018-Central Tax dated 31-12- 2018

- വകുപ്പ് 51(1) പ്രകാരവും പിന്നീട് കൂടിച്ചേർത്തതുമായ സ്ഥാപനങ്ങൾ ജി.എസ്.ടി ബാധകമായ സാധനങ്ങൾ വാങ്ങുകയോ സേവനങ്ങൾ സ്വീകരിക്കുകയോ ചെയ്തതിനുശേഷം തുക അനുവദിക്കുമ്പോൾ ആകെ കരാർ തുക **2.50 ലക്ഷം** രൂപയിൽ അധികമാണെങ്കിൽ⁶ **1-10-2018** മുതൽ ദ്രോതസ്സിൽ നിന്നും ജി.എസ്.ടി ടി.ഡി.എസ് നടത്തേണ്ടതാണെന്ന് കേന്ദ്ര ധനമന്ത്രാലയം 13-09-2018 ലെ വിജ്ഞാപനം നം. 50/2018-Central Tax പ്രകാരം നിഷ്കർഷിച്ചിട്ടുണ്ട്.

4. ടി.ഡി.എസ് - ഭേദഗതി വിജ്ഞാപനങ്ങൾ

- വിജ്ഞാപനം നം. 61/2018-Central Tax dated 05-11-2018 പ്രകാരം 50/2018-Central Tax dated 13-9-2018 വിജ്ഞാപനത്തിൽ താഴെ പറയും പ്രകാരം പ്രോവിസോ കൂടിച്ചേർത്തിട്ടുണ്ട്.

➤ ഒരു പൊതു മേഖലാ സ്ഥാപനത്തിൽ നിന്നും മറ്റാരു പൊതു മേഖലാ സ്ഥാപനത്തിലേക്കുള്ള സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ രണ്ടിന്റെയുമോ **ഉള്ള വിതരണത്തിന്** വിജ്ഞാപനത്തിലെ ഒന്നും തന്നെ **01-10-2018** മുതൽ ബാധകമാകുന്നതല്ല.

✓ മേൽ വിജ്ഞാപനം അനുസരിച്ച് ഒരു പൊതു മേഖലാ സ്ഥാപനത്തിൽ നിന്നും മറ്റാരു പൊതു മേഖലാ സ്ഥാപനത്തിലേക്കുള്ള വിതരണത്തിന് തുക അനുവദിക്കുമ്പോൾ ടി.ഡി.എസ് നടത്തേണ്ടതില്ല.

⁶ ‘total value of supply, under a contract, exceeds two lakh and fifty thousand rupees’ എന്നാണ് നിയമത്തിലുള്ളത്.

2. വിജ്ഞാപനം നം. 73/2018–Central Tax dated 31-12-2018 പ്രകാരം 50/2018-Central Tax dated 13-9-2018 വിജ്ഞാപനത്തിൽ താഴെ പറയും പ്രകാരം രണ്ടാമത്തെ പ്രോവിസോ കൂട്ടിച്ചേർത്തിട്ടുണ്ട്.

- നിയമത്തിന്റെ 51(1) വകുപ്പിലെ a, b, c, d വണ്ഡിങ്ങളിൽ സുചിപ്പിച്ചിട്ടുള്ള വ്യക്തികൾ തമിലുള്ള സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ രണ്ടിന്റെ യുമോ ഉള്ള വിതരണത്തിന് വിജ്ഞാപനത്തിലെ ഒന്നും തന്നെ ബാധകമാക്കുന്നതല്ല.
- ✓ പൊതുവായി പരിണാൽ, സർക്കാർ വകുപ്പുകളോ, തദ്ദേശ സ്ഥാപനങ്ങളോ സർക്കാർ എജൻസികളുമായി നടത്തുന്ന ഇടപാടുകൾക്ക് ജി.എസ്.ടി ടി.ഡി.എസ് ബാധകമാകുന്നതല്ല.
- ✓ സംസ്ഥാനത്തിനകത്തുള്ള സഖ്യ ആണകിൽ ഫ്രോതസ്സിൽ നിന്നു തന്നെ ജി.എസ്.ടി ഇനത്തിൽ 2% (കേന്ദ്ര ജി.എസ്.ടി 1%, സംസ്ഥാന ജി.എസ്.ടി 1%) കിഴിവ് നടത്തേണ്ടതാണ്.
- ✓ അന്തർ സംസ്ഥാന സഖ്യ ആണകിൽ 2% ഐ.ജി.എസ്.ടി (Integrated GST) ആയി കിഴിവ് നടത്തേണ്ടതാണ്.
- ✓ ജി.എസ്.ടി ഒഴികെയുള്ള തുകയിൽ നിന്നുമാണ് കിഴിവ് നടത്തേണ്ടത്.
- ✓ കേന്ദ്ര സർക്കാരിന്റെ ഓൺലൈൻ പോർട്ടൽ ആയ ഗവൺമെന്റ് ഇ-മാർക്കറ്റ്പ്ലേസ് (GeM) മുഖേനയുള്ള വാങ്ങലുകൾക്കും ടി.ഡി.എസ് ബാധകമാണെന്ന് 1-8-2019 ലെ കുറിപ്പിൽ GeM വ്യക്തമാക്കിയിട്ടുണ്ട്.

The purpose of TDS may have been to reduce the chance of evasion by the recipient of the incomes.

TDS Applicability

5. തുക ഒടുക്കൽ, ടി.ഡി.എസ് GSTR-7 റിപ്പോർട്ട് ഫയൽ ചെയ്യൽ, ടി.ഡി.എസ് സർട്ടിഫിക്കറ്റ് (GSTR-7A) നൽകൽ

- മാസം അവസാനിച്ച് 10 ദിവസത്തിനകം ടി.ഡി.എസ് ആയി ഇഷടാക്കിയ തുക സർക്കാരിലേക്ക് ഒടുക്കേണ്ടതാണ്. (വകുപ്പ് 51(2))
- 2017 ലെ കെ.ജി.എസ്.ടി ചടങ്ങളിലെ ചട്ടം 66(1) പ്രകാരം GSTR-7 റിപ്പോർട്ട് ഓൺലൈൻ ആയി ഫയൽ ചെയ്യേണ്ടതാണ്.
- കിഴിവ് നടത്തിയ വ്യക്തി(deductor) കരാർ തുക, കിഴിവിന്റെ നിരക്ക്, കുറവു ചെയ്ത തുക, മുതലായ വിവരം ഉൾപ്പെടുത്തി അണ്വു ദിവസത്തിനകം വിതരണക്കാരന് (deductee) ഒരു ടി.ഡി.എസ് സർട്ടിഫിക്കറ്റ് (GSTR-7A) നൽകേണ്ടതാണ്.

