

THE CHAMBER OF TAX CONSULTANTS

Celebrating 89th Year of Establishment

HIGHLIGHTS FOR THE YEAR 2015-16

I CTC Growth – Upholding excellence among the professionals

170 events organised during the year.

- Highest number (209) of delegates at 39th RRC on Direct Tax at Lavasa and (148) at 4th RRC on Indirect Tax at Aambey Valley.
- Highest number (13) of outstation events with joint associations.
- Highest number (76) of entries received in the Dastur Essay Competition.
- Highest number (25) of Programmes with Sister Organisation.

II CTC Power House of Knowledge

(A) Educational Initiatives

- Unique joint Study Circle Meeting with Mr. Parag Patel, Lawyer from USA on US Tax Compliances.
- Seminars on Start ups at Delhi & Mumbai to support Prime Minister's Initiative.
- Lecture Meeting on RERA by Shri K. K. Ramani & CA Ramesh Prabhu.
- Case Studies under MOCK Tribunal approach at 39th RRC at Lavasa.

(B) Panel discussions on burning issues

- Budget Proposals Impact on Indian Economy.
- The Black Money Law and Voluntary Disclosure Window.
- Issues with reference to section 195(6) amendment.
- (C) Research through Publications and Journal
 - Release of publication on the Black Money Law.
 - Release of first e-Publication on "e-Budget 2016".
 - Introduction of Unreported Decisions on Service Tax in CTC News.
- III The Chamber's Voice Representations to Government and Regulatory agencies
 - Writ Petition filed before Bombay High Court for extension of Tax Audit Report deadline.
 - Suggestion for Business Process GST.
 - Representation for State Finance Budget.
- IV Tradition of excellence in service and social responsibility

(A) Recognisation and Interaction with Luminaries & Leaders

- Felicitating Past Presidents: Shri P. C. Joshi, Late Shri Narayan Varma and Shri K. K. Ramani at Mumbai on completion of 50 glorious years in Profession and Shri V. P. Verma, Past President at New Delhi for his unparallel milestone and a journey that immensely enriched the tax profession in general and the CTC in particular.
- Go Live with Luminaries: Interviews with Shri Y. P. Trivedi and Shri S. E. Dastur at 39th RRC at Lavasa by Shri Arvind Sonde, Advocate.
- A documentary Film on Shri Nani A. Palkhivala "Nani The Crusader" was exhibited jointly with Forum of Free Enterprise.
- (B) Membership
 - Reaching out to Outstation Professionals at Ahmedabad, Nashik, Solapur, Ulhas Nagar, Vapi, Jalgaon, Aurangabad, Dhule, Nanded, Kolhapur and Jamnagar.
 - Reconciliation of Membership data.
- (C) Digital
 - New column of "Digital India" introduced in the Chamber's Journal.
 - Introduction of e-Feedback sheet.
 - Social Media Initiative of CTC events through Facebook.
- (D) Social Responsibility and Members Welfare
 - Eye check up & health check up Camps for members.
 - 2nd CTC Football Tournament.
 - Joint event with Rotary Club, Jamnagar for benefit of mentally challenged persons

PRESIDENT 2015-16

Shri Avinash B. Lalwani, President, addressing the members at 88th Annual General Meeting

OFFICE BEARERS 2015-16

Seated from (L to R) : S/Shri Hitesh R. Shah, Vice President, Avinash B. Lalwani, President

Standing from (L to R): S/Shri Ashok M. Manghnani, Hon. Jt. Secretary, Hinesh R. Doshi, Hon. Treasurer, Ajay R. Singh, Hon. Jt. Secretary.

2

89th Annual Report 2015-16

MANAGING COUNCIL - 2015-16

Seated from (L to R): S/Shri Parimal Parikh, Manoj Shah, Kishor Vanjara-Past Presidents, Paras Savla-Imm. Past President, Avinash Lalwani-President, S/Shri Keshav Bhujle, Vipul Joshi, K. Gopal-Past Presidents, Ashok Sharma.

Standing from (L to R): S/Shri Rahul Hakani, Ajay Singh, Kamal Dhanuka, Naresh Ajwani, Hemant Parab, Hitesh Shah, Rajiv Luthia, Ketan Vajani, Hinesh Doshi, Shailesh Bandi, N. C. Hegde, Ashok Manghnani, Jayant Gokhale.

Not in picture Shri Haresh Kenia.

I

Estd. 1926

The Chamber of Tax Consultants

PUBLIC TRUST REG. NO.: F-8117 (Bom) SOC REG NO.: BOM 85/83/GBBSD

OFFICE:

3, Rewa Chambers, Ground Floor, 31, New Marine Lines, Mumbai – 400 020. Tel. : 2200 1787 / 2209 0423 Fax : 2200 2455 E-mail : office@ctconline.org Website : www.ctconline.org

LinkedIn https://www.linkedin.com/in/CTCConnect

Facebook https://www.facebook.com/CTCConnect

Twitter https://twitter.com/CTCConnect

STATUTORY AUDITOR

J. L. Thakkar Chartered Accountant

INTERNAL AUDITOR

M/s. S. N. Doshi & Associates Chartered Accountants

MANAGING COUNCIL 2015-16

President Avinash B. Lalwani

Vice President Hitesh R. Shah

Hon. Jt. Secretaries Ajay Singh Ashok Manghnani

> Hon. Treasurer Hinesh Doshi

Imm. Past President Paras K. Savla

Members

Ashok Sharma Haresh Kenia Hemant Parab Kamal Dhanuka Ketan Vajani Naresh Ajwani Rahul Hakani Rajiv Luthia Shailesh Bandi

Co-opted Members

Jayant Gokhale K. Gopal Keshav Bhujle Kishor Vanjara Manoj Shah N. C. Hegde Parimal Parikh Vipul Joshi

NOTICE OF THE ANNUAL GENERAL MEETING

Notice is hereby given that the Eighty Ninth Annual General Meeting of THE CHAMBER OF TAX CONSULTANTS will be held at Garware Club House, Hall Nos. 2 & 3, Wankhede Stadium, D Road, Churchgate, Mumbai- 400 020 on Monday, 4th July, 2016 at 4.30 p.m. to transact the following business:

- 1. To consider the Annual Report of the Managing Council for the year 2015-16.
- 2. To consider and adopt the audited accounts for the year ended 31st March, 2016.
- 3. To appoint auditors for the year 2016-17 and fix their honourarium.
- 4. To declare results of the election of President and thirteen Members of the Managing Council.
- 5. To transact any other business with permission of the Chair.

FOR AND ON BEHALF OF THE MANAGING COUNCIL OF THE CHAMBER OF TAX CONSULTANTS

Sd/-

Place: Mumbai Dated: 30th April, 2016 AJAY SINGH ASHOK MANGHNANI Hon. Jt. Secretaries

Office:

3, Rewa Chambers, 31, New Marine Lines, Mumbai – 400 020.

Notes:

- 1. As per the decision taken at 86th Annual General Meeting, Annual Report would be circulated in electronic form. It shall also be available on the Chamber's website after 6th June, 2016. Any member desiring physical copy can send written request and get it collected from Chamber's office after 6th June, 2016. Alternatively, one can also send written request for sending it by post or courier.
- 2. If there is no quorum by 4.30 p.m. the meeting will be adjourned for half an hour and the members present at such adjourned meeting shall form the quorum.
- 3. The members are requested to send their queries, in writing, if any, on the Statements of Accounts and Annual Report for the year 2015-16 to the Hon. Jt. Secretaries at least four days before the day of the Annual General Meeting.

MANAGING COUNCIL'S REPORT 2015-16

To the Members of the Chamber,

On behalf of the Managing Council, I have the honour to present the 89th Annual Report of The Chamber of Tax Consultants (The Chamber) for the period commencing from 4th July, 2015 to 4th July, 2016.

Since its inception, The Chamber has been a distinctive, intellectual and educational organization and the values that underpinned its establishment have been an important guide since that time. Each year we are called upon to renew and deepen the meaning of this extraordinary heritage, contributing to the shared creation of understanding in the context of Laws and Regulations. I am grateful for the dedication that our members, Team Chamber, faculties, staff and all other persons who have demonstrated in the year 2015-16 to the Chamber. Thanks to the efforts of Team Chamber, much has been done on each front, I leave with gratitude and a friendly feeling for all those who made progress possible for the year 2015-16.

1. MANAGING COUNCIL

1.1 Election

The present Managing Council was declared elected at the last Annual General Meeting held on 3rd July, 2015 where Mr. Avinash Lalwani was declared elected as President for the year 2015-16. Thirteen nominations were received for the thirteen posts of Managing Council. The same were declared as elected. List of the members of the Managing Council so elected and the members co-opted for the year 2015-16 is given in **Annexure I.**

1.2 Office Bearers

The following office bearers for the year 2015-16 were elected at the first meeting of the Managing Council held on 3rd July, 2015.

Vice-President	Mr. Hitesh R. Shah
Hon. Jt. Secretaries	Mr. Ajay Singh
	Mr. Ashok Manghnani
Hon. Treasurer	Mr. Hinesh Doshi

1.3 Co-option

The following persons were co-opted for the year 2015-16 at the first meeting of the Managing Council.

- a) Mr. Jayant Gokhale
- b) Mr. K. Gopal

89th Annual Report 2015-16

- c) Mr. Keshav Bhujle
- d) Mr. Kishor Vanjara
- e) Mr. N. C. Hegde
- f) Mr. Manoj Shah
- g) Mr. Parimal Parikh
- h) Mr. Vipul Joshi

1.4 Editor, Asst. Editor and Editorial Board of the Journal

At the first meeting of the Managing Council, following appointments were made for the year 2015-16 in respect of the 'The Chamber's Journal'.

Editor	:	Mr. K. Gopal	Editorial Board		
	-		Chairman	:	Mr. V. H. Patil
Asst. Editors	:	Mr. Heetesh Veera	Members	:	Mr. A. S. Merchant
		Mr. Manoj Shah			Mr. Keshav Bhujle
		Mr. Doroo K. Soulo			Mr. Kishor Vanjara
		Mr. Paras K. Savla			Mr. Pradip Kapasi
		Mr. Yatin Vyavaharkar			Mr. Vipul Joshi

1.5 Committee Formation

At the first meeting of the Managing Council, **Twelve** Committees were formed and Chairman of each committee was appointed. The Committees were formed keeping in mind the objectives of the Chamber and needs of the profession. Apart from above committees, CTC - Delhi Chapter committee was also constituted.

List of the Committees and its Members are given in Annexure II.

2. COMMUNICATION WITH MEMBERS AND OFFICE MANAGEMENT

2.1 Updation to members on Statutory Pronouncements – Computerization and Automation

The Chamber continued updating the members, through e-mails on Circulars, Notifications, etc. issued under various statutes, such as Direct Taxes, Indirect Taxes, FEMA, SEBI and Corporate Laws. Further, the members were kept updated by sending e-mails for the changes in various laws/rules regularly. The communications of events are regularly sent to the members through monthly newsletter, The Chambers' Journal, sms, e-mails and Facebook. The presentations, Video recording and other contents pertaining to programmes were uploaded on website on regular basis for the benefit of the members.

89th Annual Report 2015-16

2.2 Office Staff

The Managing Council appreciates and acknowledges sincere and dedicated efforts of the Chamber's office staff. Tremendous efforts of Mr. Hitesh Shah, Manager and his team consisting of Ms Aarti Gankutkar, Ms Manisha Kasbe, Mr. Anand Kadam, Ms Tarlika Dolas, Ms Sunita E. D'souza, Mr. Rajen Ghadshi, Mr. Rajesh Patil, Mr. Suresh Choughule, Mr. Jaydeep Ghume, and Mr. Shubham Javarat deserve to be applauded. Their contribution towards all the programmes and smooth administration deserve to be commended.

3. MEMBERSHIP

The membership of the Chamber stood at 3493 as on 31st March, 2016. The graphical representation of the membership data and the statistics thereof is given in **Annexure III.**

4. ACCOUNTS

The Audited Accounts for the year ended 31st March, 2016 is attached to this report. The financial highlights are given below:

	Year 2015-16	Year 2014-15
	(`Lakhs)	(`Lakhs)
Trust Funds and Other Funds (Including Income and Expenditure Account)	433.53	397.31
Fixed Assets	31.08	34.41
Investments	402.31	362.57
Total Income	238.19	204.98
Total Expenditure	217.32	158.85
Surplus	20.87	46.12

5. INTERNAL AUDIT

M/s. S. N. Doshi & Associates, Chartered Accountants, continued to be Internal Auditor for the year 2015-16. The suggestions made by them through their periodical reports enabled the Managing Council to strengthen the internal controls in the Chamber.

6. LIBRARIES

The Chamber manages two libraries – the J. R. Shah Library at Aayakar Bhavan, Mumbai and the other at Pratyakshakar Bhavan, Bandra-Kurla Complex for the benefit of the members. This Library is equipped with the latest books and periodicals.

The Library at Pratyakshakar Bhavan, Bandra-Kurla Complex (funded jointly with BCAS & WIRC of ICAI) is also available to students.

A list of the periodicals and magazines available at the libraries is given in Annexure IV.

7. COMMITTEES

7.1 ALLIED LAWS COMMITTEE

The Committee functioned under the Chairmanship of Mr. Kamal Dhanuka, supported by Vice Chairperson Ms. Priti Savla, Convenors Mr. Anil Sharma and Mr. Manish Dedhia. Mr. Pravin Veera acted as an advisor to the Committee.

The Committee organized various Programmes, Seminars, Lecture Meetings and Workshops for the benefit of members which are as follows:

Kamal Dhanuka Chairman

A. Study Circle Meetings

Sr. No.	Dates	Subjects	Speakers/Group Leaders
1.	31st July, 2015	Audit Report and related Documentation under the Companies Act, 2013	CA Chandrika Sridhar
2.	13th August, 2015	Importance of Drafting Wills	Mr. P. A. Jani, Solicitor
3.	9th September, 2015	Provisions of RTI	Chairman : CA Narayan Varma, Past President Group leader : Mr. Bhaskar Prabhu
4	15th October, 2015	Opportunity to professional in Insurance Sector	Mr. G.L.N. Sharma Managing Director, Hannover Re Consulting Service
5	4th November, 2015	Issues under Nomination	Mr. Nirav Jani, Advocate & Solicitor
6.	15th December, 2015	Mediation & Conciliation	Mr. Prathamesh D. Popat, Advocate
7	20th January, 2016	Maharashtra State Govt. Industrial Subsidy Schemes and Professional Opportunities	CA G. B. Modi
8	25th February, 2016	Micro, Small and Medium Enterprises Development Act, 2006 (MSMED Act, 2006)	CA Abhay Arolkar
9.	15th March, 2016	Consumer Protection under the Competition Law	CS Surendra U. Kanstiya, Former Chairman, Consumer Guidance Society of India.

I

Sr. No.	Dates	Subjects	Speakers/Group Leaders
10.	5th April, 2016	Drafting of Documents Relating to Family Arrangement & Partition	Mr. Pravin N. Veera Solicitor
11.	17th June, 2016 (Proposed)	Succession issues includes Wills, Intestate Succession, Partition and Gifts	CA Anup Shah

B. Full Day Seminar on Audit under Various Laws, held on 5th September, 2015 at West End Hotel, Mumbai - 400020.

Sr. No.	Subjects	Speakers
1.	Implications of New Companies Act 2013, on Financial Statements	CA Jayesh Gandhi
2.	Commonly observed non-Compliances in Accounting Standard.	CA Sanjeev Maheshwari
3.	Issues in Tax Audit	CA Mahendra Sanghvi
4.	Audit Under Indirect Tax	CA Sunil Gabhawalla

Jointly with Corporate Committee, Direct Taxes Committee and Indirect Taxes Committee

C. Two Days Interactive Residential Conference with different professionals on Law Applicable To Real Estate and Redevelopment held on 19th & 20th December, 2015 at Silent Hill Resort, Palghar.

Sr. No.	Dates	Subjects	Speakers/Group Leaders
1.	19th December, 2015	Inauguration & Keynote Address	CA Ramesh Prabhu
2.	19th December, 2015	Overview of Laws relating to Real Estate Development	Shri Sanjay Buch, Advocate & Solicitor
3.	19th December, 2015	Permission\Sanction and approvals for acquisition and development under Real Estate Laws	CA Ramesh Prabhu and Shri Anil Darshetkar, Sr. Architect
4.	19th December, 2015	Indirect Tax (Issues and Controversies) : Service Tax on Construction Industry	CA Rajiv Luthia
5.	20th December, 2015	Direct Tax (Issues and Controversies)	Shri Ajay Singh, Advocate
6.	20th December, 2015	Issues arising while drafting Deeds and Documents	Chairman – Shri P. A. Jani, Solicitor Speaker Shri Nirav Jani, Advocate & Solicitor

Sr. No.	Dates	Subjects	Speakers/Group Leaders
7.	20th December, 2015	Indirect Tax (Issues and Controversies): MVAT	CA Deepak Thakkar
8.	20th December, 2015	Funding arrangements for Real Estate Development for Developers & Self finance Redevelopment process and procedure including Funding Options, REIT etc.	CA Sunil Goyal
9.	20th December, 2015	Brains' Trust – Panel Discussion with some Specific Issues under (Direct Taxes, Indirect Tax, Drafting of Documents)	Moderator: Shri K. Gopal, Advocate Trustees : Direct Taxes : Shri Vipul Joshi, Advocate Drafting of Documents: Shri K. K. Ramani, Advocate Indirect Tax : CA Deepak Thakkar & Shri Sunil Gabhawalla

D. Lecture Meeting

Sr. No.	Dates	Subjects	Speakers
1.	12th August, 2015	1 – Auditor's Reporting Requirement as per New Companies Act, 2013 as well as Standard of Auditing	CA Himanshu Kishnadwala CA Nilesh Vikamsey
		2 – Provisions relating to Accounts& Audit under New Companies Act,2013.	

