


## **INTEREST PAYABLE BY THE TAXPAYER UNDER THE INCOME-TAX ACT**

### **Introduction**

Under the Income-tax Act, different types of interests are levied for various kinds of delays/defaults. In this part, you can gain knowledge about the provisions of section 234A, 234B and 234C dealing with interest levied for (i) delay in filing the return of income; (ii) non-payment or short payment of advance tax; and (iii) non-payment or short payment of individual instalment or instalments of advance tax (i.e., deferment of advance tax).

### **Manner of computation of interest under the Income-tax Act**

Before understanding the provisions of section 234A, 234B and 234C it is important to understand the provisions of Rule 119A which gives the manner of computation of interest under the Income-tax Act.

As per Rule 119A, while calculating the interest payable by the taxpayer or the interest payable by the Central Government to the taxpayer under any provision of the Act, the following rule shall be followed :

- a) where interest is to be calculated on annual basis, the period for which such interest is to be calculated shall be rounded off to a whole month or months. For this purpose any fraction of a month shall be ignored and the period so rounded off shall be deemed to be the period in respect of which the interest is to be calculated;
- b) where the interest is to be calculated for every month or part of a month comprised in a period, any fraction of a month shall be deemed to be a full month and the interest shall be so calculated;
- c) the amount of tax, penalty or other sum in respect of which such interest is to be calculated shall be rounded off to the nearest multiple of one hundred rupees. For this purpose, any fraction of one hundred rupees shall be ignored and the amount so rounded off shall be deemed to be the amount in respect of which the interest is to be calculated.

E.g. If we want to compute interest under section 234A on Rs. 8,489 for 3 months and 10 days, then as per Rule 119A discussed above, while computing the amount liable to interest, any fraction of Rs. 100 is to be ignored and, hence, we will ignore Rs. 89 and the balance amount will come to Rs. 8,400. Interest will be computed on Rs. 8,400. Further, the period of 10 days will be considered as full month and, hence, interest will be computed for 4 months.

### **Interest for delay in filing the return of income [Section 234A]**

Under section 234A, interest is levied for delay in filing the return of income.


## Basic provisions

- Interest under section 234A is levied for delay in filing the return of income. In other words, if the taxpayer files the return of income after the due date specified in this regard, interest under section 234A will be levied.

## Illustration

Mr. Kapoor is a doctor. His tax liability for the financial year 2015-16 amounted to Rs. 8,400. The due date of filing the return of income in his case is 31st July, 2016. On 5th August, 2016 he paid tax of Rs. 8,400 and filed his return of income. Will he be liable to pay interest under section 234A?

\*\*

Interest under section 234A is levied for delay in filing the return of income. The due date for filing the return of income in the case of Mr. Kapoor is 31st July, 2016 and he has paid the tax and filed the return on 5th August 2016. Hence, he will be liable to pay interest under section 234A on the outstanding tax liability (provisions relating to rate of interest, period of levy of interest and amount liable to interest are discussed later).

## Rate of interest

Interest under section 234A is levied for delay in filing the return of income. Interest is levied at 1% per month or part of a month. The nature of interest is simple interest. In other words, the taxpayer is liable to pay simple interest at 1% per month or part of a month for delay in filing the return of income.

## Period of levy of interest under section 234A

Interest under section 234A is levied from the period commencing on the date immediately following the due date of filing the return of income and ending on the date of furnishing the return of income, or in case where no return has been furnished, on the date of completion of the assessment under section 144.

It should be noted that while computing the period of levy of interest, part i.e. fraction of a month is considered as full month.

## Illustration

Mr. Sunil is an engineer. The due date of filing the return of income in his case is 31st July, 2016. He filed his return of income on 9th January, 2017. His tax liability for the financial year 2015-16 is Rs. 8,400 (which is paid on 9th January, 2017). Will he be liable to pay interest under section 234A, if yes then what will be the period of levy of interest?

\*\*

The due date of filing the return of income is 31st July, 2016, and return of income is filed on 9th January, 2017 i.e. after the due date and hence, Mr. Sunil will be liable to pay interest under section 234A.


While computing interest, part of the month will be taken as full month. In this case, there is a delay of 5 months and 9 days. Part of the month i.e. 9 days will be considered as full month and hence, interest will be levied for 6 months.