➤ സർക്കുലർ നം.65/39/2018-DOR തിയതി 14-09-2018 പ്രകാരം കേന്ദ്ര ധനകാര്യ മന്ത്രാലയത്തിന്റെ റവന്യൂ വകുപ്പ് ജി.എസ്.ടി ടി.ഡി.എസ്, റിട്ടേൺ ഫയൽ ചെയ്ത് എന്നിവയിൽനിന്ന് തുടർ നിർദ്ദേശങ്ങൾ പുറപ്പെടുവിച്ചിട്ടുണ്ട്.

- ജി.എസ്.ടി കിഴിവ് വരുത്തുന്ന എല്ലാ ഡി.ഡി.ഒ മാരും പോർട്ടലിൽ രജിസ്റ്റർ ചെയ്ത് ജി.എസ്.ടി എധന്സിഫിക്കേഷൻ നമ്പർ (GSTIN) എടുക്കേണ്ടതാണെന്ന് നിർദ്ദേശിച്ചിട്ടുണ്ട്.

6. റിട്ടേൺ ഫയൽ ചെയ്യുന്നതിൽ വീഴ്ച വരുത്തൽ, തുക കുറവു ചെയ്യാതികൾ, തുക ഒടുക്കാതിരിക്കൽ - പിംഗ്, പലിശ

ഇന്നു	CGST/ SGST ആക്രീലെ വകുപ്പ്	പിംഗ്
GSTR-7 റിട്ടേൺ ഫയൽ ചെയ്യുന്നതിൽ വീഴ്ച വരുത്തിയാൽ തുക കുറവു ചെയ്യാതികൾ	39(1), 47(1)	റിട്ടേൺ ഫയൽ ചെയ്യുവാൻ വൈകിയാൽ പിംഗ് ഒടുക്കേണ്ടി വരുന്നതാണ്. ഓരോ ദിവസത്തെക്കുമുള്ള തുകയും പരമാവധി തുകയും കാലാകാലങ്ങളിൽ വിജ്ഞാപനം ചെയ്യുന്നതാണ്.
ദ്രോഗസ്ഥി നിന്നും നികുതി കുറവു ചെയ്യാതിരുന്നാൽ / കുറവു ചെയ്ത തുക സർക്കാരിലേക്ക് ഒടുക്കാതിരുന്നാൽ	122(1)(v)	<ul style="list-style-type: none"> • നിയമത്തിലെ വകുപ്പ് 51(1) പ്രകാരമുള്ള നികുതി കുറവു ചെയ്യുന്നതിൽ വീഴ്ച വരുത്തിയാൽ അല്ലെങ്കിൽ ധമാർത്ഥ തതിൽ കുറവു ചെയ്യേണ്ടിയിരുന്നതിനേക്കാൾ കുറവായി തുക കുറവു ചെയ്താൽ അല്ലെങ്കിൽ വകുപ്പ് 51(1) പ്രകാരം തുക സർക്കാരിലേക്ക് ഒടുക്കുന്നതിൽ വീഴ്ച വരുത്തിയാൽ പിംഗ് ഒടുക്കേണ്ടതാണ്.

കുറവു ചെയ്ത തുക ഒടുക്കുന്നതിൽ വീഴ്ച വരുത്തിയാൽ ബാധകമായ പലിശ	51(6)	നികുതി കിഴിവു വരുത്തിയ ആൾ (ഡിഡക്ടർ) സർക്കാരിലേക്ക് തുക ഒടുക്കുന്നതിൽ വീഴ്ച വരുത്തിയാൽ കിഴിവു വരുത്തിയ തുകയും സെക്ഷൻ 50(1) പ്രകാരമുള്ള പലിശയും ഒടുക്കേണ്ടതാണ്. സർക്കാർ വിജ്ഞാപനം ചെയ്യുന്ന പ്രകാരം 18% തൊണ്ടികൾക്കായാൽ തുക പലിശയായി നിശ്ചയിക്കാവുന്നതാണെന്ന് സെക്ഷൻ 50 (1) തോന്തരം സുചിപ്പിച്ചിട്ടുണ്ട്.
പിതരണക്കാരന് (ഡിഡക്ടർ) സർട്ടിഫിക്കറ്റ് (GSTR-7) നൽകുന്നതിൽ വീഴ്ച വരുത്തിയാൽ.	51(4)	അഭ്യന്തരിക്കാനുള്ള ദിവസത്തിനും സർട്ടിഫിക്കറ്റ് നൽകിയില്ലെങ്കിൽ വിജ്ഞാപനം അനുസരിച്ചുള്ള ഓരോ ദിവസത്തിനും ബാധകമായ തുകയും പരമാവധി തുകയും ഡിഡക്ടർ പിഛ ഇനത്തിൽ നൽകേണ്ടതാണ്.

7. ജി.എസ്.ടി ഡി.ടി.എസ് ആവശ്യമില്ലാത്ത ഏതാനും സന്ദർഭങ്ങൾ

- കരാർ തുക 2.50 ലക്ഷത്തിൽ അധികരിക്കുന്നില്ലെങ്കിൽ.
- ജി.എസ്.ടി യിൽ നിന്നും ഒഴിവാക്കപ്പെട്ട ചരക്കുകൾ, സേവനങ്ങൾ എന്നിവ സ്വീകരിക്കുന്നോ കാലാകാലങ്ങളിൽ മാറ്റം വരാവുന്നതാണ്).
- ജി.എസ്.ടി യുടെ ഭാഗമല്ലാത്ത ക്രൂഡ് ഓയിൽ, പെട്ടോൾ, ഡീസൽ, പ്രകൃതി വാതകം, വിമാന ഇന്ധനം, വൈദ്യുതി, മനുഷ്യ ഉപയോഗത്തിനുള്ള മദ്യം മുതലായവ.
- ജി.എസ്.ടി നിയമം, 2017 ലെ ഷൈഡ്യൂൾ III⁷ പ്രകാരമുള്ള വിനിമയങ്ങൾക്ക്.

⁷ ഷൈഡ്യൂൾ III - ഒരു തൊഴിലാളി തൊഴിൽ ഭാതാവിന് തൊഴിലില്ലെന്ന ഭാഗമായി നൽകുന്ന സേവനങ്ങൾ, ഒരു കോടതിയോ ട്രിബൂൺലോ നൽകുന്ന സേവനങ്ങൾ, പാർലമെന്റ്, നിയമസഭ, പ്രാദേശികസഭ അംഗങ്ങളുടെ പ്രവർത്തനങ്ങൾ, ശവസംസ്കാര പ്രവർത്തനങ്ങളും മോർച്ചറിയുമായി ബന്ധപ്പെട്ട സേവനങ്ങളും, വന്തു വിൽപ്പന, ലോട്ടറി, ചുതാടം, വാതുവയ്പ് എന്നിവ ഒഴിച്ചുള്ള വ്യവഹാരപ്പെടാവുന്ന അവകാശങ്ങൾ (Actionable claims).