Jointly with Corporate Members Committee

E. Full Day Seminar on Charitable Trusts held on 7th November, 2015 at 2nd Floor, Kilachand Hall, IMC, Mumbai.

Sr. No.	Subjects	Speakers
1	1) a. Keynote Address	Mr. S. B. Savale, Charity Commissioner, Maharashtra
	b. Guest of Honour	Mr. Shaily Jindal Commissioner of Income Tax (Exemption)
	c. Way Forward to Charities	CA Arvind Dalal
	2) Important Provisions of Maharashtra Public Trusts Act, 1950 and Drafting of Trust Deed	CA Vipin Batavia
	3) Formation of Trust under MPT Act, Society Regd. Act and under the Companies Act, 2013. Drafting of MOA & Rules and Regulations.	CA Paras Savla
	4) Foreign Contribution Regulation Act & CSR Provisions	CA Shailesh Haribhakti
	5) Taxation – Charitable Trusts	CA Rajesh Kadakia

F. Study Series on Internal Audit was held on 4th, 5th, 11th and 12th February, 2016 at Kilachand Hall, IMC, Churchgate.

Sr. No.	Subjects	Speakers
1.	Keynote Address, Overview and Objectives of Internal Audit	CA Jugal Aswani
2.	Emerging Trends in Internal Audit	CA Nirav Pujara
3.	Risk Based Internal Audit	CA Chiranjavi Soni
4.	Standard on Internal Audit - Codifying Best Practice	CA Divyang Desai
5.	Report Writing	CA Parag Mehta
6.	Soft Skills and Attitude	CA Rajiv Iyer
7.	Internal Audit Framework theory and practice	CA Jaishil Shah
8.	Internal Audit of Manufacturing Concerns – Case Studies	CA Jugal Aswani

G. Half Day Seminar on Labour Laws held on 2nd April, 2016 at BCAS, Jolly Bhavan, Mumbai.

Sr. No.	Subjects	Speakers
1.	ESI, Bonus and Gratuity Act, Shop and Establishment Act	Shri Ramesh Soni
2.	PF Act, Maternity Benefit Act, Sexual Harassment Act	Shri Talakshi R. Dharod

Jointly with BCAS

H. Lecture Meeting on Real Estate (Regulation and Development) Act – 2016 held at Jai Hind College, Churchgate, Mumbai.

Sr. No.	Date	Speakers
1.	27th April, 2016	Shri K. K. Ramani Advocate & Past President

CA Ramesh Prabhu.

I. Education Course on Capital Market held on 29th April, 2016 at West End Hotel, Terrace Hall, and 30th April, 2016 at Conference Room, Consultair Investment Pvt. Ltd., Down Town, Near Eros Theatre, Churchgate, Mumbai

Sr. No.	Subjects	Speakers
	Friday, 29th April, 2016	
1.	Overview of Capital Market – (Knowledge, Concept, Growth, Strategy)	CA S. P. Tulsian
2.	Auditors – Role, Responsibility and Reporting – in relation to – Tax, Statutory, SEBI, Exchange – in Relation Share Brokers and persons doing share business	•
3.	Service Tax – Issues and Compliances for Capital Market	CA Manish Gadia
4.	Compliances applicable to Stock Brokers, Commodity Brokers and Depository Participants	CA Kinjal Shah
5.	Technical Analysis of Stock Trends – an Overview (Basic Principles, Philosophy and Techniques of reading chart like patterns, momentum indicators and Japanese candlestick)	CA Manish Chokshi
	Saturday, 30th April, 2016	
6.	Fundamentals of Investing	Mrs. Nitasha Shanker

1

Sr. No.	Subjects	Speakers
7.	Regulators Compliance (Insider Trading, FII, Portfolio investment, Takeover)	Shri S. D. Israni, Advocate
8.	Direct Tax vis-a-vis Capital Markets – (Capital gain vs. Business Income, Tax treatment of derivatives transactions, 14A, Other Sources)	CA Gautam Nayak
9.	Professional Opportunities in Capital Market	CA Bhavesh Vora
10.	Issues of taxation of capital gains and other incomes earned by non-residents	CA Rutvik Sanghvi
11	Understanding of Derivatives - Future, Option, Call, Put	CA Manish Chokshi

J. Auditing-A Way Forward-SME Perspective scheduled to be held on 3rd & 4th June, 2016 at CTC Conference Hall, Rewa Chambers, Mumbai. (Proposed)

Sr. No.	Subjects	Speakers
1.	Overview of Select Indian Accounting Standards- "SME Perspective"	CA Sanjeev Maheshwari
2.	Accounting Standard and Impact on Tax Assessment	CA Jayant Gokhale
3.	Audit & Documentation through Tally	Mr. Anand Paurana
4.	Issues under Finalization of Accounts and Audit under tax Companies Act, 2013	CA Abhay Mehta
5.	Practical Approach to Ind AS	CA Bhaskar lyer

7.2 CORPORATE MEMBERS COMMITTEE

The Committee functioned under the Chairmanship of Mr. Paras Savla, Imm. Past President supported by Vice Chairman Mr. Hasmukh Dedhia and assisted by Convenors Ms. Neha Gada and Mr. Vitang Shah. The Committee was guided by Mr. Sujal Shah, Past President, as an Advisor. The Committee continued its endeavour of offering niche programmes for the benefit of the Corporate Members.

The Committee organized various Seminars and Workshops, Panel Discussions and Lecture Meetings for the benefit of members, which are as follows:

Paras Savla Chairman

89th Annual Report 2015-16

A. Seminars & Workshops

1. Full Day Seminar on Audit under various Laws, held on 5th September, 2015 at West End Hotel, Mumbai.

(Please see the detailed report given under Direct tax Committee)

*Jointly with Allied Law, Direct Taxes and Indirect Taxes Committee

2. Full Day Seminar on Limited Liability Partnership (LLP) held on 27th February, 2016 at West End Hotel, Mumbai.

Sr. No.	Subjects	Speakers
1.	Formation of LLP and other related procedural aspects	CS Makrand Joshi
2.	FEMA & FDI provisions as applicable to LLP (including procedural aspects of inbound and outbound investment under automatic and approval route)	CA Jayesh Kariya
3.	Taxation of LLP including conversion of companies and firm to LLP and also Stamp Duty implications the same	CA Umesh Gala
4.	Case Studies – Optimum Structuring through LLP	CA Amrish Shah

*Jointly with Direct Taxes Committee

3. Seminar on Startup Roundup – Business, Regulation and Tax Perspective scheduled to be held on 18th June, 2016 at St. Regis Hotel, Mumbai. (Proposed)

Sr. No.	Subjects	Speakers
1.	Keynote Address	Mr. Sanjay Mehta, Angel & PE Investor
2.	Introduction and background about Start-up, Government policies, Legal structure etc.	CS Rishikesh Vyas, Partner, Vyas Deshpande & Associates
3.	Legal Issues - Entity and Capital Structure	CA Anup Shah, Partner, Pravin P Shah & Co.
4.	Valuation of Start ups	Mr. Sunaman Sood, Acendo Capital Advisors

Sr. Subjects No.	Speakers
5. Panel Discussion - Start-ups Challenges [Coverage – Current Government policies, and regulatory Challenges, Tax advar dis-advantages, Non tax challenges face ups, Sources of funds, funding strategy, sustainable business model, Learning ho Managing compliances in an ever-changir environment]	Atages and by start- Creation of w to scale, Gloup CFO, JM Financials CA Abhishek Sheth, Group CFO, JM Financials Group CFO, JM Financials

B. Panel Discussions

1. Panel Discussions on Internal Financial Control, Views of an Expert Panel of Designers Implementers and Reviews of IFC held on 9th October, 2015 at M. C. Ghia Hall, Fort, Mumbai.

Sr. No.	Subjects	Speakers
1	Keynote Address	CA K. Ragunathan, Chairman of Aurobindo Pharma Limited.
2	Panel Discussion including an Open Forum.	Panelists: 1. CA Mahesh Tahiliyani, Group CFO, Shapoorji Pallonji & Co. Ltd. 2. CA Nagesh Pinge, Chief Internal Auditor at Tata Motors Limited 3. CA Sai Ram, Partner Deloitte Panel Moderator: CA Ashutosh Pednekar

2. Panel Discussion on Impact of Budget Proposals on Indian Economy and Capital Market in Current Global Scenario held on 9th March, 2016 at Walchand Hirachand Hall, IMC, Mumbai

Sr. No.	Subjects	Speakers
	Impact of Budget Proposals on Indian Economy and Capital Market in Current Global Scenario	Panel Members: Shri Sailesh Raj Bhan Deputy CIO, Reliance Mutual Fund. Ms-Economist, UTI Asset Management Co. Panel Moderator: Shri Raghvendra Nath Managing Director, Ladder up Wealth Management

C. Lecture Meetings

1. Lecture Meeting on Provisions of Accounts and Audit under New Companies Act held on 12th August, 2015 at All India Local Self Government Institute, Mayor Hall, Mumbai

Sr. No.	Subjects	Speakers
1.	1 – Auditor's Reporting Requirement as per Companies Act, 2013 as well as Standard of Accounting	CA Himanshu Kishnadwala
	2 – Provisions of Accounts & Audit under Companies Act 2013	CA Nilesh Vikamsey

*Jointly with Allied Law Committee

2. Lecture Meeting on Internal Financial Control – Way forward for Private Companies and their Auditor scheduled to be held on 20th June, 2016 at Walchand Hirachand Hall, IMC. (Proposed)

Sr. No.	Subject	Speaker
1.	Internal Financial Control	CA Himanshu Kishnadwala

89th Annual Report 2015-16

7.3 DIRECT TAXES COMMITTEE

The Committee functioned under the Chairmanship of Mr. Ketan Vajani and assisted by Vice Chairman Mr. Mandar Vaidya, and Convenors Mr. Dinesh Poddar and Mr. Rahul Sarda. The Committee was guided by the Past President Mr. K. Gopal as an advisor to the committee.

The Committee organised various programmes, Seminars, Lecture Meetings, Workshops, and Intensive Study Group Meetings for the benefit of the members, which are as follows:

Ketan Vajani Chairman

A. Two Days Seminar on Real Estate Development held on 7th & 8th August, 2015 at West End Hotel.

Sr. No.	Subjects	Speakers
1	Basic Concepts of Transfer of Property	Mr. Parimal Shroff, Solicitor
2	Concept of FSI, TDR, etc. (involving relevant provisions of BMC Act, DCR, etc.)	Mr. Manoj Dahisariya Architect
3	Legal issues in Redevelopment of Properties	Mr. P. A. Jani, Solicitor
4	Drafting of Redevelopment Agreement & related documents	Mr. Pravin Veera Solicitor
5	Relevant provisions of Maharashtra Stamp Duty Act & Indian Registration Act.	Mr. Pradip Kapadia Solicitor
6	Accounting Aspects (Including Accounting Standards, Guidance Note, etc.)	CA Yogendra Kabra
7	Issues under VAT	Mr. Vinayak Patkar Advocate
8	Issues under Service Tax	Mr. Bharat Raichandani Advocate
9	Taxation of Builders and Developers (including section 43CA, ICDS, etc.)	CA Pradip Kapasi
10	Issues under Income tax from the perspective of land owner/flat purchaser/seller (including sections 50C, 194-IA, 56(2), 54, 54F etc.)	CA Jagdish Punjabi
11	Maharashtra Ownership Flat Act (MOFA)	Mr. Mahesh Shah Solicitor

Jointly with AIFTP (WZ) & STPAM

B. Full Day Seminar on Audits under various Laws held on 5th September, 2015 at West End Hotel, Mumbai. (Jointly with Allied Laws, Corporate Members Committee and Indirect Tax Committee)

(Please see the detailed report given under Allied Laws Committee)

C. Workshop on Direct Taxes held on 5th, 12th, 19th, 6th, 13th, 20th December, 2015 at N. L. College, Malad, Mumbai

Sr. No.	Subjects	Speakers
1	Issues under the head Profits & Gains from Business or Profession including impact under Section 14A	CA Ashok Mehta
2	Presumptive Taxation 44AD & 44AE	CA Paresh Vakharia
3	Capital Gains Related to Real Estate Transactions/ Impact u/s. 50C including exemptions u/s. 54, 54F, 54EC	Mr. Rahul Hakani, Advocate
4	Issues under TDS / TCS including TDS on Real Estate Transactions	CA Atul Suraiya
5	Issues under Section 195	CA Naresh Ajwani
6	Reassessment Proceedings	CA Mahendra Sanghvi
7	Issues under Section 56 to 58, Issues relating to 68 to 69B and Deemed Income u/s. 2(22)(e)	CA Reepal Tralshawala
8	Issues relating to Builders Income including Income on unsold stock	CA Jagdish Punjabi
9	Capital Gain vs. Business Income relating to Shares & Securities etc.	Mr. Mandar Vaidya Advocate
10	Appeals Proceedings before CIT Appeals	Mr. Ajay Singh, Advocate
11	Tax Planning for through HUF & Family Settlement	Mr. Vipul Joshi, Advocate
12	Recent Important decisions on Direct Taxes	CA Rajesh Kothari

Jointly with the Malad Chamber of Tax Consultants

D. Lecture Meeting on TDS Procedures held on 23rd December, 2015 at Walchand Hirachand Hall, IMC, Mumbai.

Sr. No.	Subjects	Speakers
1.	Recent Developments in TDS Procedures	Mr. Satish Sharma, Pr. CIT TDS – 1, Mumbai Mr. Devi Singh, Pr. CIT TDS – 2, Mumbai Mr. Satpal Gulati, Pr. CIT TDS – CPC, Ghaziabad

The above meeting was very well received by the members. The attendance at the meeting was approximately 450. The unique feature of this Lecture Meeting was that CPC officers from Ghaziabad addressed the meeting. This provided an opportunity to the members present to get their difficulties resolved directly by the senior officers who actually deal with the processing of TDS returns. The event also provided a platform for the Chamber to put forward various suggestions directly to CPC officers for avoiding various difficulties in TDS procedures.

E. Full Day Seminar on Capital Gains held on 16th January, 2016 at West End Hotel, Mumbai.

Sr. No.	Subjects	Speakers
1.	Fundamentals of Capital Gains, covering Section 2(14), Section 45, Section 47, Section 48, Section 49, Section 55 & Section 55A, Development and Redevelopment Agreements	CA Anil Sathe
2.	Capital Gains on Shares and Securities	CA Gautam Nayak
3.	Deeming fictions covering Section 50, Section 50B, Section 50C, Section 50D, etc.	CA N. C. Hegde
4.	Exemptions covering Sections 54, 54F, 54EC etc.	Mr. K. Gopal, Advocate

F. Lecture Meeting on Section 14A held on 22nd January, 2016 at Walchand Hirachand Hall, IMC, Mumbai.

Sr. No.	Subject	Speaker
1.	Section 14A - The Unending and Unpredictable Journey	CA Yogesh Thar

G. Full Day Seminar on Limited Liability Partnership (LLP) held on 27th February, 2016 at West End Hotel, Mumbai.

(Jointly with Corporate Members Committee)

(Please see the detailed report given under Corporate Members Committee)

H. Live Screening of Budget 2016, Finance Minister Speech and Presentation of Budget 2016 held on 29th February, 2016 at CTC Conference Room

Jointly with Indirect Taxes Committee.

I. Pubic Union Budget Meeting – 2016 held on 3rd March, 2016 at SNDT Bhuriben, Ghatkopar (West), Mumbai

Jointly with Indirect Taxes Committee & Other various Association

(Please see the detailed report given under Indirect Taxes Committee)

J. Public Meeting on Direct and Indirect Tax Provision of Finance Bill – 2016 held on 5th March, 2016 at Maharashtra Chamber of Commerce, Kala Ghoda, Mumbai

Sr. No.	Subjects	Speakers
1.	Direct Tax Provisions of Finance Bill, 2016	CA Reepal Tralshawala
2.	Indirect Tax Provisions of Finance Bill, 2016	CA Sunil Ghabhawalla

Jointly with Maharashtra Chamber of Commerce

K. Half Day Workshop on Direct Tax Provisions of Finance Bill – 2016 held on 12th March, 2016 at M. C. Ghia Hall, Fort, Mumbai.

Sr. No.	Subject	Chairman	Speakers
1	Finance Bill 2016	CA Kishor Karia	CA Chetan Karia
			CA Gautam Nayak

Jointly with WIRC of ICAI.

L. Full Day Seminar on Appellate Proceedings scheduled to be held on 11th June, 2016 at West End Hotel, Mumbai. (Proposed)

Sr. No.	Subjects	Speakers
	Keynote Address	Mr. G. S. Pannu, ITAT Member
1.	Appeal Proceedings before CIT(A)	Mr. Ajay Singh, Advocate
2.	Appeal Proceedings before ITAT	Mr. Deepak Tralshawala, Advocate
3.	Proceedings before Dispute Resolution Panel (DRP)	CA Jigna Talati
4.	Proceedings before Authority for Advance Rulings	Ms. Aarti Sathe, Advocate

M. Full Day Seminar on ICDS scheduled to be held on 2nd July, 2016 at Walchand Hirachand Hall, IMC, Mumbai (Proposed)

Sr. No.	Subjects	Faculties
1.	Overview of ICDS and Historical Background	CA Kamlesh Vikamsey, Past President ICAI
2.	ICDS – I – Accounting Policies ICDS – II – Valuation of Inventories ICDS – VIII – Securities	CA Gautam Nayak

Sr. No.	Subjects	Faculties
3.	ICDS – V – Tangible Fixed Assets ICDS – IX – Borrowing Costs ICDS – X – Provisions, Contingent Liabilities and Contingent Assets	CA H. Padamchand Khincha
4.	ICDS – III – Construction Contracts ICDS – IV – Revenue Recognition (Related to Services) Impact of ICDS on Real Estate Transactions	CA Pradip Kapasi
5.	ICDS – IV – Revenue Recognition (Other than related to Services) ICDS – VI – Effects of Changes in Foreign Exchange Rates ICDS – VII – Government Grants	CA Yogesh Thar

N. Intensive Study Group (ISG) on Important Direct Taxes Decisions

Sr. No.	Dates	Speakers
1.	28th July, 2015	Mr. K. Gopal, Advocate, CA. Ashok Sharma
2.	19th August, 2015	CA Dharan Gandhi
3.	12th October, 2015	Mr. Mandar Vaidya, Advocate
4.	19th November, 2015	Mr. Rahul Sarda, Advocate
5.	16th December, 2015	Mr. Nishit Gandhi, Advocate
6	12th January, 2016	Mr. Rahul Hakani, Advocate
7.	8th February, 2016	CA Sanjay Chokshi
8.	8th March, 2016	Mr. Mandar Vaidya, Advocate
9.	18th April, 2016	CA Mahendra Sanghvi
10.	27th June, 2016	CA Ashok Mehta

7.4 INDIRECT TAXES COMMITTEE

The Committee functioned under the Chairmanship of Mr. Rajiv Luthia, supported by Vice Chairman Mr. Vikram Mehta and assisted by Convenors Mr. Akhil Kedia, Mr. Narendra Soni and Mr. Atul Mehta. The Committee was guided by Mr. A. R. Krishnan, as an advisor.