### **Amount liable to interest under section 234A**

Interest under section 234A is levied on the amount of tax as determined under section 143(1) and where regular assessment is made, the tax on total income as determined under such regular assessment as reduced by advance tax, tax deducted/collected at source, relief claimed under various sections like sections 90/90A/91 and tax credit claimed under section 115JAA/115JD.

### **Illustration**

Mr. Kumar is running a medical store. The due date for filing the return of income in his case is 31st July. He filed his return of income on 3rd December. Tax liability of Mr. Kumar for the year is Rs. 28,400 (which is paid on 3rd December). Advance tax paid by him is Rs. 15,000 and he has TDS credit of Rs. 5,000. Will he be liable to pay interest under section 234A, if yes then how much?

\*\*

\*\*

Mr. Kumar has filed his return of income after the due date i.e. after 31st July and hence, he will be liable to pay interest under section 234A. Interest will be levied at 1% per month or part of the month.

The due date of filing the return of income is 31st July and the return of income is filed on 3rd December and hence, there is a delay of 4 months and 3 days. Part of the month i.e. 3 days will be considered as full month and hence, interest will be charged for a period of 5 months. Interest will be levied at 1% per month on Rs. 8,400 (\*) for 5 months. Thus, interest under section 234A will come to Rs. 420.

(\*) Advance tax of Rs. 15,000 and TDS of Rs. 5,000 are to be deducted from the tax liability of Rs. 28,400, hence, net liability after deducting advance tax and TDS will come to Rs. 8,400. Thus, interest will be levied on Rs. 8,400.

### **Interest for default in payment of advance tax [Section 234B]**

Section 234B provides for levy of interest for default in payment of advance tax.

### **Basic provisions**

Interest under section 234B is levied in following two cases:

- a) When the taxpayer has failed to pay advance tax though he is liable to pay advance tax; or
- b) Where the advance tax paid by the taxpayer is less than 90% of the assessed tax (meaning of assessed tax is discussed later).


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

As per Section 208 of the Act, advance tax shall be payable by the taxpayer during the financial year if estimated tax liability of assessee during that year is ten thousand rupees or more.

### Illustration

Mr. Khushal is running a provision shop. Tax liability of Mr. Khushal for the year is Rs. 38,400. He has not paid any advance tax till 31st March. Entire tax was paid by him at the time of filing the return of income. Will he be liable to pay interest under section 234B?

\*\*

Interest under section 234B is levied in following two cases:

- a) When the taxpayer has failed to pay advance tax; or
- b) Where the advance tax paid by the taxpayer is less than 90% of the assessed tax.

As per section 208 every person whose estimated tax liability for the year is Rs. 10,000 or more, shall pay his tax in advance in the form of “advance tax”.

The tax liability of Mr. Khushal is Rs. 38,400 (i.e., not less than Rs. 10,000), thus, he is liable to pay advance tax. However, he has not paid any advance tax and, hence, he will be liable to pay interest under section 234B (provisions relating to period of interest, rate of interest and amount on which interest is levied are discussed in later part).

### Illustration

Mr. Mangal is running a provision shop. Tax liability of Mr. Mangal for the year is Rs. 48,400. He has paid advance tax of Rs. 46,000 till 31st March. Balance tax of Rs. 2,400 is paid by him at the time of filing the return of income. Will he be liable to pay interest under section 234B?

\*\*

Interest under section 234B is levied in following cases:

- (a) When the taxpayer has failed to pay advance tax; or
- (b) Where the advance tax paid by the taxpayer is less than 90% of the assessed tax.

In this case, Mr. Mangal has paid 95% of the advance tax (\*) i.e. more than 90% and thus, no interest will be levied under section 234B.

(\*) The tax liability of Mr. Mangal is Rs. 48,400 and he has paid advance tax of Rs. 46,000. The quantum of advance tax paid by him will come to 95% (i.e., Rs. 46,000/Rs. 48,400) of the total tax liability.

### Illustration

Mr. Raja is engaged in furniture business. Tax liability of Mr. Raja for the year is Rs. 58,400. He has paid advance tax of Rs. 35,000 till 31st March. Balance tax of Rs. 23,400


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

is paid by him at the time of filing the return of income. Will he be liable to pay interest under section 234B?