- ജി.എസ്.ടി റജിസ്ട്രേഷൻ ഇല്ലാത്ത വിതരണക്കാരന് തുക അനുവദിക്കു ഷോർ.
- വിതരണക്കാരൻ സ്ഥലം, വിതരണ സ്ഥലം എന്നിവ സ്വീകർത്താവിന്റെ (നികുതി കിഴിവ് നടത്തുനയാൾ-Deductor) സ്ഥലവും (സംസ്ഥാനം) വ്യത്യസ്ഥമാണെങ്കിൽ.

താഴെ നൽകിയിട്ടുള്ള പട്ടിക കാണുക.

ഉം.

ക്ര മ നം.	വിതര ണക്കാ രന്തോ സ്ഥലം	വിത രണ സ്ഥലം	സ്വീക ർത്താവി ന്തോ സ്ഥലം (ഡി.ഡി. എസ് നട ത്തുന യാളുടെ സ്ഥലം)	വിതരണ ത്തിന്തോ തരം	ബാധകമായ ജി.എസ്.ടി ടി.ഡി.എസ്		
					CGST	SGST	IGST
1	കേരളം	കേരളം	കേരളം	Intra State	1%	1%	-
2	കർണ്ണാ ടക്കം	കർണ്ണാ ടക്കം	കേരളം	Inter State	ബാധ കമല്ല	ബാധ കമല്ല	ബാധ കമല്ല
3	കർണ്ണാ ടക്കം	കേരളം	കേരളം	Inter State	-	-	2%

(കുടുതൽ വിവരാംശങ്ങൾക്ക് ജി.എസ്.ടി നിയമങ്ങളും ചടങ്ങളും അനുബന്ധ
ഉത്തരവുകളും പരിശോധിക്കേണ്ടതാണ്)

IV

തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ ചുമതലകളുടെ നിർവ്വഹണത്തിനായുള്ള ശുഖ സേവനങ്ങളും ചരക്കു സേവന നികുതിയും

Pure Services Related to the Functions of LSGIs

1. നികുതിയിൽ നിന്നും ഒഴിവാക്കുന്നതിനുള്ള സർക്കാരിന്റെ അധികാരം

2017 ലെ സി.ജി.എസ്.ടി ആക്ട്/കെ.ജി.എസ്.ടി ആക്ട് സെക്ഷൻ 11(1) പ്രകാരം, പൊതു താൽപര്യാർത്ഥം സർക്കാരിന്, കൗൺസിലിന്റെ ശുപാർശ പ്രകാരം ഒരു വിജ്ഞാപനം വഴി സാധനങ്ങളുടേയോ സേവനങ്ങളുടേയോ നികുതി ഭാഗിക മായോ പൂർണ്ണമായോ ഒഴിവാക്കി നൽകാവുന്നതാണ്. ആയതനുസരിച്ച് കേന്ദ്ര സർക്കാർ 28-06-2017 ന് 12/2017-Central Tax (Rate) ആയും കേരള സർക്കാർ 30-6-2017 ന് S.R.O. No. 371/2017 പ്രകാരവും ഏതാനും സേവനങ്ങളെ നികുതിയിൽ നിന്നും ഒഴിവാക്കി വിജ്ഞാപനം പൂർണ്ണപ്പെടുവിച്ചിട്ടുണ്ട്. നികുതിയിൽ നിന്നും ഒഴിവാക്കിയ സേവനങ്ങളിൽ ഭരണാധികാരം പ്രകാരം തദ്ദേശ സ്ഥാപനങ്ങൾക്ക് നൽകിയ ചുമതലകളുമായി ബന്ധപ്പെട്ട സേവനങ്ങളും ഉൾപ്പെടുന്നുണ്ട്.

2. പഞ്ചായത്തുകളുടെ ചുമതലകളുമായി ബന്ധപ്പെട്ട സേവനങ്ങളും നികുതി ഒഴിവും

- ഭരണാധികാരിയുടെ ആർട്ടിക്കൾ 243G പ്രകാരം ഒരു പഞ്ചായത്തിനെ ഏൽപ്പിച്ചിരിക്കുന്ന ഏതെങ്കിലും ചുമതലയുമായി ബന്ധപ്പെട്ടുള്ള ഏതെങ്കിലും പ്രവർത്തനത്തിനായി കേന്ദ്ര സർക്കാരിനോ, സംസ്ഥാന സർക്കാരിനോ അല്ലെങ്കിൽ ഒരു കേന്ദ്ര ഭരണ പ്രദേശത്തിനോ അല്ലെങ്കിൽ ഒരു ലോകത്തെ അതോറിറ്റിക്കോ അല്ലെങ്കിൽ ഒരു സർക്കാർ അധികാരം സ്ഥാനത്തിനോ നൽകുന്ന ശുഖമായ സേവനങ്ങളെ (pure services) നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്.
- പ്രവൃത്തികളുടെ കരാർ സേവനങ്ങൾ (*works contract services*) അല്ലെങ്കിൽ ഏതെങ്കിലും സാധനങ്ങളുടെ വിതരണം ഉൾപ്പെടുന്ന മറ്റു സംയോജിത വിതരണങ്ങൾ (*composite supplies*) എന്നിവയ്ക്ക് ഈ ഒഴിവ് ബാധകമല്ല.

- ഭരണഘടനയുടെ ആർട്ടിക്കലിൾ 243G പ്രകാരം ഒരു പഞ്ചായത്തിനെ ഏൽപ്പിച്ചിരിക്കുന്ന ഏതെങ്കിലും ചുമതലയുമായി ബന്ധപ്പെട്ടുള്ള ഏതെങ്കിലും പ്രവർത്തനത്തിനായി ഒരു സർക്കാർ അധികാര സ്ഥാനം നൽകുന്ന സേവനങ്ങളും നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്.

എ) ഭരണഘടനയിലെ ആർട്ടിക്കലിൾ 243ജി - പഞ്ചായത്തുകളുടെ അധികാരങ്ങളും അധികാരങ്ങളിലും ഉത്തരവാദിത്തങ്ങളും

ഭരണഘടനയിലെ വ്യവസ്ഥകൾക്കു വിധേയമായി, പഞ്ചായത്തുകൾ സ്വയംഭരണ സ്ഥാപനങ്ങളും നിലയിൽ പ്രവർത്തിക്കുവാൻ അവയെ പ്രാപ്തമാക്കുന്നതിനാവശ്യമായ അധികാരങ്ങളും അധികാരങ്ങളിലും നൽകുന്നതിനായി ഒരു സംസ്ഥാനത്തിലെ നിയമ നിർമ്മാണ മംഗലംത്തിന് നിയമം നിർമ്മിക്കുവാൻ ആർട്ടിക്കലിൾ 243ജി പ്രകാരം അധികാരം നൽകിയിട്ടുണ്ട്.