"With ordinary talent and extraordinary perseverance, all things are attainable". The Committee organised various programmes, Residential Refresher Course, Seminars, Workshops, Study Circle Meetings, Public Meetings & representations to Government for the benefit of members, which are as follows:

Rajiv Luthia Chairman

A. Full Day Seminar on Audits under various Laws held on 5th September, 2015 at West End Hotel, Mumbai. (Jointly with Allied Laws, Corporate Members Committee and Indirect Tax Committee)

(Please See the detailed report given under Allied Laws Committee)

B. The Workshop on MVAT Act, Service Tax & Allied Laws held on 4th July, 2015 at STPAM Library.

Sr. No.	Subjects	Speaker
1.	Constitutional Amendment & Overview of GST Act	— CA Sunil Gabhawalla
2	Interstate Transaction under GST	- CA Sunii Gabhawalia

Jointly with AIFTP (WZ), BCAS, MCTC, STPAM & WIRC of ICAI

C. The Workshop on MVAT Act, Service Tax & Allied Laws held on 7th July, 2015 at STPAM Library.

Sr. No.	Subjects	Speakers
1.	Issues in place of Provision of Service Rules, 2012	CA Girish Raman
2	Issues in Point of Taxation Rules, 2011	CA Rajiv Luthia

Jointly with AIFTP (WZ), BCAS, MCTC, STPAM & WIRC of ICAI

D. Seminar on Applicability of VAT and Service Tax on IPR and IPR related transactions (viz Trademark, Copyrights, Franchisee, etc.) held on 12th December, 2015 at West End Hotel, Terrace Hall, Mumbai.

Sr. No.	Subjects	Speakers
1	Study of Applicability of Service Tax, VAT on IPR and IPR related transactions.	 CA Parind Mehta CA Divyesh Lapsiwala
2	Brains' Trust Session	 Mr. V. Sridharan, Senior Advocate. Mr. C. B. Thakkar, Advocate.

E. Seminar on Intricate issues in VAT Returns & Settlement of Arrears in Dispute scheduled to be held on 8th June, 2016 at Jaihind College Auditorium, Mumbai. (Proposed)

Sr. No.	Subjects	Speakers
1 2	Key Note Address Presentation on new VAT Returns	Mr. Rajiv Jalota, Commissioner of
2	Presentation on new VAT Returns	 VAT, Maharashtra 1. Mr. Nitin Shaligram, Project Director 2. Mr. Gajanan Khanande, Returns SME 3. Mr. Chandrakant Kumbhare, Returns SME
3	Issues in VAT Returns & Settlement of Arrears Scheme	 CA Deepak Thakkar, Chairman CA Pranav Kapadia, Speaker

F. Study Circle Meetings

Sr. No.	Dates	Subjects	Chairman	Speakers/Group Leaders
1.	29th July, 2015	Recent Decisions Under Service Tax	Mr. Bharat Raichandani Advocate	Mr. Vijay Jain, Advocate
2.	11th August, 2015	Issues in Service Tax Refund	CA Naresh Sheth	CA Keval Shah
3.	7th September, 2015	Issues in CENVAT Credit	Mr. Gajendra Jain Advocate	CA Vinod Awtani
4.	13th October, 2015	Service Tax Investigation, Audit & Scrutiny	CA Rajiv Luthia	CA Shrikant Shenoy
5.	24th November, 2015	VAT Issues in Works Contract and Interstate Work Contract	Ms. Sujata Rangnekar, Advocate	CA Kiran Garkar
6	8th December, 2015	Interpretation of Statutes with reference to Indirect taxes	NIL	Mr. Vishal Agarwal, Advocate
7.	10th February, 2016	Recent Decisions Under Service Tax	Mr. R. Nambirajan, Advocate	Ms. Aparna Hirandangi, Advocate
8.	12th April, 2016	Incentives for service exporters under the Foreign Trade Policy 2015-2020	Mr. Prasad Paranjpe, Advocate	CA Amit Bothra & CA Puja Patke

Sr. No.	Dates	Subjects	Chairman	Speakers/Group Leaders
9.	30th June, 2016 (Proposed)	Issues in Excise duty on Jewellery Industry	CA Vinod Avtani	CA Darshan Ranawat

G. 4th Residential Refresher Course on Service Tax held from 29th January to 31st January, 2016 at Aamby Valley City, Post Ambavane, Dist. Pune, Maharashtra, India

Sr. No.	Subjects	Speakers
1.	Assorted Case Studies in Service Tax	Mr. V. Raghuraman, Advocate.
2.	Case Studies in CENVAT credit for Service Provider	Mr. K. Vaitheesvaran, Advocate
3.	Case Studies in Valuation & Bundled Services	Mr. L. Badrinarayan, Advocate
4.	Refunds, Rebates & adjustment of Service tax- Controversies & Issues	CA Prashant Deshpande

- H. Live Screen of Budget 2016, Finance Minister's Speech and Presentation of Budget 2016 held on 29th February, 2016 at CTC Conference Room Jointly with Direct Taxes Committee.
- I. Public Meeting on Direct and Indirect Tax Provision of Finance Bill 2016 held on 5th March, 2016 at Maharashtra Chamber of Commerce, Kala Ghoda, Mumbai

Jointly with Maharashtra Chamber of Commerce

(Please See the detailed report given under Direct Taxes Committee)

J Public Meeting on Direct and Indirect Tax Provision of Finance Bill – 2016 held on 3rd March, 2016 at SNDT Bhuriben Auditorium, Ghatkopar, Mumbai

Sr. No.	Subjects	Speakers
1.	Direct Tax Provisions	CA Mehul Shah
2.	Indirect Tax Provisions	CA Rajiv Luthia
3.	Economic Affairs	Mr. Arun Tawde

Jointly with Forum of Free Enterprise, Ghatkopar CA CPE Study Circle and 7 other organisations

K. Half Day Workshop on Indirect Tax Provisions of Finance Bill – 2016 held on 12th March, 2016 at M. C. Ghia Hall, Fort, Mumbai.

Sr. No.		Subjects	Speakers
1.	Service Tax		CA A. R. Krishnan
2.	Excise & Customs		Mr. Vipin Jain, Advocate

Jointly with WIRC of ICAI.

L. GST Study Group Meeting

Sr. No.	Dates	Subjects	Speakers
1.	27th July, 2015	Constitution Amendment Bill	Chairman 1. Mr. P. C. Joshi, Advocate
			2. CA Mr. Amitabh Khemka
2.	20th August, 2015	Inter State Supply of goods and service	Mr. Rohit Jain, Advocate

M. Half day Workshop on Service Tax held on 10th April, 2016 at Auditorium, Ahmedabad Branch of WIRC, Ahmedabad

Sr. No.	Subjects	Speakers
1.	Amendment & Issues in construction Industry	CA Naresh Sheth
2.	Amendment & Issues in CENVAT, POTR, interest, Penal provision	CA Rajiv Luthia

N. Representations submitted to CBEC

In the month of October, 2015, the committee has submitted representation on following business processes for implementation of GST

Business Process on	Team Leader
Registration	CA Naresh Sheth
Payment of Taxes	CA Jayesh Gogri
Refunds	CA Bharat Shemlani
Returns	CA Vikram Mehta

O. Recommendations to Commissioner of Service Tax

Commissioner of Service Tax-IV, Mumbai Mr. M. R. R. Reddy has constituted study group regarding departmental adjudication and litigation in Service Tax. IDT Committee of CTC has given suggestions and recommendations to smoothen the process and reducing cost and causes

89th Annual Report 2015-16

of Service Tax litigation during the meeting held on 11th September, 2015. Chairman CA Rajiv Luthia along with Advisor CA A. R. Krishnan represented the IDT committee.

P. Representation to Commissioner of Sales Tax, Maharashtra State

On 8th June, 2016, the Chamber is proposed to submit representation on new Automation and Settlements of arrears to Commissioner of Sales Tax, Mr. Rajiv Jalota and his team.

7.5 INTERNATIONAL TAXATION COMMITTEE

The Committee functioned under the Chairmanship of Mr. Naresh Ajwani, supported extensively by Vice Chairman Mr. Ramesh Iyer and assisted tremendously by Convenors Mr. Ganesh Rajgopalan, Ms. Varsha Galvankar and Mr. Kartik Badiani. The Committee was suitably guided by Mr. Dilip J. Thakkar as an advisor.

The Committee organized various educational programmes including Residential Refresher Course on International Taxation, Seminars, Workshops and various Study Circle / Study Group Meetings on International Taxation, Transfer Pricing, FEMA for the benefit of the members as per the following details:

Naresh Ajwani Chairman

A. Half Day Seminar on "Law & Procedure Relating to Authority for Advance Ruling & Recent Controversies" held on 17th July, 2015 at Walchand Hirachand Hall, IMC.

Sr. No.	Subjects	Speaker
1.	Key note Address	Hon'ble Mr. Justice V. S. Sirpurkar, Chairman, Authority for Advance Rulings
2.	Panel Discussions	
A	Panel discussion on Alternative Dispute Resolution – Enhanced role of AAR going forward including specific issues relating to domestic transactions that can be pursued before the AAR	Mr. Gautam Nayak
B	Panel discussion on Availability of benefit of tax treaties; Limitation of Benefits clause; and Tax Avoidance, etc.	

Sr. No.	Subjects	Speaker
С	Panel discussion on Tax issues arising from Transfer of Shares, Business Restructuring (including issues related to indirect transfers) and applicability of MAT provisions to foreign companies.	Mr. Pranav Sayta

Jointly with IMC, BCAS and IFA India Branch

B. Seminar on Black Money Law and Voluntary Compliance Window held on 20th August, 2015 at Dhanuka Hall, Maharashtra Chamber of Commerce, Fort, Mumbai

Sr. No.	Subjects	Speakers
1.	Key Issues under Black Money Law and Voluntary Declaration Window.	CA Nihar Jambusaria
2.	Special session in Q & A Format	CA T. P. Ostwal conducted by CA Nilesh Kapadia and CA Mayur Nayak

C. Half day Seminar on TDS under Section 195 on Payment to Non-Residents held on 12th September, 2015 at Dhanuka Hall, Maharashtra Chamber of Commerce, Fort, Mumbai.

Sr. No.	Subjects	Speakers/Panelist
1.	Issues under Section 195 with reference to amendment in Section 195(6)	CA Sushil Lakhani
2.	Panel Discussion on practical case studies and issues	CA Kishor Karia
		Panellist
		CA Gautam Nayak
		CA Vishal Gada

D. Workshop on Taxation of Foreign Remittances held on 22nd & 23rd January, 2016 at West End Hotel, Mumbai

Sr. No.	Subjects	Speakers	
1.	Law and procedure applicable to Taxation of Foreign Remittance, applicable Rules Circulars and Provisions of the Treaty, Law, Procedure of TDS provisions for Non Residents	CA Nilesh Kapadia	
2.	Overviews and Fundamental concepts of the DTAA - Articles 1, 2, 3 and 4; Mechanism of Use of Treaty, Interplay between ITA and Treaty, Priority of Articles, Tax credit mechanism, etc.	CA Rashmin Sanghvi	
3.	Business Profits	Mr. Sanjay Sanghvi, Advocate	
4.	Royalty	CA Shabbir Motorwala	
5.	Income of Non-Residents from Shipping and Aircraft Operation	CA Sudhir Nayak	
6.	Taxation of Interest and Dividend	CA Paresh Shah	
7.	Taxation of Artistes and Sportsmen	CA Anil Doshi	
8.	Taxation of Capital Gains including indirect transfers	CA Geeta Jani	
9.	Fees for Technical Services	CA Hitesh Gajaria	

E. Advance FEMA Conference held on 18th March 2016 at Walchand Hirachand Hall, IMC, Churchgate, Mumbai.

Sr. No.	Subjects	Speakers
Sessio	n by Reserve Bank of India officials	
1.	Keynote address and FEMA issues from RBI perspective	Mr. B. P. Kanungo, Executive Director, Reserve Bank of India
2.	Question & Answer Session with Regulators (RBI)	Mr. A.K. Pandey CGM- RBI, Mr. J.K. Pandey GM- OID- RBI, Ms. Jaysree Gopalan GM-Trade- RBI, Mr. Sanjay Kumar AGM- ECBD- RBI, Ms. Anita Mehta AGM- Trade- RBI,

Sr. No.	Subjects	Speakers
		Ms. Madhusmita Dutta, Manager EPD- LO-PO-BO- RBI, Mr. Vartul Agarwal Manager FID-APRD-RBI. Moderator CA Dilip J. Thakkar
Sessi	ons by Professional Speakers:	
3.	Trade Transactions under FEMA	CA Shabbir Motorwala
4.	ECBs, Loan from Non-residents	Mr. Kumar Saurabh Singh, Advocate

jointly with Bombay Chartered Accountants Society

F. Advanced Workshop on Principles of Transfer pricing (4 Days) held on 22nd, 23rd, 29th and 30th April, 2016 at West End Hotel, Mumbai.

Sr. No.	Topics	Speakers
Α	Fundamental Principles of Transfer Pricing	
	 Introduction, Fundamental Concepts and Interpretation of Basic Principles of Transfer Pricing Regulations, covering the nuances with regards to application of TP, Associated Enterprises, International Transaction, Reference made to TPO (i.e. basic legal framework) with case studies on debatable issues. 	CA Vispi T. Patel
В	Practical aspects of documentation, benchmarking and transfer pricing analysis	
	 Information Technology/Information Technology Enabled Services, Engineering, KPO Services, etc. 	CA Vaishali Mane
	Manufacturing	CA Arun Saripalli
	 Royalty Agreements, Intra-group/Management Services, Intangibles etc Benchmarking and Documentation Issues 	
	Financial Transactions comprising interest-free loans, trade credit facilities	CA Bhavesh Dedhia

Sr. No.	Topics	Speakers
С	Practice Areas	
	• Case studies on Domestic Transfer Pricing(including basic legal framework and nuances thereof)	CA Nihar Jambusaria
	- Issues relating to Sec. 40A(2)	
	- Issues relating to Sec. 80-IA, 10AA, etc.	CA Yogesh Thar
	• Exceptional Issues in Transfer Pricing, like those surrounding re-characterization of transactions into an international transaction on the perspective of it being a deemed service to AE, etc., incurrence of Advertising and Marketing Expenses. Other critical issues like Valuation, Issue of shares, Locational Savings etc. based on jurisprudence and practical experiences	CA Ajit Kumar Jain
	 How to prepare for TP Litigation [viz., Transfer Pricing Assessments, Dispute Resolution Panel, Commissioner of Income-tax (Appeals) and Income-tax Appellate Tribunal], including standard defence strategies, penalties, etc. 	
	Special address on Transfer Pricing	Mr. L. N. Pant, CCIT-3 (International Taxation)
	• Developments and experience in APAs in India	CA Rakesh Alshi
	 International developments, BEPS Report of OECD,GAAR and their inter-play with transfer pricing 	CA T. P. Ostwal
D	Closing Session	CA Vispi Patel

G. 10th Residential Refresher Course on International Taxation at Rhythm Resort, Lonavala scheduled to be held from 23rd June to 26th June 2016, Mumbai (Proposed)

Group Discussion Papers	Faculty
Permanent Establishment (Issues in the context of BEPS measures and recent judicial pronouncements)	CA Shefali Goradia
Structuring of Outbound Investments (including aspects on POEM, FEMA)	CA Vishal Gada
Exit Strategies for a Foreign Investor – Tax and Regulatory Implications	CA Anup Shah
Papers for Presentation	Faculty
Recent Experience on APAs and Way Forward	

Group Discussion Papers	Faculty
Minimizing Risk in Current Era of Global Transparency	Mr. Sanjeev Sharma Commissioner of Income Tax (APA) Mr. Rahul Navin, - Commissioner of Income Tax (TP)
Transfer Pricing - BEPS Initiative and Recent Developments	CA Samir Gandhi
Equalization Levy	CA Rashmin Sanghvi
Panel Discussion	Faculty
Case studies on International Taxation	Chairman: CA Pinakin Desai Panellists: CA Sunil Moti Lala Advocate CA Vishal J. Shah

Various Study Circle Meetings conducted are as follows:

H. Transfer Pricing Study Circle

Sr. No.	Dates	Subjects	Speakers
1.	16th September, 2015	Recent case laws on Transfer Pricing and impact of BEPS Transfer Pricing Action points for Indian Companies	
2	6th November, 2015	Procedures for TP Compliance and Best Practices for TP Documentation	CA Jigar Saiya
3	11th December, 2015	Recent Issues and Controversies in Transfer Pricing	CA Karishma Phatarphekar
4.	24th February, 2016	Location Saving	CA Arun Saripalli Mr. Gaurav Haldia
5	*4th April, 2016	Indian Transfer Pricing Litigation Experience	CA Mehul K. Shah Mr. Mehul Modi
6.	9th June, 2016 (Proposed)	BEPS including CBCR Documentation	CA Aanand Kankani

*Jointly with ISG on International Tax and FEMA Study Circle Meeting & Study Circle on Direct Tax