\*\*

Interest under section 234B is levied in following cases:

- (a) When the taxpayer has failed to pay advance tax; or
- (b) Where the advance tax paid by the taxpayer is less than 90% of the assessed tax.

In this case, Mr. Raja has paid advance tax of Rs. 35,000. The quantum of advance tax paid by him is 60% of the total tax liability (\*) i.e. less than 90% and hence, he will be liable to pay interest under section 234B.

(\*) The tax liability of Mr. Raja is Rs. 58,400 and he has paid advance tax of Rs. 35,000. The quantum of advance tax paid by him will come to 60% (i.e., Rs. 35,000/Rs. 58,400) of the total tax liability.

#### Rate of interest

Under section 234B, interest for default in payment of advance tax is levied at 1% per month or part of a month. The nature of interest is simple interest. In other words, the taxpayer is liable to pay simple interest at 1% per month or part of a month for default in payment of advance tax.

#### Amount liable for interest

Interest under section 234B is levied on the amount of unpaid advance tax. If there is a shortfall in payment of advance tax, then interest is levied on the amount by which advance tax is short paid. The amount of unpaid/short paid advance tax is computed as follows :

Particulars	Amount
Assessed tax (*)	XXXXX
Less : Advance tax paid (if any)	<u>(XXXXX)</u>
Amount of unpaid/short paid advance tax	XXXXX

(\*) Assessed tax means the amount of tax as determined under section 143(1) and where regular assessment is made, the tax on total income as determined under such regular assessment as reduced by tax deducted/collected at source, relief/deduction of tax claimed under various sections like sections 90/90A/91 and tax credit claimed under section 115JAA/115JD.


### Period of levy of interest

Interest under section 234B is levied from the first day of the assessment year, i.e., from 1st April till the date of determination of income under section 143(1) or when a regular assessment is made, then till the date of such a regular assessment.

In a case where the income is increased on account of assessment/re-computation, interest under section 234B will be levied on the differential amount from the first day of the assessment year till the date of assessment/re-computation. In a case where an application is made to Settlement Commission, interest under section 234B will be levied on the differential amount from the first day of the assessment year till the date of making the application. Further, if the income as declared in the application is increased by the Settlement Commission, interest under section 234B will be levied on the differential amount from the first day of the assessment year till the date of such order. If as a result of rectification order of the Settlement Commission, income is increased/decreased, interest will also be increased/decreased accordingly.

If the taxpayer has paid any tax before completion of assessment, then interest will be levied as follows:

- (a) Upto the date of payment of self assessment tax, interest will be computed on the amount of unpaid advance tax.
- (b) From the date of payment of self assessment tax, interest will be levied on the unpaid amount of advance tax after deducting the self assessment tax paid by the taxpayer.

### Illustration

Mr. Suraj is a businessman. His tax liability as determined under section 143(1) is Rs. 28,400. He has not paid any advance tax but there is a TDS credit of Rs. 10,000 in his account. He has paid the balance tax on 31st July i.e. at the time of filing the return of income. Will he be liable to pay interest under section 234B, if yes, then how much?

\*\*

In this case, the tax liability (after allowing credit of TDS) of Mr. Suraj comes to Rs. 18,400 (i.e. Rs. 28,400 – Rs. 10,000) which exceeds Rs. 10,000 and hence, he will be liable to pay advance tax.

He has not paid any advance tax and hence, he will be liable to pay interest under section 234B. Interest under section 234B will be levied at 1% per month or part of the month. In this case, Mr. Suraj has paid the outstanding tax on 31st July and hence, interest under section 234B will be levied for the period from 1st April to 31st July i.e. for 4 months.

Interest will be levied on unpaid tax liability of Rs. 18,400. Interest at 1% per month on Rs. 18,400 for 4 months will come to Rs. 736.

### Interest for default in payment of instalment(s) of advance tax [Section 234C]


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

Section 234C provides for levy of interest for default in payment of instalment(s) of advance tax. Before getting into the detailed provisions of section 234C, let's recall the provisions relating to payment of advance tax by a taxpayer.