പതിനൊന്നാം പട്ടികയിൽ ചേർത്തിട്ടുള്ള സംഗതികൾ ഉൾപ്പെടെ, സാമ്പത്തികവികസനത്തിനും സാമൂഹ്യ നീതിക്കുമുള്ള പദ്ധതികൾ തയ്യാറാക്കൽ സംബന്ധിച്ച പഞ്ചായത്തുകൾക്ക് ഉചിത തലത്തിൽ അധികാരങ്ങളും ഉത്തരവാദിത്തങ്ങളും വിട്ടുകൊടുക്കുന്നതിനുള്ള വ്യവസ്ഥകൾ നിയമത്തിൽ ഉണ്ടാക്കേണ്ടതാണെന്നും വ്യവസ്ഥ ചെയ്തിട്ടുണ്ട്.

ബി) ഭരണഘടനയുടെ പതിനൊന്നാം പട്ടിക (ആർട്ടിക്കലിൾ 243G)

1. Agriculture, including agricultural extension.
2. Land improvement, implementation of land reforms, land consolidation and soil conservation.
3. Minor irrigation, water management and watershed development.
4. Animal husbandry, dairying and poultry.
5. Fisheries.
6. Social forestry and farm forestry.
7. Minor forest produce.
8. Small scale industries, including food processing industries.

9. Khadi, village and cottage industries.
10. Rural housing.
11. Drinking water.
12. Fuel and fodder.
13. Roads, culverts, bridges, ferries, waterways and other means of communication.
14. Rural electrification, including distribution of electricity.
15. Non-conventional energy sources.
16. Poverty alleviation programme.
17. Education, including primary and secondary schools.
18. Technical training and vocational education.
19. Adult and non-formal education.
20. Libraries.
21. Cultural activities.
22. Markets and fairs.
23. Health and sanitation, including hospitals, primary health centres and dispensaries.
24. Family welfare.
25. Women and child development.
26. Social welfare, including welfare of the handicapped and mentally retarded.
27. Welfare of the weaker sections, and in particular, of the Scheduled Castes and the Scheduled Tribes.
28. Public distribution system.
29. Maintenance of community assets.

സി) 1994 ലെ കേരള പദ്ധതിയായത് രാജ് നിയമവും പദ്ധതിയുടെ ചുമതലകളും

- ഭരണപദ്ധതി നിർദ്ദേശം അനുസരിച്ച് 1994 തോഡി രൂപീകരിക്കപ്പെട്ട കേരള പദ്ധതി രാജ് നിയമത്തിലെ ഒന്ന്, രണ്ട്, മൂന്ന് പട്ടികകളിലാണ് യമാക്രമം ഗ്രാമ, ബോർഡ്, ജില്ലാ പദ്ധതിയുടെ നിക്ഷിപ്തമായ ചുമതലകൾ ഉൾപ്പെടുത്തിയിട്ടുള്ളത്. ഗ്രാമപദ്ധതിയുടെ അനിവാര്യ ചുമതലകളും മേഖലാ ചുമതലകളും പൊതുവായ ചുമതലകളും നൽകിയിട്ടുണ്ട്. ബോർഡ്, ജില്ലാ പദ്ധതിയുടെ കൾക്കർ അനിവാര്യ ചുമതലകൾ നൽകിയിട്ടില്ല.
- ചുമതലകളുടെ ഭാഗമായുള്ള ശുദ്ധമായ സേവനങ്ങൾക്കുള്ള (pure services) കരാർ പ്രകാരം തുക നൽകുമ്പോൾ സേവന ഭാതാവ് ബില്ലുകളിൽ നികുതി ഉൾപ്പെടുത്തിയിട്ടില്ല എന്ന് ഉറപ്പാക്കേണ്ടതാണ്. ടി.സി.എസും പ്രസക്തമല്ല. പ്രവൃത്തികളുടെയും സംയോജിത വിതരണങ്ങളുടെയും കരാറുകൾക്ക് ഈർപ്പം ബാധകമല്ല.

3. മുനിസിപ്പാലിറ്റികളുടെ ചുമതലകളുമായി ബന്ധപ്പെട്ട സേവനങ്ങളും നികുതി ഒഴിവും

- ഭരണപദ്ധതിയുടെ ആർട്ടിക്കലിൾ 243W പ്രകാരം ഒരു മുനിസിപ്പാലിറ്റിയെ ഏൽപ്പിച്ചിരിക്കുന്ന ഏതെങ്കിലും ചുമതലയുമായി ബന്ധപ്പെട്ടുള്ള ഏതെങ്കിലും പ്രവർത്തനത്തിനായി കേന്ദ്ര സർക്കാരിനോ, സംസ്ഥാന സർക്കാരിനോ അല്ലെങ്കിൽ ഒരു കേന്ദ്രഭരണ പ്രദേശത്തിനോ അല്ലെങ്കിൽ ഒരു ലോകത്തെ അതോറിറ്റിക്കോ അല്ലെങ്കിൽ ഒരു സർക്കാർ അധികാര സ്ഥാനത്തിനോ നൽകുന്ന ശുദ്ധമായ സേവനങ്ങൾ (pure services) നികുതിയിൽ നിന്നും ഒഴിവാക്കിയിട്ടുണ്ട്.
- പ്രവൃത്തികളുടെ കരാർ സേവനങ്ങൾ (works contract services) അല്ലെങ്കിൽ ഏതെങ്കിലും സാധനങ്ങളുടെ വിതരണം ഉൾപ്പെടുന്ന മറ്റു സംയോജിത വിതരണങ്ങൾ (composite supplies) എന്നിവയ്ക്ക് ഈർപ്പം ഒഴിവ് ബാധകമല്ല.

- ഭരണ ഘടനയുടെ ആർട്ടിക്കലിൾ 243W പ്രകാരം ഒരു മുനിസിപ്പാലിറ്റിയെ ഏൽപ്പിച്ചിരിക്കുന്ന ഏതെങ്കിലും ചുമതലയുമായി ബന്ധപ്പെട്ടുള്ള ഏതെങ്കിലും പ്രവർത്തനത്തിനായി കേന്ദ്ര സർക്കാർ, സംസ്ഥാന സർക്കാർ അല്ലെങ്കിൽ ഒരു കേന്ദ്രഭരണ പ്രദേശം അല്ലെങ്കിൽ ഒരു ലോകത്ത് അതോറിറ്റി അല്ലെങ്കിൽ ഒരു സർക്കാർ അധികാര സ്ഥാനം നൽകുന്ന സേവനങ്ങൾ.