I. FEMA Study Circle:

Sr. No.	Date	Subjects	Speakers/Group Leaders
1.	5th August, 2015	Foreign Exchange Regulations in relation to External Commercial Borrowing	CA Gaurav Tanna
2.	3rd September, 2015	Foreign Exchange Regulations in relation to Overseas Investments by Indian Residents	CA Ronak Gangar CA Kartik Badiani
3.	5th November, 2015	Foreign Exchange Regulations in relation to Overseas Investments by Indian Residents	CA Ronak Gangar CA Kartik Badiani
4.	10th December, 2015	Foreign Exchange Regulations in relation to Overseas Investments by Indian Residents	CA Rajesh Shah
5.	25th January, 2016	FEMA Export of Goods & Services	CA Viral Satra
6.	*22nd February, 2016	Compounding of Contravention – Recent issue and update	Shri. A. O. Basheer. General Manager, RBI and Mr. Adarsh Kumar, Manager, RBI.
7.	16th March, 2016	Recent Fema Updates	Mr. D. T. Khilnani, Advocate.
8.	31st May, 2016	Secondment of Employees – Recent Issues from FEMA, Direct Tax & Service Tax perspective	CA Paresh P. Shah

*Jointly with Study Circle (Direct Taxes), Study Circle on International Taxation and Intensive Study Group on International Taxation

J. Intensive Study Group on International Taxation

Sr. No.	Date	Subjects	Speakers/Group Leaders
1.	3rd August, 2015	Black Money Law – Rules and FAQs	CA Chandrika Sridhar
2.	1st September, 2015	Black Money Law – Rules and FAQs	CA Ramesh lyer

Sr. No.	Date	Subjects	Speakers/Group Leaders
3.	8th October, 2015	Fees for Technical Service Reference to Specific treaties	CA Rajesh L. Shah
			CA Shreyas Shah
4	*21st December 2015	US Tax & Reporting Compliance	Mr. Parag Patel (attorney of Law–US)
5	13th January, 2016	BEPS Action Plan – 1 – Digital Economy (Study of the Action plan with specific reference to its practical applicability in Indian Scenario	CA Rutvik Sanghvi Chairman CA Rashmin Sanghvi
6	2nd February, 2016	BEPS Action Plan – 6 - Prevent Treaty Abuse	CA Shreyas Shah
7	18th February, 2016	BEPS Action Plan 6 – Prevent Treaty Abuse	CA Shreyas Shah
8.	10th March, 2016	Finance Bill, 2016 – Amendment Impacting Cross Border Transaction and Non – residents	CA Natwar G. Thakrar
9	22nd April, 2016	BEPS Action Plan – 4: Limiting Base Erosion involving interest deductions and other financial payments	CA Harshal Bhuta
10	2nd June, 2016 (Proposed)	BEPS Report on Action 3 - "Designing Effective Controlled Foreign Company Rules"	CA Ronak Doshi
11	15th June, 2016 (Proposed)	Is the Equalisation Levy compatible with India's Tax Treaty Network?	Dr. Amar Mehta

*Jointly with Study Circle (Direct Taxes) & Study Circle on International Taxation

K. Representations

The committee assisted in providing representations on the following matters

- Pre-budget memorandum with reference to Finance Bill 2016
- Post-budget memorandum with reference to Finance Bill 2016
- Black money law.
- Place of Effective Management in case of foreign companies.

89th Annual Report 2015-16

7.6 JOURNAL COMMITTEE

The Journal Committee functioned under the Chairmanship of Mr. Haresh Kenia, supported by Vice-Chairperson Ms. Toral Shah and assisted by the Convenors Mr. Bhavik B. Shah, Mr. Jayesh Shah and Mr. Mandar Telang. The Editorial Board under the able guidance of Chairman Mr. V. H. Patil, along with the other members Mr. Keshav Bhujle, Mr. Kishor Vanjara, Mr. Pradip Kapasi, Mr. A. S. Merchant, and Mr. Vipul Joshi, Editor Mr. K. Gopal and Assistant Editors Mr. Heetesh Veera, Mr. Manoj Shah, Mr. Paras Savla and Mr. Yatin Vyavaharkar had led the path for Journal Committee with a view to enhance the quality of the Journal and add new features.

Haresh Kenia Chairman

The Chamber's Journal has covered the following Special Stories from July 2015 to June 2016:

Sr. No.	Volume No.	Subjects	Months
i.		Tax Issues in Logistics and SCM	July, 2015
ii.	III	Tax Issues in Logistics and Supply Chain Management issues from Direct Tax Perspective	August, 2015
iii.		Stamp Duty & Registration	September, 2015
iv.	IV	Genuineness of Transactions	October, 2015
V.	IV	GST – Awareness Creation, Education & Preparation	November, 2015
vi.	IV	The Black Money and Imposition of Tax Act, 2015 and Foreign Account Tax Compliance Act - FATCA	December, 2015
vii.	IV	Important Supreme Court Decisions	January, 2016
viii.	IV	BEPS	February, 2016
х.	IV	Finance Bill, 2016	March, 2016
xi.	IV	Charitable Trusts and Association – Law and Procedures – Part –I	April, 2016
xii	IV	Provisions Applicable to IT Returns for AY 2016 - 17	May, 2016
xiii.	IV	Charitable Trusts and Association-Taxation & FCRA - Part-II	June 2016 (Proposed)

7.7 LAW & REPRESENTATION COMMITTEE

The Committee functioned under the Chairmanship of Mr. Vipul Joshi and Co-Chairman Mr. Mahendra Sanghvi, Past President and supported by Vice Chairman Mr. Krish Desai and assisted by Convenors Mr. Amrit Porwal, Mr. Devendra Jain and Ms. Nishtha Pandya. The Committee was guided by Mr. Y. P. Trivedi, Past President as advisor.

Vipul Joshi Chairman

Mahendra Sanghvi Co-Chairman

The Committee made representations before various authorities on Direct, Indirect Tax Laws, International Taxation and Corporate laws:

The committee, during the year, made representations as under:

- Pre Budget and Post Budget Memorandum 2016 Direct Tax and Indirect Taxes
 Personal visit of CTC team to North Block for Pre-Budget with CBDT Chairman and his team.
- b. Representation and filing of writ petition for extension of due date of filing of Tax Audit Report and filing of Return of Income.
- c. Representation on scope of cases selected for scrutiny assessment in context to Instruction issued by CBDT on cases selected under CASS.
- d. Representation for acceptance of Common Power of Attorney by Income Tax Authorities.
- e. Representation and suggestions made for business process under proposed GST Law
- f. Representation on Guidelines on POEM
- g. Representation on INCOME COMPUTATION AND DISCLOSURE STANDARDS
- h. Representation on forceful adjustment of refund due to the assessee against the alleged interest under Section 234A and 234B of the Income Tax Act, 1961
- i. Representation on difficulties in Filing of e-Appeals before Commissioner of Income Tax (A).
- j. Representation for difficulties in accessing the MCA Portal
- k. Representation to Ministry of Company Affairs for rationalization of late fees for LLP
- I. Post Budget Representation to the Finance Minister of Maharashtra on MVAT
- m. Presentation on various issues on direct taxes before the Revenue Secretary Mr. Hasmukh Adhia on simplification and rationalization.
- n. Participated and represented before CCITs and Vigilance Officer in Vigilance Awareness week.
- o. Representation to Hon'ble Union Minister Sushma Swaraj on Income-tax Act at Samvad Program.

7.8 MEMBERSHIP & PUBLIC RELATIONS COMMITTEE

The Committee functioned under the Chairmanship of Mr. Hemant Parab, supported by Vice Chairman Mr. Abhay Arrolkar and Convenors Mr. Natwar Trivedi and Mr. Lalit Panchal. The Committee was guided by Mr. Parimal Parikh as an advisor.

The Membership Committee so far has been actively carrying out a number of activities for its members. The details are as follows:

A. Joint Seminar/Conference

Hemant Parab Chairman

1. Half Day Seminar on Company Law, Issues related to Revised Audit Report held on 25th July, 2015 at Institute of Engineers Hall, PWD Compound, Nashik

Sr. No.	Subjects	Speakers
1.	Company Audit Report incl. CARO, 2015	CA Hasmukh Dedhia
2.	Schedule II, Cash Flow and exemption accorded to private Ltd. & other companies	CA Abhay Mehta

Jointly with Trimbak Study Circle of Nasik

2. Full day Seminar on NRI Taxation & Amendment in CARO 2015 held on 16th August, 2015 at Kamla Hall, Hotel Tripursundary, Solapur

Sr. No.	Subjects	Speakers
1.	Basic Concepts of NRI under IT Act, FEMA Act, & RBI Act	CA Manoj Shah
2.	Amendments in CARO 2015, Depreciation (Sch. II) with examples & Audit report drafting & consideration to be given with respect to S.143 of Companies Act & Privileges relating to Private Companies.	CA Abhay Arolkar
3.	Unfold of GST	CA Dhiraj Baldota
4.	Representation before Service Tax Authorities & also appearing for Scrutiny	CA Manish Gadia

Jointly with Solapur Branch of WIRC of ICAI.

3 Lecture Meeting on Important issues on Tax audit and MVAT held on 6th September, 2015 at Mansukhani Institute of Management, Ulhasnagar.

Sr. No.	Subjects	Speakers
1.	Recent Direct Tax issues under Doubtful purchases vis-a-vis investigation under MVAT Act	Mr. Ajay Singh, Advocate
2.	Important issues under Tax Audit	CA Jagdish Punjabi

Jointly with Thane Branch of WIRC of ICAI, Ulhasnagar, Bhiwandi, Kalyan & Dombivli CPE Study Circle with Ulhasnagar Tax Consultants Association

4. Half Day Seminar on Recent amendment on TDS u/s. 195 & Overview of Labour Law held on 12th September, 2015 at Vapi

Sr. No.	Subjects	Speakers
1.	Important Issues under Tax Audit	CA Paresh Vakharia
2.	Recent amendments and issues in TDS u/s. 195 including CA certificate F. No. 15CB	CA Natwar Thakrar

Jointly with Vapi Branch of WIRC of ICAI, Vapi

5. Half Day Seminar on latest issues under Income-tax Act at Jalgaon held on 10th October, 2015 at Jalgaon

Sr. No.	Subjects	Speakers
1.	Important Issues in Business Deduction under Sections 29 to 44 DD	Mr. Rahul Hakani, Advocate
2.	Set off & Carry Forward of Losses	CA Ashok Sharma
3.	Brains' Trust Session	Trustees: CA Ashok Sharma, Mr. Rahul Hakani, Advocate

Jointly with Jalgaon Branch of WIRC of ICAI & Jalgaon District Tax Practitioners

6. Full Day Seminar on Tax Issues relating Medical Professional held on 11th October, 2015 at S. S. V. P. S. MBA Collage Auditorium, Dhule

Sr. No.	Subjects	Speakers
1.	Tax issues relating Medical Professionals	CA Hitesh R. Shah
2.	Finance and Tax Saving Planning for Medical Professional	CA Hemant Parab

Sr. No.	Subjects	Speakers
3.	Important Issues in Business Deduction under section 29 to 44 DD	Mr. Rahul Hakani, Advocate
4.	Draft of Legal Documents for Builders And Developers	Mr. Nirav Jani, Advocate
5.	Income Tax Planning for Builders and Developers	CA Vyomesh Pathak

Jointly with Dhule District Tax Practitioners Association, Dhule Branch of WIRC of ICAI and Indian Medical Association

7. Full Day Seminar on Direct Tax held on 12th December, 2015 at ICAI Bhavan, Aurangabad.

Sr. No.	Subjects	Speakers
1.	HUF & TAX Planning	Mr. Vipul B. Joshi, Advocate
2.	Income u/s. 56(2)	Mr. Rahul Sarda, Advocate
3.	Issue in ICDS	CA Vyomesh Pathak
4	Taxation of Builders & Developers	Shri Paras S. Savla, Advocate

Jointly with Aurangabad Branch of WIRC of ICAI and Aurangabad Tax Practitioners Associations

8. Half Day Seminar on Allied Laws held on 28th January, 2016 at VIA Hall, Vapi

Sr. No.	Subjects	Speakers
1.	Labour Laws (Understanding & Issues under ESI,	
	Bonus & Gratuity)	(Management Consultant)
2.	Digital Smart use of Technology by CAs	CA Mitesh V. Katira

Jointly with Vapi Branch of WIRC of ICAI and Vapi Industrial Association

9. Full Day Seminar on Direct & Indirect Tax on Assessment and Appeal under Sales tax & Income tax held on 13th February, 2016 at Hotel Woodland, Kolhapur.

Sr. No.	Subjects	Speakers
1.	Representation and Leading of Evidence during assessment proceeding under Income tax	Mr. K. Gopal, Advocate

Sr. No.	Subjects	Speakers
2.	Assessment and drafting of 1st Appeal under Sale Tax	Mr. Deepak K. Bapat, Advocate
3.	Formation, Conversion & Changes in LLP	CA Abhay Arolkar

Jointly with The Income tax Bar Association & Tax Practitioners Association, Kolhapur.

10. Full Day Seminar on Direct Tax – Taxmint 2016 held on 23rd April, 2016 at Dhirubhai Ambani Vanijaya Bhavan, Jamnagar

Sr. No.	Subjects	Speakers
1.	Issues under sec.56 to 58 and 68	CA Reepal Tralshawala
2.	Issues under Capital Gain	CA Ashok Sharma
3.	Reassessment and Revision	CA Ketan Vajani
4.	Landmark Judgements under Income-tax Act, 1961	CA Devendra Jain

Jointly with Jamnagar Branch of WIRC of ICAI

11. Full Day Conference on Various Law and Procedures Related to Individuals as Business Conference 2016 held on 24th April, 2016 at Ayurvedic University Auditorium, Jamnagar

Sr. No.	Subjects	Speakers
1.	Drafting of Deed	Mr. Nirav C. Jani, Advocate
2.	Personal Taxation and Business Deduction	CA Ashok Mehta
3.	Estate Planning	Mr. Priyahas A. Jani, Advocate & Solicitor
4.	Prime Minister Vision on Indian Economy for Make in India	CA Rashmin Sanghavi

Jointly with Jamnagar Rotary Club - Dist.

12. Full Day Seminar on ICDS and Income Tax Amendment in Budget 2016 scheduled to be held on 12th June, 2016 at Hotel Atithi, Nanded. (Proposed)

Sr. No.	Subjects	Speakers
1	"Issues in ICDS"	CA Vyomesh Pathak
	(Impact of ICDS on business & Profession ,Practical issues, major differences with the AS – Accounting Policies, Revenue recognition & Valuation of inventories, Borrowing Cost, Tangible Fixed Assets, etc.)	
2	Amendment in Budget 2016 on Income Tax	CA Bhadresh Doshi

Jointly with The Nanded Branch of WIRC of ICAI and Tax Practitioner Association, Nanded

B. Self Awareness Series

During the year following lectures were held on Self Awareness Series:

Sr. No.	Date	Subjects	Speakers
1.	29th July, 2015	Management Lesson from Ramayana	Mr. Hitendra Gandhi
2.	11th September, 2015	Effective Communication & Personality Development	Mr. Rohan Mehra
3.	14th October, 2015	Experience Stress free Life through Yoga and Meditation	Mr. Peter D'Souza
4.	8th December, 2015	Causes and Control of Diabetes and Heart Disease	Dr. Balkrishna V. Khare
5.	6th January, 2016	Eat Healthy – Live Healthy	Mr. Madhav Joshi,
6.	26th April, 2016	Leadership Sutras from Bhagvad Gita	Mr. Hare Krsna Das
7.	20th June, 2016 (Proposed)	The power of the Precedent	Mr. S. A. Ahmed

C. Sports Event

The Committee Organised 2nd Football Cup which was held on 8th August, 2015 at Indian Football School, Cooperage, Coloba, Mumbai. 8 teams participated in the football match.

Jointly with Student & IT Connect Committee

D. Eye Check-up for Members, and their Staff held on 7th October, 2015 at CTC Conference Room

Subject	Organizer/Supported by	
Eye Test Camp	Mr. Agnelo Rodrigues	
	Lawrence & Mayo's Precision	

E. Health Check-up for Members & staff members held on 24th February, 2016 at CTC Conference Room

Subject	Organizer/Supported by
Health Check-up Camp	Surana Sethia Hospital and Research centre

F. Lecture Meeting for Members & staff members held on 18th March, 2016 at A. V. Centre Hall, Jai Hind College, Churchgate, Mumbai.

Subject	Speaker	
The Challenge of Change	Pujya Adarshjeevan Swami - BAPS	
	Swaminarayan Mandir, Dadar	

G. Documentary Film on Nani Ardeshir Palkivala held on 23rd November, 2015 at CTC Conference Room, supported by Forum of Free Enterprises.

Subject	Organizer/Supported by	
The documentary Film of Shri Nani A.	Forum of free Enterprises	
Palkhivala "Nani - The Crusader"		

7.9 RESEARCH & PUBLICATION COMMITTEE

The Research & Publication Committee functioned under the Chairmanship of Mr. Rahul Hakani, supported by Vice Chairman Mr. Paras S. Savla and Convenors Mr. Nirav Jani, and Mr. Mehul Shah. The Committee was guided by Dr. K. Shivaram, as an advisor.

There were lot of expectations from the Research and Publication Committee for the Year 2015-2016.

FIRST PUBLICATION -

Rahul Hakani Chairman

THE BLACK MONEY (UNDISCLOSED FOREIGN INCOME AND ASSETS) AND IMPOSITION OF TAX ACT, 2015

BACKGROUND

The tenure of the Committee effectively started from 4-7-2015. On 1-7-2015 the CBDT had issued an order that The Black Money (Undisclosed Foreign Income And Assets) and imposition of Tax Act, 2015 would come into effect from 1-7-2015. The Black Money Law was new but complex and there was a buzz about the same. The committee saw a great opportunity to

come out with a publication on the same. The last date of one time compliance Scheme was 30-9-2015. Hence, the biggest hurdle was to come out with a Publication by the end of July. The limited time to release the publication meant limited time to do the mammoth task of getting the Publication edited from the editors.