As per section 208, every person whose estimated tax liability for the year exceeds Rs. 10,000, shall pay his tax in advance in the form of “advance tax” by following dates :

Status	By 15 <sup>th</sup> June	By 15 <sup>th</sup> September	By 15 <sup>th</sup> December	By 15 <sup>th</sup> March
Taxpayers (other than those who opted for presumptive taxation scheme of section 44AD)	Upto 15% of advance tax	Upto 45% of advance tax	Upto 75% of advance tax	Upto 100% of advance tax
Taxpayers who opted for presumptive taxation scheme of section 44AD	Nil	Nil	Nil	Upto 100% of advance tax

Any tax paid till 31<sup>st</sup> March will be treated as advance tax.

### Basic provisions

Interest under section 234C is levied, if advance tax paid in any instalment(s) is less than the required amount. In other words, interest under section 234C in case of deferment of different instalments of advance tax is levied in following cases:

- (A) In case of taxpayers (other than those who opted for presumptive taxation scheme under section 44AD), interest shall be levied-
- If advance tax paid on or before 15<sup>th</sup> June is less than 12% of advance tax payable
  - If advance tax paid on or before 15<sup>th</sup> September is less than 36% of advance tax payable
  - If advance tax paid on or before 15<sup>th</sup> December is less than 75% of advance tax payable
  - If advance tax paid on or before 15<sup>th</sup> March is less than 100% of advance tax payable
- (B) In case of taxpayers who opted for presumptive taxation scheme of Section 44AD, interest shall be levied if advance tax paid on or before 15<sup>th</sup> March is less than 100% of advance tax payable.


### No levy of interest if shortfall in payment of advance tax is due to capital gains or winning from lottery, etc.

Interest under section 234C is not levied, if, the shortfall in payment of advance tax is due to failure to estimate the amount of capital gains or income referred to in section 2(24)(ix) (i.e. winning from lotteries, crossword puzzle, etc.) or income from a new business and the taxpayer pays the required advance tax on such income as a part of immediate following instalments or till 31st March, if no instalment is pending.

### Rate of interest

Interest under section 234C for default in payment of instalment(s) of advance tax is charged at 1% per month or part of a month. The nature of interest is simple interest. In other words, the taxpayer is liable to pay simple interest @ 1% per month or part of a month for short payment/ non-payment of individual instalment(s) of advance tax.

### Period of levy of interest

Interest under section 234C is levied for a period of 3 months, in case of short fall in payment of 1st, 2nd and 3rd instalment and for 1 month, in case of short fall in payment of last instalment.

### Amount liable for interest

Interest under section 234C is levied on the short paid amount of instalment(s) of advance tax.

### Illustration

Mr. Khushal is running a garments shop. Tax Liability of Mr. Khushal is Rs 45,500. He has paid advance tax as given below:

- Rs. 8,000 on 15<sup>th</sup> June,
- Rs. 11,000 on 15<sup>th</sup> September,
- Rs. 12,000 on 15<sup>th</sup> December,
- Rs. 14,500 on 15<sup>th</sup> March.

Mr. Khushal has not opted for presumptive taxation scheme of section 44AD. Will he be liable to pay interest under section 234C, if yes, then how much?

\*\*

Every person whose estimated tax liability for the year exceeds Rs. 10,000, shall pay his tax in advance in the form of “advance tax” by the following dates:

Status	By 15 <sup>th</sup> June	By 15 <sup>th</sup> September	By 15 <sup>th</sup> December	By 15 <sup>th</sup> March
Taxpayers (other than those who opted for presumptive	Upto 15% of advance tax	Upto 45% of advance tax	Upto 75% of advance tax	Upto 100% of advance tax


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

taxation scheme of section 44AD)				
Taxpayers who opted for presumptive taxation scheme of section 44AD	Nil	Nil	Nil	Upto 100% of advance tax

Any tax paid till 31<sup>st</sup> March will be treated as advance tax.