എ) ഭരണഘടനയിലെ ആർട്ടിക്കലിൾ 243W-മുനിസിപ്പാലിറ്റികളുടെ അധികാരങ്ങളും അധികാര ശക്തിയും ഉത്തരവാദിത്തങ്ങളും

- ഭരണഘടനയിലെ വ്യവസ്ഥകൾക്കു വിധേയമായി, മുനിസിപ്പാലിറ്റികൾ സ്വയംഭരണ സ്ഥാപനങ്ങളും നിലയിൽ പ്രവർത്തിക്കുവാൻ അവയെ പ്രാപ്ത മാക്കുന്നതിനാവശ്യമായ അധികാരങ്ങളും അധികാരശക്തിയും നൽകുന്നതിനായി ഒരു സംസ്ഥാനത്തിലെ നിയമ നിർമ്മാണ മന്ദിരത്തിന് നിയമം നിർമ്മിക്കുവാൻ അധികാരം നൽകിയിട്ടുണ്ട്.
- പന്ത്രണ്ടാം പട്ടികയിൽ ചേർത്തിട്ടുള്ള സംഗതികൾ ഉൾപ്പെടെ, സാമ്പത്തിക വികസനത്തിനും സാമൂഹ്യ നീതിക്കുമുള്ള പദ്ധതികൾ തയ്യാറാക്കൽ സംബന്ധിച്ച മുനിസിപ്പാലിറ്റികൾക്ക് ഉചിത തലത്തിൽ അധികാരങ്ങളും ഉത്തരവാദിത്തങ്ങളും വിട്ടുകൊടുക്കുന്നതിനുള്ള വ്യവസ്ഥകൾ നിയമത്തിൽ ഉണ്ടാക്കേണ്ടതാണെന്ന് വ്യവസ്ഥ ചെയ്തിട്ടുണ്ട്.

ബി) ഭരണഘടനയുടെ പന്ത്രണ്ടാം പട്ടിക (Article 243-W)

1. Urban planning including town planning.
2. Regulation of land use and construction of buildings.
3. Planning for economic and social development.
4. Roads and Bridges.
5. Water supply for domestic, industrial and commercial purposes.
6. Public health, sanitation conservancy and solid waste management.
7. Fire services.
8. Urban forestry, protection of the environment and promotion of ecological aspects.

9. Safeguarding the interests of weaker sections of society, including the handicapped and mentally retarded.
10. Slum improvement and up gradation.
11. Urban poverty alleviation.
12. Provision of urban amenities and facilities such as parks, gardens, playgrounds.
13. Promotion of cultural, educational and aesthetic aspects.
14. Burials and burial grounds, cremation, cremation grounds and electric crematoriums.
15. Cattle ponds; prevention of cruelty to animals.
16. Vital statistics including registration of births and deaths.
17. Public amenities including street lighting, parking lots, bus stops and public conveniences.
18. Regulation of slaughter houses and tanneries.

സി) 1994 ലെ കേരള മുനിസിപ്പാലിറ്റി നിയമവും മുനിസിപ്പാലിറ്റികളുടെ ചുമതലകളും

- ഭരണപദ്ധതി നിർദ്ദേശം അനുസരിച്ച് 1994 ത്ത് രൂപീകരിക്കപ്പെട്ട കേരള മുനിസിപ്പാലിറ്റി നിയമത്തിലെ ഒന്നാം പട്ടികയിലാണ് മുനിസിപ്പാലിറ്റികളിൽ നികഷിപ്ത മായ ചുമതലകൾ ഉൾപ്പെടുത്തിയിട്ടുള്ളത്. അനിവാര്യ ചുമതലകളും മേഖലാ ചുമതലകളും പൊതുവായ ചുമതലകളുമാണ് നൽകിയിട്ടുണ്ട്.
- ചുമതലകളുടെ ഭാഗമായുള്ള ശുദ്ധമായ സേവനങ്ങൾക്കുള്ള (*pure services*) കരാർ പ്രകാരം തുക നൽകുമ്പോൾ സേവന ഭാതാവ് ബില്ലുകളിൽ നികുതി ഉൾപ്പെടുത്തിയിട്ടില്ല എന്ന് ഉറപ്പാക്കേണ്ടതാണ്. ടി.സി.എസും പ്രസക്തമല്ല. പ്രവൃത്തികളുടെയും സംഘ്രഹജിത വിതരണങ്ങളുടെയും കരാറുകൾക്ക് ഇത് ബാധകമല്ല.

4. ശുദ്ധമായ സേവനങ്ങൾ (pure services)

5. പ്രവൃത്തികളുടെ കരാർ (Works Contract)

പ്രവൃത്തികളുടെ കരാർ എന്നാൽ കെട്ടിടത്തിനു വേണ്ടിയുള്ള കരാർ, സ്ഥാപനങ്ങളുടെ സ്വത്ത് കൈമാറ്റം ചെയ്യപ്പെടുന്ന (ചരക്കുകളായാലും മറ്റൊക്കെല്ലാം രൂപത്തിലായാലും) ഏതെങ്കിലും സ്ഥാപന സ്വത്തുകളുടെ നിർമ്മാണം, ഫാബ്രിക്കേഷൻ, പുർത്തീകരണം, ഉദ്യാരണം, സ്ഥാപിക്കൽ, ഫിറ്റിംഗ്, മെച്ചപ്പെടുത്തൽ, പരിഷ്കരണം, അറ്റകുറപ്പണി, പരിപാലനം, പരിഷ്കരണം, മാറ്റം വരുത്തൽ അല്ലെങ്കിൽ കമ്മീഷൻ ചെയ്തൽ ഉൾപ്പെടുന്ന കരാർ. 2017 ലെ സി.ജി.എസ്.ടി നിയമത്തിന്റെ ഷെഡ്യൂൾ-II പ്രകാരം വർക്കസ് കോൺട്രാക്ട് സേവനങ്ങളുടെ വിതരണമായാണ് കണക്കാക്കുന്നത്.

2017 ലെ സി.ജി.എസ്.ടി നിയമത്തിന്റെ ഷൈല്യുൾ-II പ്രകാരം വർക്ക്‌സ്‌കോള്ട്രാക്കറ്റ്, സേവനങ്ങളുടെ വിതരണമായാണ് കണക്കാക്കുന്നത്.

6. സംയോജിത വിതരണം (Composite supply) (സൈക്കൾ 8)

ഒരു വിതരണത്തിൽ ചരക്കിന്നേയോ, സേവനത്തിന്നേയോ രണ്ടിന്നേയുമോ വിതരണം ഉൾപ്പെടുകയും അവ പരസ്പരം ബന്ധപ്പെട്ടും പരസ്പര പൂർക്കങ്ങളായിരിക്കുകയും ഘടകങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണം പ്രമാം സ്ഥാനം അലക്കരിക്കുകയും ചെയ്താൽ അത്തരം വിതരണത്തെ സംയോജിത വിതരണമായി കരുതാവുന്നതാണ്. ജി.എസ്.ടി യിൽ പരിഗണിക്കുന്നത് പ്രമാംഗനീയമായ ഘടക വിതരണത്തിന്റെ വിതരണമായിട്ടാണ്.

ഉദാ. ടി.വി വാങ്ങുന്ന ഉപഭോക്താവിന് വാരണ്ണിയും അറ്റകുറപ്പണികൾക്കുള്ള ഉട്ടപ്പടിയും ലഭിക്കുകയാണെങ്കിൽ ആയത് സംയോജിത വിതരണമാണ്. ഈതിൽ ടി.വി യുടെ സഖ്യേ ആൺ പ്രമാം ഗണനീയമായിട്ടുള്ളത്. വാരണ്ണിയും അറ്റകുറപ്പണിക്കുള്ള ഉട്ടപ്പടിയും അനുബന്ധ വിതരണങ്ങൾ ആണ്.