Team Work was the obvious answer to the various hurdles which the committee was facing. The committee members spent 2 days at the printer for coming out with publication on time.

THE AUTHORS, EDITORS AND PROJECT TEAM

There were 23 authors, 2 editors and 9 committee members for the Publication. Each Author was given a chapter which was considered to be their strength.

Particulars	Authors	
Black Money Law – Demystified	CA Rashmin C. Sanghvi	
Basic Concepts under the Black Money Act	CA Yogesh A. Thar	
	CA Anjali Agarwal	
Overview of OTCS	Mr. R. P. Garg, Adv (Former ITAT member) Ms. Beenu Yadav, Adv.	
Eligible Persons and Foreign Asset	CA Mayur Nayak	
Valuation	CA Sujal Shah	
	CA Bhavik Shah	
	CA Darshita Shah	
Compliance and Procedures	CA Paresh P Shah	
Consequences and Immunities	Mr S. R. Wadhwa, Adv (Former Chairman - Income-tax Settlement Commission)	
Case Studies under OTCS	CA Nihar Jambusaria	
Tax Authority and Assessment	Mr. Deepak Tralshawala,Adv (Former Commissioner of Income-tax)	
Appeals and Bar of Suits	Mr Sanjeev Shah, Adv	
Rectification and Revision	Mr Niraj Sheth,Adv	
Collections & Recovery of Taxes	Mr Ajay Singh, Mr Paras Savla,	
	Mr Rahul Hakani, Advocates.	
Penalty	Mr. K. C. Singhal, Adv (Former ITAT Member)	
Offences & Prosecution	Mr. Zulfiquar Memon, Adv	
	Mr Pervez Memon, Adv	

Particulars	Authors
Foreign Account Tax Compliance Act and Common	CA Ms Bahroze Kamdin and
Reporting Statement	CA Alifya Hakim
Some thoughts on Black Money	Mr. Ram Jethmalani.

HIGHLIGHTS OF THE PUBLICATION

- The Publication was dedicated to Former President of India, Late Shri A.P.J. Abdul Kalam.
- The Publication was released in record time of less than 40 days.
- All 540 copies of Publication which were printed got sold in record time of 8 days.
- The Publication had a dedicated chapter on practical case studies.
- The Publication contained views of Mr. Ram Jethmalani.
- Immense support and positive reviews from the Authors, Editors and Readers.

SECOND PUBLICATION -

E-BUDGET, 2016

The committee felt that it was important that the Chamber should come out with a E-Publication on the Finance Bill within 72 hours of the Budget Speech which would enable the members to circulate the same to its clients as well use for their own purposes. It was important that the Publication was of top quality. Some of the highlights of the Publication were as under :

- To ensure best quality in time bound manner there were 2 advisors and 12 editors who were segregated for direct taxes, international tax and indirect tax.
- The E-Publication was the result of compilation by 41 authors.
- Chamber's first E-Publication with detailed Content Index for both direct and Indirect Tax.
- The E-publication was available in both PDF format as well HTML format. For easy reading and search hyperlinks were provided in both PDF and HTML versions.
- Positive reviews from authors, advisors, editors and readers.

THIRD PUBLICATION - (PROPOSED)

INCOME COMPUTATION AND DISCLOSURE STANDARDS.

The Income Computation and Disclosure Standards notified on 31st March, 2015 are applicable with effect from A.Y. 2016-17. The Returns of Income to be filed for A.Y. 2016-17 will have to have various adjustments on account of ICDS while computing the total income for the year. The standards had generated lot of controversies and there were sufficient doubts prevalent on the subject as regards the interpretation and implementation of the ICDS. Hence, the committee felt that the Publication on the subject should be considered as an authority on the subject.

89th Annual Report 2015-16

Thus, the design and authors for the Publication were chosen after lot of deliberations. The publication can be considered as an authority on the subject in view of the Authors who have contributed on the subject. The Publication contains a dedicated chapter on Practical case studies.

7.10 RESIDENTIAL REFRESHER COURSE & SKILL DEVELOPMENT COMMITTEE

The Committee functioned under the Chairmanship of Mr. Shailesh Bandi, supported by Vice-Chairperson Ms. Charu Ved, and assisted by Convenors Mr. Mehul Seth and Mr. Pranav Jhaveri. The Committee was guided by Mr. Kishor Vanjara, Past President, as an Advisor.

The Committee organised two programmes, for the benefit of members, which are as follows:

Shailesh Bandi Chairman

A. 39th Residential Refresher Course

The committee organized the 39th Residential Refresher Course from 18th to 21st February, 2016 at Lavasa with a theme – Enrich, Engage, Explore and Enjoy.

Padma Bhushan Dr. S. B. Mujumdar, the Founder and President, Symbiosis and Chancellor, Symbiosis International University inaugurated the 39th RRC.

In the RRC, there were 6 Technical Sessions as under:

1. Group Discussion

a. The Select Case Studies were studied under Mock Tribunal Approach wherein each group represented the allotted cases benefitting all the participants with the arguments for and against an assessee.

Mr. K. Gopal, Advocate and CA Sanjay Parikh presided as the members of The Mock Tribunal.

Mr. Hiro Rai Advocate finally dealt with all the Case Studies.

- b. CA Jagdish Punjabi dealt with Unearned income u/s. 56(2)(vii), (viia), (viib) r.w.s Explanation to Section 68 and its related Valuation Principles.
- c. CA Anup Shah dealt with Tax And Stamp Duty issues of Contemporary Business Forms – Joint Ventures, SPVS, Redevelopment Entities, Private Trust and Unincorporated Entities.

2. Presentation Paper

CA Yogesh Thar presented the Critical Analysis and Issues in ICDS *vis-à-vis* Accounting Standard and Income-tax Act.

3. Brains' Trust

The Brain Trustees CA Rajan Vora and Mr. Vipul Joshi, Advocate dealt with Brains' Trust Questions.

4. Go Live with Lumunaires'

This session was anchored by Arvind Sonde, Advocate who interviewed lumunaires' Sr. Adv. Mr. Y. P. Trivedi and Sr. Adv. Mr. Soli Dastur, sharing their experience in "Attainment of Excellence".

Apart from the Technical Sessions, the other activities conducted were:

- 1. Chai Ke Sath A RRC morning Editorial by CA Vijay Bhatt
- 2. Antakshari Conducted by CA Vijay Bhatt, CA Bhavesh Joshi and CA Ishan Shah
- 3. Nature walk Conducted by Team RRC
- 4. Yoga Conducted by CA Yatin Desai and CA Mahendra Sanghvi
- 5. Team Building Conducted by Team RRC
- 6. Musical Gala Evening.

The 39th RRC made also land mark in itself for the following reasons:

- 1. 214 Delegates enrolled out of which 209 delegates attended the RRC Highest No. of Delegates in 39 Years;
- 2. 86 outstation Delegates Highest No. of Outstation Delegates in 39 Years;
- 3. Delegates from 21 cities across India Highest ever in the History of Chamber;
- 4. The Paper Chai Ke Sath and Antakshri also completed 10 years.

Based on the Feedback of the delegates, 98.28% of the delegates were very happy with the Overall experience of the RRC

B. Lecture Meeting held on 20th April, 2016 at CTC Conference Room

Sr. No.	Subject	Speaker
1.	Achieve More with Less - Make Every Moment Count	Mr. Arvind Khinvesra Founder Achieve Thyself

7.11 STUDENT & IT CONNECT COMMITTEE

The Committee functioned under the Chairmanship of Mr. Parimal Parikh, supported by Vice Chairman Mr. Dinesh Tejwani and Mr. Aalok Mehta and Convenor Ms. Maitri Savla, Mr. Mitesh Katira, Mr. Ashok Mehta and Mr. Bhavik Shah. The Committee was guided by Mr. Akbar Merchant, Past President and Mr. Ninad Karpe as advisors.

Parimal Parikh Chairman

A. '2nd CTC Football CUP' – The Way to Professional Excellence jointly held with Membership & Public Relation Committee on 8th August, 2015 at Indian Football School, Cooperage Football Ground - Mumbai.

Jointly with Membership & Public Relations Committee

B. Lecture Meeting on e-Filing under Tax Audit and Tally as Audit Tool held on 10th September, 2015 at Dadar Club, Mumbai.

Sr. No.	Subjects	Speakers
1.	e-Filing under Tax Audit	CA Avinash Ravani
2.	Tally as Audit Tool	CA Ashwin Dedhia

C. Lecture Meeting on Multiply your Social Network with Social Media held on 8th October, 2015 at Kilachand Hall, IMC, Mumbai.

Sr. No.	Subjects	Speakers
1.	To get the basic right about Face Book, Twitter and LinkedIn and to clear the air over prevalent myths about the Social Networks.	
2.	To deep dive on LinkedIn as powerful tool for professionals.	Mr. Manoj Kotak, BDM, Image online Pvt. Ltd.

D. Half Day Workshop on Excellence in Excel held on 5th, 12th, 19th December, 2015 at CTC Conference Room, Mumbai.

Sr. No.		Subject	Speaker
1.	Advance Excel.		CA Adarsh Madrecha (BCAF, ACA.ISA)

E. Lecture Meeting on MVAT Form 704 held on 14th December, 2015 at Maheshwari Bhavan, Chira Bazar Mumbai.

Sr. No.	Subject	Speaker
1.	MVAT Audit – Form 704	CA Deepali Mehta

F. Half day Visit at National Stock Exchange held on 9th January, 2016 at NSE Bldg, BKC Bandra, Mumbai.

Sr. No.	Subjects	Speakers
1	Introduction to Capital Market, Introduction to Stock Exchanges, Brief introduction of NSE	Ma huati Dudhia
2	Various products of NSE – IPO, Listing, Secondary Market, delisting etc.	· Ms. Jyoti Budhia

G. Work shop on Understanding Startup Investment held on 21st January, 2016 at Kilachand Hall, IMC, Mumbai.

Sr. No.	Subjects	Speakers
1	Understanding Start-up Investment	1) Mr. Deepak Gupta
		(Co founder, Equity Crest, Ex Investment Director of Intel Capital)
		2) Mr. Suhas Baliga, (Principal at Innove Law)

H. Workshop on Office Productivity: Technology Tools and Tips held on 10th February, 2016 at Consultair Investment, Churchgate, Mumbai.

Sr. No.	Subjects	Speakers
1	Calendar / Backup	CA Adarsh Madrecha
2	Managing Messaging Overload / Task Management	CA Dinesh Tejwani
3	Content Management/Password Management	CA Mitri Chheda
4	E-Mail Management/Collaborative Working	CA Mitesh Katira

I. Lecture Meeting on Protect Yourself from Cyber Frauds held on 17th March, 2016 at Walchand Hirachand Hall, IMC, Mumbai.

Sr. No.	Subject	Speaker
1	A future designer recognized as a global expert on complex systems	Dr. Anupam Saraf, Former IT advisor to Chief Minister of Goa) former CIO of Pune City.

J. Lecture Meeting on Statutory Audit of Bank Branches and Practical Issues held on 21st March, 2016 at Maheshwari Bhavan Chirabazar, Mumbai.

Sr. No.	Subject	Speaker
1	Overview of Bank Branch Audit including LFAR and IRAC Norms	CA Vipul Choksi

K. Youth RRC held from 17th, 18th & 19th April, 2016 at Dew Drop Boutique Retreat, Igatpuri, Nashik.

Sr. No.	Subjects	Speakers
1	Key Note Address	
	Start-up India – Beginners Guide for setting up, Funding, working with start-ups & CA Entrepreneurship	CA Nitin Shingala
2	E- Commerce Modules, Direct & Indirect Tax Issues	CA Sunil Gabhawalla
3	Studies on International Tax w.r.t. Start-ups Funding and Transactions	CA T. P. Ostwal
4	Conducting and Audit in Today's Scenario	CA Himanshu Kishnadwala
5	Forensic Audit	CA Chetan Dalal
6	Personality Enhancement	Mr. Jagdish Shenoy
7	Practice vs. Industry vs. Entrepreneurship Moderator	Moderator CA Arun Giri CA T. P. Ostwal CA Parimal Parikh CA Naushad Panjwani

Jointly with BCAS

L. Lecture Meeting on Procedural Aspects of TDS held on 21st April, 2016 at Maheshwari Bhavan, Mumbai.

Sr. No.	Subject	Speaker
1.	Procedures related to TDS (Legal, Procedural, Tips, for filling of TDS return)	CA Mahendra Sanghvi

M. Lecture Meeting on New MVAT Returns and CST Returns held on 27th May, 2016 at Maheshwari Bhavan, Mumbai.

Sr. No.	Subject	Speaker
1.	New MVAT Returns and CST Return	CA Vikram Mehta

N. Practical Workshop on Effective E-Mail Management held on 28th May, 2016 at CTC Conference Room, Mumbai.

Sr. No.	Subjects	Speakers
1.	E-Mail Management : Fundamentals, Tips and Techniques	
2.	Practical Hands on Demo	CA Maitri Savla
3.	Overviews of Perspective on e-mail from Security, Regulatory and Legal Perspective	CA Maitri Savla

O. Lecture Meeting on Professional Opportunities in Information Technology ERA scheduled to be held on 10th June, 2016 at CTC Conference Room, Mumbai. (Proposed)

Sr. No.	Subject	Speakers
1.	Professional Opportunities in Information Technology ERA	CA Alok Jajodia CA Maitri Savla

P. Lecture Meeting on CARO 2016 scheduled to be held on 21st June, 2016 at Maheshwari Bhawan, Chira Bazar. (Proposed)

Sr. No.	Subject	Speaker
1.	Companies (Auditor's Report) Order, 2016 (CARO - 2016)	CA Abhay Arolkar

7.12 STUDY CIRCLE & STUDY GROUP COMMITTEE

The Committee functioned under the Chairmanship of Mr. Ashok Sharma and Vice Chairman Mr. Dilip Sanghvi, who were assisted by Convenors, Mr. Dinesh Shah, Mr. Shreyas Shah and Mr. Sanjay Chokshi. The Committee was guided by Mr. Mahendra Sanghvi as an advisor

Monthly Study Group meetings on Recent Judgments under Direct Tax Laws and Study Circle meetings on various subjects under tax laws were held during the year. The Committee also continued Study Circle on International Taxation and it received a very good response from the members. The total meetings held during the year for the Study Circle was 10, Study Group was 11 and Study Circle on International Taxation was 7.

Ashok Sharma Chairman

The Study Group continued to discussion on Legal Maxim relevant to Direct tax law. The contributors to Legal Maxims were Ms. Keerthiga Sharma, Mr. Dharan Gandhi and Mr. Nishit Gandhi

The details of the meetings held during the year by the committee are as under:

A. Lecture Meeting on Revised Income Tax Return Forms held on 4th August, 2015 at Jai Hind College, Mumbai.

Sr. No.	Subject	Speaker
1	Revised Income Tax Return Form	CA Ameet Patel

B. Study Circle Meetings:

Sr. No.	Date	Subjects	Chairman / Speakers
1.	11th September, 2015	Black Money Law with Special Reference to Voluntary Compliance Window	CA Praful Poladia
2.	16th October, 2015	Recent Issues in Taxation of Share Capital/ Premium with Reference to section 68 & 56(2)	CA Bhupendra Shah
3.	1st December, 2015	Revision Proceeding with Special Reference to Recent Amendment in Sec.263	
4.	15th January, 2016 and	Issues in Reassessment - Part- I	CA Mahendra Sanghvi
5.	27th January, 2016	Issues in Computation of Income from House Property	CA Ashok Rao CA Devendra Jain
6.	14th March, 2016	Finance Bill, 2016 – Direct tax Provision	CA Praful Poladia
7.	25th April, 2016	Issues in Reassessment – Part-II	CA Mahendra Sanghvi
8.	30th June, 2016	Recent Issues in Taxation of Real Estate & Other Transactions (Proposed)	CA Jagdish Punjabi

B. Study Group Meetings on Recent Judgments under Direct Taxes Meetings

Sr. No.	Date	Speakers
1.	30th July, 2015	Mr. Sunil Moti Lala, Advocate

Sr. No.	Date	Speakers
2.	8th September, 2015	CA Kishor B. Karia
3.	21st October, 2015	CA Sanjay R. Parikh
4.	6th November, 2015	CA Kishor B. Karia & Mr. Dharan Gandhi
5.	24th December, 2015	CA Anish Thacker & Mr. Nishit Gandhi, Advocate
6.	11th January, 2016	CA Yogesh Thar
7.	23rd February, 2016	CA Pradip Kapasi
8.	25th March, 2016	Mr. Ajay Singh, Advocate
9.	28th April, 2016	Mr. Nitesh Joshi, Advocate
10.	14th June, 2016 (Proposed)	Mr. Vipul Joshi, Advocate & Mr. Ajit Ajgaonkar, Advocate

C. Study Circle on International Taxation Meetings:

Sr. No.	Date	Subjects	Speakers
1.	26th October, 2015	Non-discrimination clause under International Tax Law (Jointly with Study Circle on Direct Tax)	CA Harshal Bhuta
2.	9th December, 2015	Recent Development in International Taxation	CA Hiral Sejpal
3.	21st December, 2015	US Taxation and Reporting compliance (*Jointly with Study Circle on ISG on Int-Tax)	Mr. Parag Patel
4.	22nd February, 2016	Compounding of Contravention Recent issues and updates	Shri A. O. Basheer General Manager (R.B.I)
5.	1st April, 2016	Key proposals in Finance Bill, 2016 from International Tax perspective Key proposal in Finance Bill, 2016 from Transfer Pricing Perspective	

7.13.DELHI CHAPTER

The Delhi Chapter functioned under the Chairmanship of Mr. R. P. Garg and supported by Vice-Chairman Mr. Suhit Agarwal and assisted by Mr. Vijay Gupta and Ms. Sapna Gupta as Hon. Jt. Secretary and Mr. Gaurav Garg supported as Hon. Treasurer. The Committee was guided by Mr. V. P. Verma, Past President, as an advisor.