Considering the above dates, the advance tax liability of Mr. Khushal at different installments will be as follows:

- 1) In first installment: Not less than 15% of tax payable should be paid by 15<sup>th</sup> June. The tax liability is Rs. 45,500 and 15% of 45,500 amounts to Rs. 6,825. Hence, he should pay Rs. 6,825 by 15<sup>th</sup> June. He has paid Rs. 8,000, hence, there is no short payment in case of first installment.
- 2) In second installment: Not less than 45% of tax payable should be paid by 15<sup>th</sup> September. Tax liability is Rs. 45,500 and 45% of 45,500 amounts to Rs. 20,475. Hence, he should pay Rs. 20,475 by 15<sup>th</sup> September. He has paid Rs. 8,000 on 15<sup>th</sup> June and Rs. 11,000 on 15<sup>th</sup> September (i.e. total of Rs. 19,000 is paid till 15<sup>th</sup> September). There is short payment of Rs. 1,475 (i.e. Rs. 20,475 – Rs 19,000).  
Though there is short payment of Rs. 1,475 but Mr. Khushal will not be liable to pay interest under section 234C because he has paid minimum of 36% of advance tax payable by 15<sup>th</sup> September. He has paid Rs. 19,000 till 15<sup>th</sup> September and 36% of 45,500 amounts to Rs. 16,380. Hence, no interest shall be levied in case of deferment of second installment.
- 3) In third installment: Not less than 75% of tax payable should be paid by 15<sup>th</sup> December. Tax liability is Rs. 45,500 and 75% of 45,500 amounts to Rs. 34,125. Hence, he should pay Rs. 34,125 by 15<sup>th</sup> December. He has paid Rs. 8,000 on 15<sup>th</sup> June, Rs. 11,000 on 15<sup>th</sup> September and Rs. 12,000 on 15<sup>th</sup> December (i.e. total of Rs. 31,000 is paid till 15<sup>th</sup> December). There is a short payment of Rs. 3,125 (i.e. Rs. 34,125 – Rs 31,000). Hence, he will be liable to pay interest under section 234C on account of short fall of Rs. 3,125 (\*).
- 4) In last installment: 100% of tax payable should be paid by 15<sup>th</sup> March. The total tax liability of Rs. 45,500 is paid by Mr. Khushal by 15<sup>th</sup> March (i.e. 8,000 on 15<sup>th</sup> June, Rs. 11,000 on 15<sup>th</sup> September, Rs. 12,000 on 15<sup>th</sup> December and Rs 14,500 on 15<sup>th</sup> March). Hence, there is no short payment in case of last installment. Thus, Mr. Khushal will not be liable to pay interest under section 234C in case of last instalment.


सत्यमेव जयते

## Income Tax Department

Department of Revenue, Ministry of Finance, Government of India

(\*)There is a short fall of Rs. 3,125 in case of third installment (computation already discussed). Due to short fall in case of third installment, interest under section 234C will be levied. Interest will be levied at 1% per month or part of the month on the short paid amount of Rs. 3,100 (i.e. Rs. 3,125 rounded off to Rs. 3,100 as per Rule 119A). Interest will be levied for a period of 3 months. In other words, interest will be levied on Rs. 3,100 at 1% per month for 3 months. Interest under section 234C will come to Rs. 93.

INCOME TAX DEPARTMENT


## MCQ ON INTEREST PAYABLE BY THE TAXPAYER UNDER THE INCOME-TAX ACT

**Q1.** Under section 234A, interest is levied for \_\_\_\_\_.

- (a) Delay in filing the return of income      (b) Non-payment of tax  
(c) For non-payment of advance tax      (d) For short payment of advance tax

**Correct answer : (a)**

**Justification of correct answer :**

Interest under section 234A is levied for delay in filing the return of income. In other words, if the taxpayer files the return of income after the due date specified in this regard, interest under section 234A will be levied.

Thus, option (a) is the correct option.

**Q2.** Interest under section 234A for delay in filing the return of income is levied at \_\_\_\_\_ % per month or part of a month.

- (a) 1.5      (b) 2  
(c) 0.5      (d) 1

**Correct answer : (d)**

**Justification of correct answer :**

Interest under section 234A is levied for delay in filing the return of income. Interest is levied at 1% per month or part of a month. The nature of interest is simple interest. In other words, the taxpayer is liable to pay simple interest @ 1% per month or part of a month for delay in filing the return of income.

Thus, option (d) is the correct option.