7. വാർഷിക ടേണോവർ 20 ലക്ഷം വരെയുള്ള സ്ഥാപനങ്ങളുടെ സേവനങ്ങൾ

കേന്ദ്ര, സംസ്ഥാന സർക്കാരുകളുടേയും പ്രാദേശിക സർക്കാരുകളുടേയും മുൻവർഷത്തെ വാർഷിക വിറ്റുവരവ് 20 ലക്ഷം രൂപ വരെയാണെങ്കിൽ ജി.എസ്.ടി യിൽ നിന്നും ഒഴിവാക്കുന്നതാണ്.

8. വാണിജ്യാവശ്യങ്ങൾക്കുള്ള വസ്തു വകകളിൽ നിന്നുള്ള വാടകയും ജി.എസ്.ടി യും

2017 ലെ സി.ജി.എസ്.ടി/കെ.ജി.എസ്.ടി ആക്റ്റിലെ ഷൈയ്യൂൾ II ക്രമ നം. 5(എ) പ്രകാരം സ്ഥാവര വസ്തുകളുടെ വാടക ജി.എസ്.ടി യുടെ പരിധിയിൽ വരുന്നതാണ്. സേവനം എന്ന വിഭാഗത്തിലാണ് വാടക ഉൾപ്പെടുത്തിയിരിക്കുന്നത്. എന്ത് ആവശ്യത്തിനാണെന്നതു കണക്കിലെടുത്താണ് ജി.എസ്.ടി നിശ്ചയിക്കുന്നത്.

- ആകെ വാർഷിക ടേണോവർ 20 ലക്ഷത്തിൽ അധികരിക്കുന്നില്ലെങ്കിൽ വാടക യിന്നേൽ ജി.എസ്.ടി ഇന്താക്കേണ്ടതില്ല.
- വാണിജ്യാവശ്യങ്ങൾക്കുള്ള വസ്തു വകകളിൽ നിന്നുള്ള വാടകയിന്തതിലുള്ള ജി.എസ്.ടി യുടെ നിലവിലെ നിരക്ക് 18% (സി.ജി.എസ്.ടി-9% + കെ.ജി.എസ്.ടി-9%) ആണ്.
- വാടക തുകയിന്നേലാണ് ജി.എസ്.ടി ഇന്താക്കേണ്ടത്.

- വാടകയ്ക്ക് നൽകുന്നത് താമസാവഗ്യത്തിനാണെങ്കിൽ ജി.എസ്.ടി ബാധകമല്ല.
 - നിയമത്തിലെ ഷഡ്യൂൾ II ക്രമ നം. 2(എ) പ്രകാരം പാട്ടത്തിനേലോ, വാടക യിനേലോ, ലൈസൻസിനേലോ ഭൂമി കൈവശം വയ്ക്കുന്നതിനായി നൽകുന്നത് സേവനത്തിൽ ഉൾപ്പെടുന്നതാണ്. ഷഡ്യൂൾ II ക്രമ നം. 2(എ) പ്രകാരം വാണിജ്യ, വ്യാവസായിക, താമസ കോംപ്ലക്സ് ഉൾപ്പെടെയുള്ള ഒരു കെട്ടിടം ഭാഗികമായോ പൂർണ്ണമായോ വ്യാപാരാവഗ്യത്തിനോ വാണിജ്യാവഗ്യത്തിനോ പാട്ടത്തിനോ, വാടകയ്ക്കേണ്ട നൽകിയാൽ അയയ്ത് സേവനങ്ങളുടെ വിതരണമായി കണക്കാക്കേണ്ടതാണ്.

V

ജി.എസ്.ടി - വിവിധ ഉത്തരവുകൾ

1. ജി.എസ്.ടി - തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളിലെ മരാമത്ത് പ്രവൃത്തികളുടെ നിർബ്ലിഷണം

സ.ഉ(അച്ചടി)നം.87/2017/തസ്വഭവ തിയതി 01-11-2017 പ്രകാരം പുറപ്പെടുവിച്ച പ്രധാന നിർദ്ദേശങ്ങൾ താഴെ ചേർക്കുന്നു.

- 01-07-2017 നു ശേഷം നടപ്പാക്കിയ എല്ലാ പ്രവൃത്തികൾക്കും ജി.എസ്.ടി ബാധകമായിരിക്കുന്നതാണ്.
- സെക്രട്ടറിമാർ ജി.എസ്.ടി രജിസ്ട്രേഷൻ എടുക്കേണ്ടതാണ്.
- പ്രവൃത്തികളുടെ ബില്ലുകളിൽ നിന്നും 2% ടി.ഡി.എസ് ഇടാക്കേണ്ടതാണ്.
- ജി.എസ്.ടി ഉൾപ്പെടയുള്ള വിലയാണ് ടണ്ടർ ഫോറങ്ങളോടൊപ്പം ഇടാക്കേണ്ടത്.
- തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളിലെ വിവിധ സാധനങ്ങളുടെ വിൽപ്പന നടത്തുന്നോൾ ജി.എസ്.ടി ബാധകമാണ്. (അതായും സമയത്തെ നോട്ടീഫിക്കേഷൻ പ്രകാരമുള്ള ജി.എസ്.ടി). പഴയ വാഹനങ്ങൾ, ഹർഡ്‌വെയർ എന്നിവ ലേലം ചെയ്തു വിൽക്കുന്നതിന് ജി.എസ്.ടി ബാധകമാണ്. ജി.എസ്.ടി കൂടി ചേർത്തുള്ള തുക ലേലം കൊണ്ട വ്യക്തിയിൽ നിന്നും ഇടാക്കേണ്ടതാണ്.
- മരാമത്ത് പ്രവൃത്തികളുടെ ഇ.എ.ഒ.ഡി/സെക്രട്ടറി ഡെപ്പോസിറ്റ് എന്നിവയ്ക്ക് ജി.എസ്.ടി ബാധകമല്ല. എന്നാൽ PWD മാനുലിലെ സെക്ഷൻ 2116 പ്രകാരം ഈ.എ.ഒ.ഡി/സെക്രട്ടറി ഡെപ്പോസിറ്റ് കണ്ടുകെട്ടുന്ന സാഹചര്യത്തിലും മരാമത്ത് പ്രവൃത്തികളുടെ റീഡൻഷൻ തുക മടക്കി നൽകുന്ന സാഹചര്യത്തിലും ജി.എസ്.ടി ബാധകമാകുന്നതാണ്.
- രോധ് കട്ടിംഗിനായി അനുമതി നൽകുന്നോൾ പുനർ നിർമ്മാണത്തിനായി Restoration ചാർജ്ജിന് ജി.എസ്.ടി ബാധകമാണ്.