R. P. Garg Chairman

A. Full Day Programme on EPC Contracts (Direct Tax, Indirect Tax, Regulatory and other related issues) held on 18 July 2015 at India International Centre (Kamladevi Complex), New Delhi.

Topics	Faculties/ Guest Speakers
Background of various formats, Drafting Contracts, & regulatory aspects	Mr. Nabin Ballodia Partner - International Tax & Regulatory, KPMG
	Mr. Sudipta Bhattacharjee Principal – Tax, Contracts & Alternate Dispute Resolution, Advaita Legal
Direct tax issue on the EPC contract	Mr. S. P. Singh Senior Director - Tax Deloitte Haskins & Sells LLP
Indirect taxes issues on the EPC contract	Mr. V. Lakshmikumaran Managing Partner Lakshmikumaran & Sridharan

B. Half day Seminar on 'Black Money Law & Voluntary Compliance Window' and 'Recent developments & issues under Income tax for builder/ developer/ land owner/ flat purchaser / seller' held on 12th September 2015 at India International Centre (Annexue Building), New Delhi.

Topics	Faculties/ Guest Speakers
'Black Money Act & Voluntary Compliance Window	Dr. Girish Ahuja
Taxation of Builders and Developers; Issues under Income tax from the perspective of land owner / flat purchaser / seller (including sections 43CA, 50C, 194-IA, 56(2), 54, 54F etc.)	Dr. Ravi Gupta
Panel Discussion/ Question Answer format	Dr. Girish Ahuja Dr. Ravi Gupta Mr. R. P. Garg Mr. C. S. Mathur

I

C. Full day Seminar on 'Transfer Pricing – Recent Developments & Controversies, Royalty, Intra-group Services, Cost Contribution Arrangement, Assessments, Domestic TP and Form 3CEB/Audit' held on 10th October 2015 at India International Centre (Annexue Building), New Delhi.

Topics	Faculties/ Guest Speakers
Keynote address on developments & controversies on TP related matters	Mr. Vinod Wahi Advocate, Former Member of Company Law Board/Retired CCIT-1, Delhi
Royalty and Intra-group services	Mr. Sandeep Puri Partner, PwC
Cost Contribution Arrangement	Mr. Kapil Bhatnagar Director – Transfer Pricing, PwC
Transfer pricing assessment related controversies	Mr. Nishant Saini Partner, KPMG
	Mr. Devendra Gulati Associate Director, KPMG
Transfer Pricing Study, Form 3CEB, Domestic Transfer Pricing	Mr. Gaurav Garg MD, J. Garg

D. Full day Seminar on 'Case Studies on Secondment and Expatriate – Taxation & Regulatory issues from both Employer's and Employee's Perspective' held on 12 December 2015 at India International Centre (Main Building), New Delhi.

Topics	Faculties/ Guest Speakers
Expatriate – Residential status, critical Tax Issues	CA Surabhi Marwah Partner, EY
Secondment of employees case studies	CA Vikas Garg Head of Services, Broadening Horizons Services Pvt. Ltd.
Expatriate – Social Securities, Provident Fund, and Regulatory aspects	CA Surabhi Marwah Partner, EY CA Puneet Gupta Senior Manager, EY

Topics	Faculties/ Guest Speakers
Black Money Law implications on Expatriates	CA Surabhi Marwah Partner, EY
	CA Vikas Garg Head of Services, Broadening Horizons Services Pvt. Ltd.
Tax and regulatory issues arising on account of secondment of employees to India (from an employer's perspective)	CA Janak Kapadia Director, EY

Ε.

i. Full day Seminar on 'Prevailing Industry issues/concerns and Case studies on Tax Companies Act, 2013 held on 16th January, 2016 at India International Centre (Annexe Building), New Delhi.

Topics	Faculties/ Guest Speakers
Structuring of Inbound Investments - Interplay with/restrictions under the Companies Act 2013 and FEMA/ FDI Policy	Mr. Lalit Kumar, Advocate
Redemption of Preference share and debentures & MAT	Mr. R. P. Garg, Advocate Former Senior Vice President of ITAT
Changes in Audit & Accounts	Mr. Vinod Wahi, Advocate Former Member of Company Law Board/ Retired CCIT-1, Delhi
Loans & Advances; Related Party Transactions; Deposits; Compliances/Disclosures	Mr Harish Kumar, Advocate Partner Designate, DMD Advocates

- ii. Felicitation Function of Past President Shri Ved Verma held on 16th January, 2016 at India International Centre (Annexe Building), New Delhi.
- F. Full day Seminar on 'e-Commerce Understanding Business Models, Legal, Regulatory & Taxation Aspects' held on 13th February, 2016 at India International Centre (Annexe Building), New Delhi.

Topics	Faculties/ Guest Speakers
Industry Aspects	Mr. Ashish Chandra Group General Counsel, Snapdeal

L

I

Topics	Faculties/ Guest Speakers
Regulatory Aspects	Mr. Amithraj AN Bangalore
Legal Aspects	Mr. Satyajit Gupta Principal, Advaita Legal
Indirect Tax Aspects	Mr. Sudipta Bhattacharjee Principal, Advaita Legal
Direct Tax Aspects	Mr. Arijit Chakravarty Senior Principal, Advaita Legal

G. Full Day Program on Finance Bill 2016 held on 3rd March, 2016 at India International Centre (Kamladevi Complex) New Delhi.

Topics	Faculties/ Guest Speakers
An overview of Direct tax provisions (other than International Tax & Transfer Pricing)	Mr. Anurag Jain Partner, BMR & Associates LLP
An overview of Indirect tax provisions	Mr. Sujit Ghosh Partner & National Head, Tax Litigation & Controversies (IDT) Advaita Legal
Direct tax provisions – Government perspective, Interaction, Q&A Session	Ms. Rani Singh Nair Member (L&C), CBDT Mr. V. Anandarajan Joint Secretary (TPL)-II, CBDT Mr. S. R. Wadhwa Advocate & Former Chairman Settlement Commission Dr. Ravi Gupta Advocate, Member, Justice Easwar Committee on Income Tax Simplification
International Tax & Transfer Pricing provisions	Mr. Ajay Vohra Senior Advocate Mr. Vijay Iyer Transfer Pricing Leader, EY

Topics	Faculties/ Guest Speakers
Panel Discussion	Mr. V. Anandarajan Joint Secretary (TPL)-II, CBDT Mr. Kamlesh Chandra Varshney CIT (APA), Delhi-1 Mr. G. C. Srivastava Advocate & Former DGIT (International Taxation) Dr. Ravi Gupta Advocate, Member, Justice Easwar Committee on Income Tax Simplification Mr. Arun Giri Tax Journalist, TaxSutra - Moderator

Jointly with International Fiscal Association - India Branch - Northern Region Chapter.

H. Full day Seminar on 'Start-Ups - Understanding Funding, Regulatory & Taxation Aspects' held on 23rd April 2016 at India International Centre (Annexe Building) New Delhi.

Topics	Faculties/ Guest Speakers
Structuring Aspects and Fund Raise Cycle of Start-ups	Mr. Amithraj AN Bangalore
Understanding Financial Technology Start-ups and Fundamentals of Card Payment Ecosystem Payments Transformation	Mr. Arif Khan
Direct Tax Aspects & Equalization Levy – Understanding Challenges and Nuances	Mr. Arijit Chakravarty Senior Principal, Advaita Legal

I. Full Day Seminar on Drafting & Understanding Legal Documentation in M & A / PE Funding Transactions scheduled to be held on 4th June, 2016 at India International Centre (Annexe Building) New Delhi. (Proposed)

Topics	Faculties/ Guest Speakers
Session Chairman	Mr. Inder Mohan Singh Partner, Shardul Amarchand Mangaldas & Co

Topics	Faculties/ Guest Speakers
Primary Issues in Structuring and Drafting of MOU/Term Sheet and Definitive Agreements (SPA, SSA and SHA)	Ms. Sadia Khan Principal Associate, Shardul Amarchand Mangaldas & Co
Legal Enforceability with specific reference to M&A/ PE transactions - Key clauses: e.g. Reserved / Veto Matters, Transferability of Shares, Call and Put Options, Liquidation Preference, Non-Compete/ Non-Solicitation, IPO Exit Rights and Indemnification Clauses	
Recent Developments - Key judicial pronouncements and arbitration awards	Mr. Sulabh Rewari Partner, Keystone Partners Earlier with Amarchand & Mangaldas & Suresh A. Shroff & Co.

7.14 OTHERS

A. Amita Memorial Lecture Meeting held on 11th February, 2016 at Walchand Hirachand Hall, IMC.

Subject	Speaker
My Experiment in Universal Love	CA Rashmin Sanghvi

Jointly with Bombay Chartered Accountants' Society.

B. (i) Donation towards Chamber's Activity

During the year the Chamber has received corpus donation from Mr. Y. P. Trivedi, Past President, to be used for any program or activity of the Chamber as the Chamber may decide.

(ii) The Dastur Essay Competition

The Chamber has received additional corpus donation from Mr. S. E. Dastur, Past President, for conducting Essay competition for students.

C. Felicitation of Past Presidents

Mr. K. K. Ramani, Mr. P. C. Joshi and Late Mr. Narayan Varma Past Presidents of the Chamber were felicitated on 23rd October, 2015 at Walchand Hirachand Hall, IMC. Mr. S. E. Dastur, Mr. Y. P. Trivedi, Dr. K. Shivaram and Mr. Pradip Kapasi, Past Presidents of the Chamber and Mr. Avinash B. Lalwani, President, shared their experiences with three Past President. The function was attended by Past Presidents of the Chamber and other members including office bearers of sister organizations.

Shri V. P. Verma was felicitated on 16th January, 2016 at New Delhi. All the Office Bearers, Past Chairman of CTC-Delhi Chapter and CTC President Mr. Avinash Lalwani along with Hon. Jt. Secretary Mr. Ashok Manghnani attended the felicitation function.

D. Vision Committee

The Vision Committee under the Chairmanship of Shri Bhavesh Vora along with the members S/Shri Kishor Vanjara, Vipul Joshi, Mahendra Sanghvi, Sujal Shah, Manoj Shah, Yatin Desai and Jayant Gokhale discussed various important aspects concerning to chamber's activities. Suggestions and draft reports of few of the above sub-committees are under discussion. The committee has given partial Report, Final Report is awaited.

E Unreported Tribunal Decision

This year the Unreported Decisions on Service Tax was introduced and Unreported Decisions on Direct Tax was continued to be published in the CTC News and the all published decisions of Direct tax and Service tax were uploaded on the website www.ctconline.org and also the link of the gist were e-mailed to all the members.

F. Uttarakhand Flood Relief

In the year 2013-14 the Chamber had formed a Committee under the Chairmanship of Mr. Kishor Vanjara, Past President to provide help to the flood stricken people of Uttarakhand. The closing balance of the fund on 31st March, 2016 stands as ` 4,62,483/- There was no utilization of the fund during the year.

G. Jammu & Kashmir Flood Relief

In the year 2014-15 the Chamber had formed a Committee under the Chairmanship of Mr. Kishor Vanjara, Past President to provide help to the flood stricken people of Jammu & Kashmir. Appeal was made to the members to give donation for this noble cause. The closing balance of the fund on 31st March, 2016 stands as ` 1,50,541/-. There was no utilization of the fund during the year.

8 PRESS AND MEDIA COVERAGE

युर्वे - एनरपार्थनीएन अभिगांविकी बहाविकालप्राप्त भाषानुहत विवासी प्रतिकार्यात्र वर्षात्रायम वार्तनिक (हाणीक्यून) की, की, ब्राव्यात सिंबहुराम रोपने, ही, परवहान कप्रकार, हेलि राष, अधिमार सम्प्राणी, जी, पीरे, परेंद्र, बहेल कार्यना, जुसैक ब्रेडक, संबद केलले, सकारण grawn? (mitting) tille allers !

ही राज्यत्र साहद, किन्दुर्भ अमोनियान और जिसमें राज्यती ete une bi utfent. The of photoge stre motor and threat अभ्यक सुर्गत मुंदग्र, हुई संटर्भ सन्दित अंतर देवले प्रमुख प्रमुचे संते नीर राजा, तुंगई तेवा आंध कामार्थ्या, युवे देवा विकालपत्रात पुराणाः दी. राज्याचे प्रती स्टीप्तते, क्री ज्ञांतिमा विकालपत स्टाहा कालपत्ती ते करन्द्राता, कुम साम क्रिस्ता कर्मोंग्राम्स, कुम साम किस कर्मान्स, पुत्रे किस्ता विवायलये गर्नाता किस्तार्थन विवायलये गर्नाता किस्तार्थन पुराव क्रिस्तार्थन विवायलया पुराव क्रिस्तार्थन व्याप्तिकार्णना क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता पुराव क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता प्रदेश क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्तार्थना क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता क्रिस्ता

स्तारणगाः तरिभा क्रम्पत्र वास् वार्ट प्रेर्ड प्रांशां व देव्हानार्थं वर्त्र वार्ट्रात्रे वस्त क्रांत्र्ये क्रम क्रेस्टर्मन तः सर्वत हात्रा सं, प्रतीवप्रतीत निर्वत्राण कर्त्रणाः स्तान्त्रवित्रां पर्वतात्रं क्रि. विक्रेष्ठ क्रम्प्रात् क्रूप्र क्रम्पु प्राप्त देवे दिवर्धिः प्रत्यावीप्रधति केत्रां स्वार्य्याः व्याप्ताः द्वेत्र प्रार्थेन्ते प्रार्थम् - अवैव्याप्तव क्रम्प्रात् स्वार्यात्रे क्रम्प्रा

पूर्व प्रायोभी प्रशंसा चुना चेका तरेक तीका पति देवि तावता काराव्यवान कार्या तावका तावका कार्या क्यां के तुने प्राणित प्राणा कार्या का विद्यों कार्या कार्याव्यवान कार्या तावका कार्या के त्यां क के त्यां के त्यां के त्यां के त्यां त्यां त्यां त्यां त्यां के त्यां के त्यां के त्यां के त्यां त्यां त्यां के क

failes source pair ange pallottene maine automate failfair la-court soto latti.

------धुळे सी.ए.शाखेतर्फे एक दिवसीय चर्चासत्र अविनाश ललवाणी, हितेश शाह यांचे मार्गदर्शन

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

सधन्तरव्यीत वर्धालयक्ता अपूर्णलयकर्णी अधिवता त्वन्व्याती, देशंत घरव, जी. बी. गांधी, वागराम वुवलवणी. ही सी अग्रामल, निषयुव्यार दीनी, महेत वायन्त, सुनील मुंददा, संअय देशाले, ही. वारुवास जन्मपाय.

करातील सवलतीसाठी आता पाठपुरावा करणार

चर्चासत्र : अविनाश ललवाणी यांचे आश्वासन

गामनजम्मोत आपने खण्डये सावर आयोजन प्रमण्यान ताने होत. क्रम, असे आश्वासन चेवा आँत टेक्स असमें दिने

यांच्या युवे सीए साधातके चंदा आंफ विजयते याज्या युक्त साथ साथकर प्रवर्शनाक अल्पना जनाता सानाय जनाव देवस जनालंट सुंबई, पुढे देवस सुनील सुराग, सराराष्ट्र पिट्रास्ता असोनिएसन पुळे साठ्या, संनय देसले, यी पारुदास जगताप पिरुहार्स असोनिएसन पुळे साठ्या, संनय देसले, यी पारुदास जगताप पिरुहार्स असोनिएसन जोड इंडिया उपस्थित होते

धुके : प्रत्यक्ष आणि अप्रत्यक्ष युवे शासा योथ्या संयुक्त वियन्ती अरायाच्यत मामान्ववजून संपतन गविषांते अत्यक्त या विषयाचा स्वायंत समयदी संपर्धदेवये एकपुरुर्वाचिएस इतिनिर्वाप यातपुरावा करून प्रसंदर्भने कनिजयम समान्तात प्रयोगवार्य

चयांसधात रोपा लॉफ टेक्स कनस्टर संघटन मुंबईचे अध्यक्ष सीए कमान्दर भूबईचे महिल्य हमन थान, अधिवास ललपाणी कोंगे आपवन पुरुषाचे अध्यक्ष जों हो मोदी, विषयायरेज यथांसहाच्या उद्यादन जनाव्यध राजादाप कुलावणी, सचिव वी सी, अप्रयाल, का साल्लागान ह इमिश्टरपुर आंध वार्टई संवर्धनेचे अध्यक्ष गिण्डुभार दीगी. बकारंटरस अभि इडिया दिल्ली सचिव मदेश धाफना, महाराष्ट् बसोसिएलनचे अध्यक्ष

कंपनीने आही दर्मित की साहली-बाहे, भी उंचे न महा करते. याचा कोमत माही, या औषधीयां एका ब केल्याने तुम्ही स्वतः च स्वतः तुम्होच-तुमची-उंधी-च अन्तवा पेते परतः C 03268-200-300109 All Main FRUE Ham

hange & Innovation

89th Annual Report 2015-16

आयकर विवरणपत्र दाखल करण्यास मुदतवाढः ललवाणी

डीवटरोसह बांधकाम

पर्व करती संब उपर कारणका परिव राजन संपत्न जानी सेंदी अधुमा जानका । देखोलानी जानक विद्यापत जाना संपत्ना इत्याद राजने निर्ण संविद्येरी अर्थन् स्वेत राज

stelad qui

mine is need

genera from tella telletika ande taka more an stanome tella semenanti tellati get tella ananzagar sultaterendi anan era poli alteren mengeh sultaterendi anan era politika tella seme mengehanda tellati ananzagar della setta setta mengehanda termitaga dar uniferenza i diraccep ante setta termitaga dar uniferenza i diraccep metitikana, stare eta termitarenza a largar metitikanang store eta poso anterna a largar मार्थितान् प्रति प्राप्त का सामग्रित के सामग्र करियान् हे अपने कार्य के के द्वारा के सामग्र के सामग्रिक के क्रियान् के के के प्राप्त करने के सामग्र के के सामग्र के सामग्र कार्य के क्रिया करने के सामग्र के सामग्र कार्य के क्रिया करने के सामग्र के सामग्र कार्य के क्रिया करने का सामग्र n Aù

व्यावसायिकांना मार्गदर्शन the set get bir A (21 m cit) Analysis subsetting of the second base got harder upon hims because unique and a cart whereid our feature on Ex-We place ups with an local size could prime. South our fully season with it for such parent fort element extention of the office the sign fair at the set of any an access on some sets to an median rept. is immorphised which have

section and southern with and section of the sectio allow mouth would all appear features affects of

धुळे सी.ए. शाखेतर्फ आज आयकरावर चर्चासब

पुणे, दि. १०-न इनिस्टलपुट शिवकुगा। केंगे, देविन मेदिवल आवलाविकांने करापक व इन् जोक खाउँदे अवगाउँटेल अलेक ल्लोकिलान, पुणे प्रायंत्रक नजवान इत्येहरू वांचे मही करे तथा सावे इंडिसा, दिही बांच्या कुछे तीए दो.सीमा आव्हेटकर व किन्द्राई य विषयक मुंबईन्वित कलिन प्रारं लाखेटके स्वेय और देवन आमिल्टन और विद्याप्य पुने बीच मार्टिसेंट करतीन लावज मा बेळेग बॉपकाम बीजातीय नन्द्रीयराज्या प्रथम प्रायशीला अद्यानगरिकांची प्रात्मिक राजधे.