**Q3.** Section 234B provides for levy of interest for default in complying with the notice for payment of tax

- (a) True      (b) False

**Correct answer : (b)**

**Justification of correct answer :**

Section 234B provides for levy of interest for default in payment of advance tax.

Thus, the statement given in the question is false and hence, option (b) is the correct option.

**Q4.** Interest under section 234B is levied in following two cases:

(i) When the taxpayer has failed to pay advance tax though he is liable to pay advance tax; or

(ii) Where the advance tax paid by the taxpayer is less than 75% of the assessed tax

- (a) True      (b) False

**Correct answer : (b)**

**Justification of correct answer :**


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

Interest under section 234B is levied in following two cases:

- (i) When the taxpayer has failed to pay advance tax though he is liable to pay advance tax; or
- (ii) Where the advance tax paid by the taxpayer is less than **90%** of the assessed tax.

Thus, the statement given in the question is false and hence, option (b) is the correct option.

**Q5.** Interest under section 234B for default in payment of advance tax is levied @ \_\_\_\_\_ % per month or part of a month.

- (a) 1.5
- (b) 2
- (c) 0.5
- (d) 1

**Correct answer : (d)**

**Justification of correct answer :**

Under section 234B, interest for default in payment of advance tax is levied at 1% per month or part of a month. The nature of interest is simple interest. In other words, the taxpayer is liable to pay simple interest at 1% per month or part of a month for default in payment of advance tax.

Thus, option (d) is the correct option.

**Q6.** Interest under section 234B is levied on the amount of unpaid advance tax. If there is a shortfall in payment of advance tax, then also interest is levied on the entire amount of advance tax.

- (a) True
- (b) False

**Correct answer : (b)**

**Justification of correct answer :**

Interest under section 234B is levied on the amount of unpaid advance tax. If there is a shortfall in payment of advance tax, then interest is levied on the amount by which advance tax is short paid. The amount of unpaid/short paid advance tax is computed as follows :

<i>Particulars</i>	<i>Amount</i>
Assessed tax (*)	XXXXXX
Less : Advance tax paid (if any)	(XXXXXX)
Amount of unpaid/short paid advance tax	XXXXXX

Assessed tax means the amount of tax as determined under section 143(1) and where regular assessment is made the tax on total income as determined under such regular assessment as reduced by tax deducted/collected at source, relief of tax claimed under


**Income Tax Department**  
Department of Revenue, Ministry of Finance, Government of India

various sections like sections 90/90A/91 and tax credit claimed under section 115JAA/115JD.

Thus, the statement given in the question is false and hence, option (b) is the correct option.

**Q7.** Interest under section \_\_\_\_\_ is levied from the first day of the assessment year, *i.e.*, from 1st April till the date of determination of income under section 143(1) or when a regular assessment is made, then till the date of such a regular assessment.

- (a) 234A (b) 234B  
(c) 234C (d) 234D

**Correct answer : (b)**

**Justification of correct answer :**

Interest under section 234B is levied from the first day of the assessment year, *i.e.*, from 1st April till the date of determination of income under section 143(1) or when a regular assessment is made than till the date of such a regular assessment.

Thus, option (b) is the correct option.

**Q8.** Section \_\_\_\_\_ provides for levy of interest for default in payment of instalment(s) of advance tax.

- (a) 234A (b) 234B  
(c) 234C (d) 234D

**Correct answer : (c)**

**Justification of correct answer :**

Section 234C provides for levy of interest for default in payment of instalment(s) of advance tax.

Thus, option (c) is the correct option.

**Q9.** Interest under section 234C is not levied, if, the shortfall in payment of advance tax is due to failure to estimate the amount of capital gains or income referred to in section 2(24)(ix) (*i.e.* winning from lotteries, crossword puzzle, etc.).

- (a) True (b) False

**Correct answer : (b)**

**Justification of correct answer :**

Interest under section 234C is not levied, if, the shortfall in payment of advance tax is due to failure to estimate the amount of capital gains or income referred to in section 2(24)(ix) (*i.e.* winning from lotteries, crossword puzzle, etc.) or income from a new business and the taxpayer pays the required advance tax on such income as a part of immediate following instalments or till 31st March, if no instalment is pending.

Thus, the statement given in the question is false and hence, option (b) is the correct option.