- ഇന്ത്യൻ ഭരണഘടനയുടെ ആർട്ടിക്കലിൽ 243ജി പ്രകാരം ത്രിതല പഞ്ചായത്തുകളും 243ധബ്ല്ലും പ്രകാരം നഗരസഭകളും ലഭ്യമാക്കുന്ന സേവനങ്ങൾക്ക് ജി.എസ്.ടി ബാധകമല്ല.

2. മരാമത്ത് പ്രവൃത്തികളുടെ കരാറുകാർക്ക് ജി.എസ്.ടി കോമ്പൻസേഷനു വേണ്ടിയുള്ള സെൽഫ് ഡിക്ഷയറേഷൻ മാതൃക

- സ.ഉ(സാധാ)നം.2532/2018/തസാഭവ തിയതി 29-09-2018

ഉത്തരവു പ്രകാരം ജി.എസ്.ടി കോമ്പൻസേഷനു വേണ്ടിയുള്ള മാതൃക നിശ്ചയിച്ചു. ജി.എസ്.ടി കോമ്പൻസേഷൻ ലഭിക്കുന്നതിന് കരാറുകാർക്കും തദ്ദേശ സ്ഥാപനത്തിനും ജി.എസ്.ടി രജിസ്ട്രേഷൻ ഉണ്ടാക്കേണ്ടതാണ്.

3. സാധനങ്ങളും സേവനങ്ങളും സമാഹരിക്കലും മരാമത്ത് പ്രവൃത്തികളും ജി.എസ്.ടി യും - സ്പഷ്ടീകരണം

- സർക്കുലർ നം.18/2019/ഫിന് തിയതി 01-03-2019
- PWD തയ്യാറാക്കുന്ന കാലികമായ കോസ്റ്റ് ഇൻഡക്സ് ഉൾപ്പെടുത്തിയി.എസ്.ആർ പ്രകാരം തയ്യാറാക്കുന്ന മരാമത്ത് പ്രവൃത്തികളുടെ എസ്സിമേറ്റ് ജി.എസ്.ടി ഉൾപ്പെടുത്താതെ തയ്യാറാക്കേണ്ടതാണ്.
- നോൺ-ഡി.എസ്.ആർ ഇനങ്ങളിലും ജി.എസ്.ടി ഉൾപ്പെടുത്തരുത്.
- മരാമത്ത് പ്രവൃത്തികളുടേയും സാധനങ്ങളുടേയും സേവനങ്ങളുടേയും കരാറുകാർക്ക് ജി.എസ്.ടി രജിസ്ട്രേഷൻ ഉണ്ടാക്കേണ്ടതാണ്.
- കരാറുകാർ കോട്ട് ചെയ്യുന്ന നിരക്കുകളിൽ ജി.എസ്.ടി ഒഴികെയുള്ള എല്ലാ നികുതികളും തീരുവകളും നിർമ്മാണ തൊഴിലാളി കേഷമനിധി വിഹിതവും ഉൾപ്പെടുത്തേണ്ടതാണ്.
- വാങ്ങലുകളോ, സേവനങ്ങളോ, രണ്ടും കൂടിയോ അല്ലെങ്കിൽ മരാമത്ത് പ്രവൃത്തികളോ അന്തിമമാക്കുന്നോൾ ആകെ എസ്സിമേറ്റ് തുക കണക്കാക്കേണ്ടത് ജി.എസ്.ടി ഒഴിവാക്കി ആകേണ്ടതാണ്.

- കുറഞ്ഞ നിരക്ക് കോട്ട് ചെയ്ത കരാറുകാരനെ (L1) തീരുമാനിക്കുന്നതിനായി, കരാറുകാർ കോട്ട് ചെയ്ത, ജി.എസ്.ടി തുക ഒഴിവാക്കിയുള്ള നിരക്കുകൾ പരിഗണിക്കേണ്ടതാണ്.
- ഭരണാനുമതിയിൽ എസ്സിമേറ്റ് തുകയും ജി.എസ്.ടി യും വേറിട്ടു കാണിക്കേണ്ടതാണ്.
- വാങ്ങലുകളുടേയും മരാമത്ത് പ്രവൃത്തികളുടേയും ബിൽ തുക അനുവദിക്കു നോൾ കരാർ നിരക്കനുസരിച്ചുള്ള ആകെ തുകയും ബാധകമായ ജി.എസ്.ടി തുകയും നൽകേണ്ടതാണ്.
- ജി.എസ്.ടി നിരക്കിൽ എന്തെങ്കിലും വ്യതിയാനം ഉണ്ടായാൽ (കുടുതലോ കുറവോ) ബില്ലുകൾ തയ്യാറാക്കുന്ന സമയത്ത് ക്രമീകരിക്കേണ്ടതാണ്.
- ജി.എസ്.ടി ഒഴികെയുള്ള തുകയിൽ നിന്നാണ് ടി.ഡി.എസ് നടത്തേണ്ടത്.
- ജി.എസ്.ടി ആയി കുറവു ചെയ്ത തുക മാസം അവസാനിച്ചതിനുശേഷം 10 ദിവസത്തിനകം സർക്കാർലോക്ക് ഒടുക്കേണ്ടതാണ്.
- കുറവു ചെയ്ത തുകയുടെ വിശദാംശം ഉൾപ്പെടുന്ന ഒരു സർട്ടിഫിക്കറ്റ് കരാറു കാരം നൽകേണ്ടതാണ്.

4. നിർവ്വഹണ ഉദ്യോഗസ്ഥരും ജി.എസ്.ടി രജിസ്ട്രേഷനും

- സർക്കുലർ നം. ഡി.എ.1/87/2019-തസ്വഭവ തിയതി 8-9-2020
- മറ്റ് വകുപ്പുകളിലെ ഉദ്യോഗസ്ഥർ തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ പദ്ധതി നിർവ്വഹണവുമായി ബന്ധപ്പെട്ട് സാധനങ്ങൾ പർശ്ചേസ് ചെയ്യുന്നോൾ സെക്രട്ടറിയുടെ GSTIN ലോകൾ തന്നെ തുക ഒടുക്കാവുന്നതാണെന്നും ഉദ്യോഗ സ്ഥർ പ്രത്യേക �GST രജിസ്ട്രേഷൻ എടുക്കേണ്ടതിലൂൾ എന്നും 8-3-2019 ലെ സർക്കുലർ പ്രകാരം നിർദ്ദേശിച്ചിരുന്നു. എന്നാൽ, 8-9-2020 ലെ സർക്കുലർ പ്രകാരം പുറപ്പെടുവിച്ച അധിക മാർഗ്ഗനിർദ്ദേശങ്ങൾ പ്രകാരം എല്ലാ ഡി.ഡി.ഒ മാരും ജി.എസ്.ടി ടി.ഡി.എസ് (ടാക്സ് ഡിസ്ക്രിപ്ഷൻ) എടുക്കേണ്ടതാണെന്ന് നിർദ്ദേശിച്ചിട്ടുണ്ട്.