वर्धांगतन्त्र शेवत्रकां काल इतियाच्या धुव्दे संरक्ष्या संयुक्त उक्षुक अनुर त्यम र स्व अध्यति, आयकर कावधानील ख्यांच्य विद्यमाचे दि ११ अभिद्येवा रोजी अद्यतित प्रतित्व स्वत पुर्वनिदेव सेव, वजावदीसांसर सामुदी सावित्यदाव सबाही १.०० वे सामकाणी ५.३० दिवेग सार देवलीर व्यवस्थ पुरुष पुणीवित कहीत राजुल समय बावेदर्वत लागका पा विषयात्रा आध्यापित नरम् किंब भागीइनेंग आन्द्रांत करणाः आहेत्रसी, बा विक्याना जनवान अध्येत्वयां अध्येत्वयः या काले त्यांम प्रद्या बसता वज्याना अक्षणपतः व विद्याप्रयोगी संयुप वयांगालसाठी उपस्थित राष्ट्रवे, सह कलित्रच्या समागुहार करण्यातः अर्थसात्रच्या द्वितेव मन्द्रतील प्रचरिताचा पुळे जिल्ह्यातील स

कामालर्टर, मुंबई, मुझे टेक्स गेट्रले अप्टल भाग बाग्या घन्नोगर स्व असे ११,०० ते ४,० प्रेक्टीसनाः आसंशित्तानः, ईसीयनः उपनिर्धातः होमतः आहे. वैश्विकत्तनः असोसित्तानः, पुन्ते नागासाः वन्त्रीयान्व्या प्रथमः । व बिल्डमां अमोसिएसन ऑफ. विषड हे वेटनीय नाव्याविषवारी

इस.एम.थही.यो.एस.इजिन्डेअनिंग मार्गडाचे काणन. आले आहे.

लेतराचा संवागुरात करण्या। ते आहे. वर्षस्व के स्ट्रांट्स देवा असे उस्तुत अनुर आनु रचा रे सा आसीत, जावमायिस, बिल्हाने व केव्हान्य त्वत्र कमानदार,पुरार साम हाने तर्गत्व आदित प्राण सर्वत्व हे बॉर्टवाव विद्यालयी त्याप प्रवास व्याप्त व्याप्त देवी इतिहास संवयापी क्रम्स हाने तर्गत्व आदित प्राण सर्वत्व हे बॉर्टवाव विद्यालयी त्याप प्रवास व्याप्त व्याप्त व्याप्त मानवास राजपाल, पुन्दे सीर राजीने व्यासारातिन क्रिक्से व देशानमांचे कई आव्येजवर्धनी युक्ते सीर सामे का हरा जन्म प्रजन्म पुत्र पुत्रे देना आपका नियोत्तर वागाल वर्णदर्शन जनव्यक्ष सीर राज्याय कुलावनी पांच जन्म सीर जीवी,सीरी, पुत्रे देना आपका नियोत्तर वागाल वर्णदर्शन जनव्यक्ष सीर राज्याय कुलावनी पांच ना आगोतिएहारचे अप्यत कार्नाए गांव द्वित सामर कोरवाम केली आहे.

Sandesh Gujarati Newspaper Vapi 28th January 2016.

સરકારની ESICની સ્કીમમાં बदलासाठी सज्ज व्हावे સારવારની કોઇ મર્યાદા નથી

પુંટલોના રિપ્લેસમેન્ટ કે કોઇપલ પ્રકારની

સારવાર વિનામુલ્યે મળે છે. રક્રીમમાં પેન્શન,

એક્સિડેન્ટીયલ કલેઇમ, મેટરનિટી લિવ જેવા

અનેક લાખો હોય ઉદ્યોગપતિએ આ સ્ક્રીમનો

 વાપીમાં સેમિતારમાં લેબર લો નિષ્ણાંત મિતેશભાઇનું HIDERICIE 35 2. 10 कर सल्लागारांनी अविनाश ललवाणी यांचे आवाहन

बद्धरोमध्ये मालन्त्रभे जनलोग करत होन क्रेडिन, क अनुपनाले जन्मा तट शक्यना आते क जन्म पहली अन्यवनिषयों का सन्तरणांची यथ भाग," जांग आवासन दि चेंचर जॉफ हेक्स करमान्द्राओं (सुंबई) आज्यां तथा - कार्यसाज्यांची निर्वात आव्यापावला आते. प्रायस्त्रेले ज्यूपाटक गोर, जविन्तरा लनवाणी फार्च करते.

रेर देवना प्रीवटराज्यी अमोरियराज, जन्मपुरस्य नागरेची जेतानार शावा न्यापुत्रे प्रयत्नायांचे करवती यहेत." अणि दि चेंचर अपि सेवस कन्मान्टरलवे. (मुंबई) 'इन्हरें देहर' था विषयाना एकोटकमीच कार्यसाळा सीध भवन (सालग परिसर) यथ शक्तिपार्ग (ला. (२) जानी थी स्वयनमां म्हणाले, पाविषय कावद्यमध्ये सालवारी कासका गरंतर तो रहत संबंध अग्रेणी अर्थवन्त्रकों तथार होगा।

औरगजर, ज. १२ "सा आहे. लावकोस पुरुष और मंदिय र्टबस (जीएमटी) औरट राष्ट्र तेलवाची जण्ड पंषपायात्री तमेच प्रक्रमधर्मन त्याची माहितो होण्यामाठी जाता करसल्लागर, कडीत आणि करेते sparses and the second and the second second मुख वादण्याचे आजावकत आहे. सींग आलेक तेवरा बाती एकप्राय. ावयमोटोटमा आणि रेक्सेसन अधिक विल्डा था विषयां या प्रमंतर्थन केले.

रोपीपचे अध्यक्ष संचित कायलीकाल, कोषाण्यम आधित कायुध, जिने आगर, गढत करती. विमेत परता. पाचिक ताठी, राजुबा देशपांट रहनी चरित्रमा प्रेस्टर

જામનગરમાં રવિવારે ઉદ્યોગ-વ્યવસાચીઓ માટે ગ્રાનસત્ર સમાન બિઝનેસ રિલેશન કોન્ફરન્સ

જામનગર તે રર : ઉપાંગ વ્યવસાયીઓના શાનસગ સમો ભિઝનેસ રિલેશન કો-કરન્સનું રોટરી કલબ ઓફ જામનગર હારા તા ર૪ના રોજ આયોજન થયું છે. રવિવારે યનવંતરિ ઓડોટોરિયમમાં સવારે ૯-૩૦ धी सांखे ५-०० सुधी हर वर्षनी જેમ યોજનારા આ કોન્કરન્સમાં નિષ્ણાંતો કારા માઈમ ૧૦૯૦૯ અને મંત્રી રાજેશ

ઈન્ડિયા, ડ્રાક્ટીંગ મોરુ કોટ જશાવ્યું છે. ઈન્કલુડીંગ કેમિલી ટ્રસ્ટ, પર્સનલ ટેક્સેશન એન્ડ ડોડક્શન અને એસ્ટેટ મેનેજમેન્ટ ઈન્કલ્યુડીંગ વોલ પર માર્ગદર્શન આપશે.

વધુ વિગત માટે રોટરી પ્રમુખ ડો.નિયેષ રાજપૂત મો.૯૭૨૫૦

atele copelo ener des arte non na de are oft dire atteles क्षेत्राष्ट्र - व्यक्तिय प्रात्त्रालये मध्ये, अभ्य कोर्ड, कृष्ण प्रवान त्र प्रेट रीपट प्राप्ट गोवर संगय to verve solt and, तेल्डीक अन्तन्त्री सर्वधाओं व तेरे प्रतीवर्त भव ती को क्षेत्र य स्वयत्त्र प्रथ्या अविदेवी तीत अन्त whether

Seminar on tax tomorrow

TIMES NEWS NETWORK

of Tax Consultants, a Bapat and Abhay Arolkar Mumbai-based organisa- will present proposed tion, has arranged a tax seminar on February 13 at Hotel Woodland. It will begin at 8.30am and end by 5pm

Experts will discuss income tax, Maharashtra VAT and the Limited Lia-

bility Partnership Act.

Experts from Mumbai Kolhapur: The Chamber such as K Gopal, Deepak changes and expected taxation after the union budget

President of the chamber Avinash Lalwani will be the chief guest, said Dhirat Shah, head of the Kolhapur chamber. INN

[Times of India, dt.12-2-2016]

सलभ व पारदर्शक करप्रणाली आवश्यक

अँड. दीपक बापट : करविषयक कार्यशाळा

सरकारने सुलभ व पारदर्शक करप्रणाली अमरतत आणणे आवश्यक असल्याचे मत विक्रीफर तथ्या और, योपक भाषट यांनी व्यक्त केले. दी चेंबर ऑफ टॅक्स कन्सएरंट (मुंच्छ्र), इन्त्रमर्टक्स बार असीसिएरान (कोल्हापुर) व टेक्स पल्सन्टरं असोनिएशन (कोल्हापूर) पांच्या संयुक्त विद्यमाने आयोबित करविषयक कार्यसाळेत ते बोलत होते. हटिल वहलेप्रमध्ये कार्यकाळा झाली. औड. बाघट मालाले. "इतिहासाचा मागोवा घेतल्यास कर आकारणीच्या बाबीवा उत्लाहा होतो. चाणक्यने अर्थशास्त्रात कर गोळा करण्याविषयीची ठराहरणे दिली असून, त्यासून संस्कालीन कारणारावर प्रकाश बढतो. सुलम व पारदर्शक करप्रणाली असिल्वास असल्यास त्याचा नागरिकोना त्रास होत नाही. यासाठी मध्यमात्रीच्या जीवनाकडे चिकित्सकवये मरजेचे आहे. मधमाशी फुलाला धक्का न लावता मध गोळा

कोल्हापूर, सा. १३ : राज्य करते, त्यापरप्रमाणे राज्य सरकारनेही कर गोळा करताना नागरिकांना जला होगार नाहो, याची दसता प्र्यापत्व हमी." त्यांनी वर्दट आकारणोग्रंदर्भात विविध शंकांचे निरसन केले.

प्राप्तिकर तरुव औड. के गोपाल यांनी प्राप्तिका आकारताना करदात्यावरील बोचा फारा टाळठा येणे शक्य आहे, यालिषयो मार्गदर्शन केले. अभय आरोलकर पांगी लिपिटेड सायबिस्टिटी पार्टमरतीय संदर्भात महीतो दिखी

मुंबईतील चेंबर ऑफ टेंक्स कन्सल्टंटचे अच्यम अविनास लालवाणी, इन्यमटेक्स खार असोसिएरानचे हेमंत परव, औड. आर. आर. घोशी, टॅक्स कनारल्टेट असोसिएरामचे वाध्यश एस. डो. हेर्लेका वपस्थित होते. औड, धीरज शहा, और. अस्य बाहेती, मयुरेश जोशी, विक्रीकर सरलागार प्रकाश चवहाज व संजय सार्व्सो योनी संयोजन केले.

[Sakaal, dt.14-2-2016]

महाराष्ट्र द्वाराम्य, कोल्लापा 👔 गविष्ठार, १४ संख्यारी २०१६

कर आकारणीमध्य पारदर्शकता हवे

विक्रीकर तज्ज्ञ ॲड. दीपक बापट यांचे मत म, टा. प्रतिनिधी, कोल्हापुर

'वर जासलके मुलभ्य आणि रतने के int. प्रदेशकर्ती उनका प्रारंभ कर, स्वी विद्यिम् राज थेले, हि सेवर और टोनग केवे जान वेले, हि सेवर और टेनग कनार्टर (मुंबद्द), इन्कार्टबा का असंसिद्धन (कोल्यूग) से देवन कनार्टर असंसिद्धन (कोल्यूग) सेका संसुध्ध विद्यान (अस्ट्रिया कर विजयक रमध्ये के बॉलत होते. कोरबायुवसेल प्रदिस पुडलेंड सेथे

अग्वेतितः च सेविश्वराता जिल्ह्यातील वेहरहेहूर अधिक टेला क्षेत्रावील चन्नवर्धानी व्यक्तििकी सावजी होती. THEFT WITCH THE PARTY PARTY. गः हिंग समंह झलेल्य सेमिनरचले विहिल प्रवेकर राज्य मेंद्र के चोपल, विक्रीकर तम्ब सेंद, दीपक क्षार, १९ए समय सारोलकर चंदी मार्गदर्शन केले. जेंद्र, जपर, माणाने, 'माणान विमाने राजने का कमा गरेठ करावा मेंचे कह आकारणीत सामेंने जाते

INCC के. तीवत कर्म करेंगे करें। त्यांचे स्वारण्यत पेपाल केंग्रे करेंगे राजाय केंग्रे, याचे भावेंगे दिले. तीय कार्यकर प्रेले स्वीतिये त्यापीलिये कार्यकर प्रेले स्वीतिये त्यापीलिये पार्टनस्वरित संदर्भत मार्गदर्शन केल संवित्यतला उपश्चिम धानल tingiden fant after Sent ser सीए सविधान personant and and forgered परव, और आर अप, रोही Case as many of a serie

जम्मच प्रस. हो, हेलेका आदी हा মান্যবা দেশৰ পুৰুত্বত না বিষয়ে বিষয়ে এই সময় জাইবি, মইব ইয়া মৰ্বাজী মূল্প আলি আহৰ্মৰ মন্ত্ৰাম কাই বিভিন্ন মলেৰে কৰায় ৰাহাৰমৰ্ক নাৰাৰ্শ ঘটিই 'বাঙৰটনা' কৰাৰ ব ভাৱৰ জাৰি কৰি গাঁৱল

[Maharashtra Times, dt.14-2-2016]

आयकर, विक्रीकरविषयक कार्यशाळेला प्रतिसाद; तज्ज्ञांनी केले मार्गदर्शन

कोल्हापुर (प्रतिनिधी) : आयकर व विक्रीकरविषयक निवमांची माहिती होण्यासाठी दि चेंबर ऑफ टॅक्स कन्सल्टंट (मुंबई) व इन्कमटंक्स बार असोसिएशन, कोल्हापुर टॅक्स कन्सल्टंटस् अमोसिएशन यांच्या संयुक्त विद्यमाने आयोजित कार्यशाळा उत्साहात झाली, यात्रेळी मुंबई येथील प्रसिद्ध आयकर तन्ज्र ऑड. के. गोपाल यांनी व दीपक बापट पानी विक्रीकरातील असेसमेंट विषयांची माहिती दिली. असेसमेंट करत असताना कोणती काळनी घ्यावी, तसेव व्हेंटचे असेसमेंट करणाप्रकारे करावे, करदात्यांनी कोणती माहिती एकत्रित उवावी, याबाबतचे मार्गदर्शन केले. यावेळी सी.ए. अभय आरोलकर यांनीही पार्टनरशिप ॲक्टविषयक विविध पैलुंवर मार्गदर्शन केले. यावेळी सी.ए. अविनाश लालवाणी, जॅड, आर. आर. दोशी, एस. डी. हेर्लेकर, तसेच कोल्हापुर-सांगली येथील कर सल्लागार उपस्थित होते. कार्यशाळा प्रशास्वी होण्यासाठी समन्वयक म्हणून अँड. धीरज शहा, अरुण बाहेती, मयुरेश दोशी, प्रकाश चव्हाण, संजय साळ्खे उपस्थित होते.

[Pudari, dt.15-2-2016]

9. Acknowledgments

The various activities organised by the Chamber were possible only due to the enormous and selfless efforts put in by a large number of members and other individuals and organisations that have the interest of the Chamber in their heart. An organisation is nothing but the collective efforts put together with hopes and ideas of its members and well-wishers. We express our sincere thanks and gratitude to each individual and organisation, including –

- Advertisers and Sponsors.
- All India Federation of Tax Practitioners (WZ).
- CA Arvind Dalal and Past President CA Vipin Bhatavia.
- Authors of articles and contributors to the Chambers Journal, Study materials at various Seminars, Workshops, RRCs and Study Circle Meetings.
- Aurangabad Branch of WIRC of ICAI.
- Aurangabad Tax Practitioners Associations.
- Bankers Dena Bank, Indian Overseas Bank, Axis Bank, State Bank of India, IDBI Bank.
- Bombay Chartered Accountants' Society (BCAS).
- Bhiwadi, Kalyan & Dombivli CPE Study Circle.
- CBDT.
- CBEC.
- DMCC UAE.
- Dhule District Tax Practitioners Association.
- Dhule Branch of WIRC of ICAI
- Finesse Graphics and Prints Private Limited.
- Forum of Free Enterprise.
- Hon'ble Judges of Bombay High Court for Judging the Final Round of the Dastur Essay Competition.
- Indian Merchants' Chamber.
- Indian Medical Association.
- Internal Auditors M/s. S. N. Doshi & Associates, Chartered Accountants.
- International Fiscal Association.
- ITAT Bar Association Mumbai.
- Jalgaon Branch of WIRC of ICAI.
- Jalgaon District Tax Practitioners Association.
- Jamnagar Rotary Club.
- Jamnagar Branch of WIRC of ICAI.
- Mass Mailing Services.
- Nanded Branch of WIRC of ICAI.
- Union Ministry of Finance, North Block, New Delhi.