വകുപ്പുകളിലെ ഉദ്യോഗസ്ഥർ സാധനങ്ങൾ വാങ്ങുമ്പോൾ അവരുടെ പേരിലുള്ള രജിസ്ട്രേഷൻ ഉപയോഗിക്കേണ്ടതാണ്.

- എല്ലാ തദ്ദേശ സ്ഥാപനങ്ങളും ജി.എസ്.ടി ജനറൽ രജിസ്ട്രേഷൻ എടുക്കേണ്ടതും അതാതുമാസം ശേഖരിക്കുന്ന ജി.എസ്.ടി വിഹിതം തൊട്ടുത്ത മാസം തന്നെ ഒടുക്കേണ്ടതുമാണ്. GSTR-1 റിപ്പോർട്ട് (വിശദമായ റിപ്പോർട്ട്) 11-ാം തിയതിക്കുവും GSTR-3B യിലെ റിപ്പോർട്ട് (സമ്മർഖി റിപ്പോർട്ട്) 20-ാം തിയതിക്കുവും ഫയൽ ചെയ്യേണ്ടതാണ്. വരവില്ലെങ്കിൽ NIL റിപ്പോർട്ട് ഫയൽ ചെയ്യേണ്ടതാണ്.
- രണ്ടര ലക്ഷത്തിനു മുകളിൽ കരാർ തുക വരുന്നതും ജി.എസ്.ടി ബാധകമായ തുമായ സാധനങ്ങൾ വാങ്ങുമ്പോളും പ്രവൃത്തികൾ നടത്തുമ്പോളും ആണ് ജി.എസ്.ടി ടി.ഡി.എസ് വരുത്തേണ്ടത്.
- സർക്കാർ-അർഡു സർക്കാർ, ജി.എസ്.ടി വകുപ്പ് കാലാകാലങ്ങളിൽ നിർദ്ദേശിക്കുന്ന സ്ഥാപനങ്ങൾ എന്നിവയുടെ തുകയിൽ നിന്നും ടി.ഡി.എസ് കിഴിവ് വരുത്തേണ്ടതില്ല.
- ജി.എസ്.ടി കിഴിവു വരുത്തിയാൽ തൊട്ടുത്ത മാസം പത്താം തിയതിക്കും ജി.എസ്.ടി.ആർ-7 റിപ്പോർട്ട് ഫയൽ ചെയ്യേണ്ടതാണ്. കിഴിവു നടത്തിയിട്ടില്ലെങ്കിൽ ജി.എസ്.ടി.ആർ-7 റിപ്പോർട്ട് ഫയൽ ചെയ്യേണ്ടതില്ല.

5. ടെണ്ടർ ഫോറങ്ങളുടെ ജി.എസ്.ടി നിരക്ക്

സംസ്ഥാന ചരക്ക് സേവന നികുതി വകുപ്പ്
State Goods & Services Tax Department
Government of Kerala

KERALA GST

- വകുപ്പുകൾ വിൽപ്പന നടത്തുന്ന പ്രിൻ്റിംഗ് ടെണ്ടർ ഫോറങ്ങൾക്ക് 12% (6% + 6%) ജി.എസ്.ടി ഇന്ത്യക്കേണ്ടതും റിപ്പോർട്ട് സമർപ്പിക്കുമ്പോൾ ഒടുക്കേണ്ടതുമാണ്.

- ഇ-ടെണ്ടർ എന്നത് വകുപ്പു നൽകുന്ന സേവനമായാണ് കണക്കാക്കുന്നത്. ഇ-ടെണ്ടർ ഫോറങ്ങളുടെ ജി.എസ്.ടി നിരക്ക് 18% (9% + 9%) ആണ്. വകുപ്പ് നേരിട്ട് ജി.എസ്.ടി തുക ഇടാക്കേണ്ടതില്ല. അയൽ കരാറുകാരൻ റിവേഴ്സ് ചാർജ്ജ് അടിസ്ഥാനത്തിൽ റിട്ടേൺ ഫയൽ ചെയ്യുന്നോൾ ഒടുക്കുന്നതാണ്. (കേരള ജി.എസ്.ടി വകുപ്പിന്റെ വൈബർസെസ്റ്റിലെ ജി.എസ്.ടി എഫ്.എ.ക്യൂ പിൽ നൽകിയതു പ്രകാരമുള്ള നിരക്കുകളാണ് സൂചിപ്പിച്ചിട്ടുള്ളത്).

6. മറ്റു സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും ജി.എസ്.ടി നിരക്ക്

Ministry of Finance - Department of Revenue
Central Board of Indirect Taxes and Customs
 Goods and Services Tax

- ഇ-വേസ്റ്റ് - 5% (2.5% + 2.5%)
- പ്ലാറ്റീക് വേസ്റ്റ്/സ്കാപ് - 18% (9% + 9%)
- ഇരുന്ത്/കോപ്പർ/അലൂമിനിയം മാലിന്യങ്ങളും അവശിഷ്ടങ്ങളും - 18% (9% + 9%)
- പേപ്പർ സ്കാപ് - 5% (2.5% + 2.5%)

പ്രമുഖ

- The Central Goods and Services Tax Act, 2017 (Act No. 12 of 2017) (CGST ACT, 2017)
- The Integrated Goods and Services Tax Act, 2017 (Act NO. 13 of 2017) (IGST ACT, 2017)
- The Kerala State Goods and Services Tax Act, 2017 (Act 20 of 2017) (SGST ACT, 2017)
- Constitution of India (Relevant Articles)
- Various Rules
- Various Notifications

Websites

- <https://keralataxes.gov.in/>
- <http://www.gstcouncil.gov.in/>
- <https://www.gst.gov.in/>
- <https://cbic-gst.gov.in/>

നമ്മി....

കെപ്പുസ്തകത്തിന്റെ ആദ്യ വായനക്കാരായ

ശ്രീ.ആർ.വൈദ്യനാഥൻ, സുപ്രേണ്ട്,

സെൻട്ടൽ ബോർഡ് ഓഫ് ഇൻഡിയൻക്രീട്ട് ടാക്സസ് ആൻഡ് കസ്റ്റംസ്...

കെ.എസ്.എ.ഡി റിലേ ഓഫീസർമാരായ

ശ്രീ.അജിമോൻ.പി.പി, ശ്രീമതി.കെ.വി.സുന്ദരി

തയ്യാറാക്കിയത്

സി.എസ്.സന്തോഷ്, ഓഫീസർ

കെ.എസ്.എ.ഡി,

ജില്ലാ ഓഫീസ് കാര്യാലയം, പാലക്കാട്

9447594110

cscholayilttm@gmail.com

സ്വകാര്യ ആവശ്യത്തിനായി തയ്യാറാക്കിയ കെപ്പുസ്തകം
ഒന്നാം പതിപ്പ്

തത്തമംഗലം,

19-10-2021

കുറിപ്പുകൾ