89th Annual Report 2015-16

- Officials of Regulatory Authorities RBI, Registrar of Companies, Bombay Public Trust, etc.
- Registrar of Companies, Maharashtra, for Contributing Articles in ITR.
- Revenue Officers of Income Tax, Central Excise, Service Tax and MVAT.
- Sales Tax Practitioners' Association of Maharashtra (STPAM).
- Sohin Lakhani, Embassy Books.
- Solapur Branch of WIRC of ICAI.
- Statutory Auditor CA J. L. Thakkar.
- Taxsutra.
- Tax Practitioner Association, Nanded.
- Thane Branch of WIRC of ICAI, Ulhasnagar.
- Trimbak Study Circle of Nasik.
- Trustees of Amita Memorial Trust.
- Trustees for Brains' Trusts, Chairpersons, Speakers, Paper-Writers, Panel Speakers and Group Leaders, Vice Chairmen, Convenors, Advisors and Members of various Committees for their wholehearted dedication.
- The Income tax Bar Association & Tax Practitioners Association, Kolhapur.
- Ulhasnagar Tax Consultants Association.
- Vapi Branch of WIRC of ICAI, Vapi.
- Vapi Industrial Association.
- Website Administrator M/s. Finesse Multimedia Pvt. Ltd.
- Western India Regional Council of the Institute of Chartered Accountants of India (WIRC of ICAI).
- Last but not the least, special thanks to all the Members for their wholehearted support.

9. SUMMING UP

The Chamber in the year 2015-16 had progressed towards many first time initiatives and successful programmes. The perseverance to disseminating knowledge and reach out far beyond its state limits will be very beneficial to all professionals.

The sincerity of 'Team Chamber' left no stone unturned to serve the members and the society at large. The Chamber continues to enjoy unique position in professional fraternity.

For and on behalf of the Managing Council of The Chamber of Tax Consultants

Dated: 1st June, 2016 Place: Mumbai Avinash B. Lalwani President

I

ANNEXURE I MEMBERS OF THE MANAGING COUNCIL 2015-16 Attendance of 12 Meetings

Sr. No.	Names	No. of Meetings attended
1.	Mr. Avinash B. Lalwani	12
2.	Mr. Hitesh R. Shah	11
3.	Mr. Ajay Singh	10
4.	Mr. Ashok M. Manghnani	12
5.	Mr. Hinesh R. Doshi	10
6.	Mr. Paras K. Savla	10
7.	Mr. Ashok L. Sharma	11
8.	Mr. Haresh P. Kenia	8
9.	Mr. Hemant R. Parab	11
10.	Mr. Kamal V. Dhanuka	9
11.	Mr. Ketan L. Vajani	10
12.	Mr. Naresh A. Ajwani	11
13.	Mr. Rahul K. Hakani	11
14.	Mr. Rajiv J. Luthia	10
15.	Mr. Shailesh M. Bandi	10
	Co-opted Members	
16.	Mr. K. Gopal	7
17.	Mr. Keshav B. Bhujle	9
18.	Mr. Kishor Vanjara	11
19.	Mr. Manoj C. Shah	9
20.	Mr. Parimal B. Parikh	11
21.	Mr. Jayant P. Gokhale	8
22.	Mr. Vipul Joshi	9
23.	Mr. N. C. Hegde	3

(13th Managing Council Meeting is scheduled on 1st July, 2016)(Proposed)

			LIST OF COMMITTEES	L	91-CL07		
	Allied Laws	Corporate Members	Direct Taxes	Indirect Taxes	International Taxation	Journal	Chairman of
Chairman	Kamal Dhanuka	Paras Savla	Ketan Vajani	Rajiv Luthia	Naresh Ajwani	Haresh Kenia	Editorial Board
Vice-Chairmen/ Co-chairmen/ Chairperson	Priti Savla	Hasmukh Dedhia	Mandar Vaidya	Vikram Mehta	Ramesh lyer	Toral Shah	
Ex-officio	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Editor K. Gopal
Convenors	Anil Sharma Manish Dedhia	Neha Gada Vitang Shah	Dinesh Poddar Rahul Sarda	Akhil Kedia Narendra Soni Atul Mehta	Ganesh Rajgopalan Varsha Galvankar Kartik Badiani	Bhavik B. Shah Jayesh Shah Mandar Telang	Asst. Editors Heatesh Veera
Past Presidents	K. K. Ramani Yatin Desai	Bhavesh Vora	Keshav Bhujle Mahendra Sanghvi	P. C. Joshi	Manoj Shah	Vipin Batavia Mahendra Sanghvi	Manoj Shah Paras K. Savla Yatin Vvavaharkar
Advisor	Pravin Veera	Sujal Shah	K. Gopal	A. R. Krishnan	Dilip Thakkar		
Office Bearers	Ashok Manghnani	Hinesh Doshi	Ajay Singh	Ashok Manghnani	Hinesh Doshi	Hinesh Doshi	
					Ajay Singn	Ashok Manghnani	A. S. Merchant
Past Chairman	Vijay Bhatt	Vipul Choksi	Yatin Vyvaharkar	Pranav Kapadia	Paresh P. Shah	Sanjeev Lalan	Keshav Bhujle
Managing Council Members	Jayant Gokhale Hemant Parab	N. C. Hegde	Yatin Vyvaharkar Rahul Hakani	Kamal Dhanuka	Paresh Shah N. C. Hegde	Jayant Gokhale Ketan Vajani	Kishor Vanjara Pradip Kapasi Vipul Joshi
				-			
Members	Anand Banka Anant Jani Durgesh Kabra	Ajay Agasne Amrit Porwal Anand Bathiya	Aasıra Knan Apurva Shah Ashok Mehta	Amitabn Knemka Ankit Chande Ashit Shah	Anup Snan Apurva Shah D. S. Sharma	Anish Thacker Atul Bheda Bakul Mody	Chairmen Haresh Kenia
	Girish Utangale Jaodish Puniabi	Anup Shah Apurva Shah	Ashok Patil	Bharat Shemlani Deepak Thakkar	Devendra Mehta Isha Sekhri	Bhadresh Doshi C. N. Vaze	
	Janak Vaghani	Ashutosh Pednekar	Atul Bheda	Dushyant Bhat	Jay Kalra	Dhaval Talati	Ex-officio
	Kirit Purohit Kishoro Birorri	Atul Bheda	Atul Suraiya Bhavik R. Shah	Heetesh Veera	Jimit Devani Karishma Dhatamhakar	Divya Lalwani	Hitesh R. Shah
	M. P. Reddy	Jayesh Gandhi	Bhavin Shah	Jayesh Gogari	Kirit Dedhia	Harsh Kapadia	
	Mahavir Jain	Jignesh Kenia	Darehak Shah	Jayraj Sheth	M. P. Lohia	Hasmukh Kamdar	
	Mandeep Singh	Kiran Nisar	Devendra Mehta	Ketan Mamania	Mayur Nayak	Indira Gopal	
	Ialwar Manilal Simaria	Mitesh Majithia Nilesh Vikamsev	Kiran Shah	Mandar lelang Mandesh Kinare	INIIING Kothari Namrata Dedhia	Janak Pandya Janak Varhani	
	Manish Choksi	Niraj Sanghvi	Maniah Chath	Manish Gadia	Nihar Jambusaria	Kiran Nisar	
	Parimal Golwala	Nitin Gutka	Nilesh Bhadat	Mayur Parekh	Nilesh Kapadia	Lakshit Desai	
	Priyahas Jani	Rajen Gada	Nimesh Chothani	Naresh Sheth	Rajesh L. Shah	Mitesh Kotecha	
	Ramesh Prabhu	S. R. Navak	Nishtha Pandya	Ombrakash Bivani	Rutvik Sanchavi	Nikita Badheka	
	Richa Agarwal	Sanjay Buch	Parth Vanjara Pajash Kadakia	Parita Shah	Sameer Gandhi	Nitin Mehta	
	S. D. Israni	Sunil Goyal	Rajesh Muni	Parth Navander	Sanjay Sanghvi	Pankaj Majethia	
	Sanjeev Shah Shaishawi Kadakia		Sameer Dalal	Parth Vanjara Drasad Daraniana	Sanjay Iolia Shabhir Motorwala	Paras S. Savla Dareeh Vekharia	
	Shilpa Thakar		Sunil Kukreja	Prerna Shah	Shreyas Shah	Rajkamal Shah	
	Sunil Ramani		Virioukumai Jam	Rajat Talati	Sudhir Nayak	Rakesh Upadhayay	
	V. R. Ghelani		Yogesh Thar	Shreyas Sangoi	T. Bhanumurty	Vijay Kewalramani	
	vijay newalialila			Vipin Jain	Ujwal Thakrar	Vipul Choksi	
					Vispi Patel		
Special Invitee							

ANNEXURE II

89th Annual Report 2015-16

I

89th Annual Report 2015-16

		Í		I			
	Law & Representation	Membership & EOP	Research &	RRC & Skill	Student & IT Connect	Study Circle & Study Group	OFFICE BEARERS
Chairman	Vipul Joshi	Hemant Parab	Rahul Hakani	Shailesh Bandi	Parimal Parikh	Ashok Sharma	
Co-Chairman	Mahendra Sanghvi						Chairman
Vice-Chairman	Krish Desai	Abhay Arrolkar	Paras S. Savla	Charu Ved	Dinesh Tejwani-IT Aalok Mehta-Student	Dilip Sanghvi	R. P. Garg
Ex-officio	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Avinash Lalwani Hitesh R. Shah	Vice-Chairman Suhit Agarwal
Convenors	Amrit Porwal Devendra Jain Nishtha Pandya	Lalit Panchal Natwar Trivedi	Nirav Jani Mehul Shah	Mehul Seth Pranav Jhaveri	Maitri Savla-IT Mitesh Katira-IT Ashok Mehta-Student Bhavik R. Shah-Student	Dinesh Shah Shreyas Shah Sanjay Chokshi	Advisor V. P. Verma H. Lon Socretarios
Past Presidents	V. P. Verma Ajit Rohira Paras K. Savla	Kishor Vanjara	Kishor Vanjara	Vipul Joshi Bhavesh Vora Parimal Parikh Mahendra Sandhvi	Sharad Dalal Kishor Vanjara Paras K. Savla	Ajit Rohira Vipul Joshi Yatin Desai	Vijay Gupta Sapna Gupta Hon Trassurer
Advisor	Y. P. Trivedi	Parimal B. Parikh	Dr. K. Shivaram	Kishor Vanjara	Akbar Merchant Ninad Karpe	Mahendra Sanghvi	Gaurav Garg
Office Bearers	Ajay Singh	Ashok Manghnani	Ajay Singh	Hinesh Doshi Ajay Singh	Hinesh Doshi Ashok Manghnani	Hinesh Doshi Ashok Manghnani	C. S. Mathur
Past Chairman	Pradip A. Shah	Bhavesh Vora	Haresh Chheda	Parag Ved	Manoj Shah-IT Manish Gadia-Student	Haresh Kenia	Past-President Manoj Shah
Managing Council Members	Jayant Gokhale N. C. Hegde	Rajiv Luthia	N. C. Hegde	Ashok Sharma Haresh Kenia	Shailesh Bandi Kamal Dhanuka	Ketan Vajani	Ex-Officio Avinash Lalwani Hitesh R. Shah
Members Special Invitees	Apurva Shah Atul Suraiya Chirag Sheth Di s. Sharma Di s. Sharma Di s. Sharma Jagdish Punjabi Kiran Shah Mayank Shah Manoj Purohit Maran Shah Manoj Purohit Maran Shah Manoj Purohit Maran Shah R. K. Shiha Rajen Gada Shahash Sheth Shahash Shaha Raifesh Sharma Shurut Shah Shaha Shath Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shahash Shaha	Amit Mundra Amit Shah Ankit Shah Ashok Rajagiri Bhavesh Joshi Deepak Bapat Deepak Shah Deepak Shah Girish Shah Girish Shah Girish Shah Girish Shah Mukesh Dalal Mukesh Dalal Mukesh Dalal Mukesh Dalal Pravin Veera Rahul Sanda Rahul Sanda Rahul Sanda Rahul Sanda Rahul Sanda Sachin Ghedia Sachin Gandhi Sanjeev Lalawani Sanlesh Chedia Suresh Lalwani	Amt Puronit Dhanesh Bafra Divyas Lalwani Divyas Lalwani Heneel Patel Keerthiga Sharma Kinjal Shah Mehul Modi Mehul Modi Niyati Bavendra Nishit Gandhi Niyati Hakani Nishit Candhi Nishit Candhi Nishit Candhi Sagar Maru Viraj Mehta Vishal Gada	Bharat Oza Bharat Oza Bhavesh Joshi Chetan Shah Dilip Sanghvi Jitendra Singh Kishora Rajeshikre Priti Savla Vijahal Shah Vishal Shah	Adarsh Madrecha Assmu Dedhia Deep K Shah Deepak Shah Hiten Mehta Hitendra B. Gandhi Kishore R. Joshi Fiti Savla Sanjay Chheda Uday Shah	Abnay Sharma Abnay Sharma D. S. Sharma Deepesh Chheda Dharan Gandhi Harsh Dedhia Harsh Dedhia Harshal Bhuta Harshal Bhuta Harshal Bhuta Hardia Savla Mandar Vadya Manish S. Shah Mandar Yadya Manish S. Shah Mandarkar Narwar Thakrar Narwar Shadya Proja Punjabi Projanka Maru Rushabh Mehta Shreyansh Jhaveri Siddarth Karani Usha Dalal	Mg. Council Member Jayart Gokhalel, Jayart Gokhalel, Ajay Singh Members Aseem Chawla Anuj Gupta Anuj Gupta Berender Agarwal G. S. Ahuja Harish Kumar Harish Kumar Rajat Chawla Vijay Goel

89th Annual Report 2015-16

ANNEXURE III STATISTICS OF MEMBERSHIP

Particulars	Honorary	Life	Ordinary	Associate	Student	Total
As on 1.4.2015	2	1207	2082	53	36	3380
New Members Added – 1.4.2015 to 31.3.2016	0	104	250	6	22	382
Less : discontinued / Expired	0	1	252	16	0	269
As on 31.3.2016	2	1310	2080	43	58	3493

DATA AT A GLANCE – MEMBERSHIP CHART (AS AT 31ST MARCH, 2016)

ANNEXURE IV

LIST OF PERIODICALS AND MAGAZINES AVAILABLE AT THE LIBRARIES

Sr. No. Periodicals & Magazines

1. Yearly Publications

- 1. Income-tax Act, 1961
- *2. Income-tax Act Master Guide
- 3. Income-tax Rules, 1962
- *4. Master Guide to Income-tax Rules
- 5. Yearly Tax Digest & Referencer Taxmann
- 6. V. G. Mehta's Income-tax Ready Reckoner

2. Weekly, Fortnightly and Monthly Magazines/Periodicals

- 1. Income-tax Reports ITR
- *2. Current Tax Reports CTR
- *3. Service Tax Journal
- *4. Income-tax Tribunal Decisions ITD
- 5. Tax Tribunals Judgments TTJ
- 6. Taxmann
- *7. The Tax Referencer
- 8. The Bombay Chartered Accountants' Society Journal
- *9. All India Federation of Tax Practitioners' Associations Journal
- *10. Sales Tax Review
- 11. The Chambers Journal
- 12. CITC News Letter
- *13. Chartered Accountant Today Taxmann
- *14. Direct Tax Reports
- *16. Income Tax Tribunal Reports

3. News Papers.

Monday to Friday – The Economics Times / *Business Line / The Financial Express
 * Not available at Bandra Library

AUDITOR'S REPORT RELATING TO ACCOUNTS AUDITED UNDER SECTION 33(2) & 34 OF THE BOMBAY PUBLIC TRUST ACT AND RULE 19 OF THE BOMBAY PUBLIC TRUST RULES

Registration No.	:	F-8117 (Bom.)
Name of the Public Trust	:	The Chamber of Tax Consultants

For the year ending : 31st March, 2016

	PARTICULARS	Remark
a)	Whether accounts are maintained regularly and in accordance with the provisions of the Act and the rules;	Yes
b)	Whether receipts and disbursements are properly and correctly shown in the accounts;	Yes
c)	Whether cash balance and vouchers in the custody of the manager or trustee on the date of audit were in agreement with the accounts;	Yes
d)	Whether all books, deeds, accounts, vouchers or other documents or records required by the auditor were produced before him;	Yes
e)	Whether a register of movable and immovable properties is properly maintained, the changes therein are communicated from time to time to the regional office, and the defects and inaccuracies mentioned in the previous audit report have been duly complied with;	Yes
f)	Whether the manager or trustee or any other person required by the auditor to appear before him did so and furnished the necessary information required by him;	Yes
g)	Whether any property or funds of the Trust were applied for any object or purpose other than the object or purpose of the Trust;	No
h)	The amounts of outstanding for more than year and the amounts written off, if any;	` 33,125/- advanced to Maharashtra Chamber of Commerce for hall booking during F.Y. 2013-14 has been written off during the current year. Other than this, no amounts were outstanding for more than year and no amounts were written off.
i)	Whether tenders were invited for repairs or construction involving expenditure exceeding ` 5,000/-;	Tenders in the form of Quotations were invited

L

I

	PARTICULARS	Remark
j)	Whether any money of the public trust has been invested contrary to the provisions of Section 35;	NA
k)	Alienations, if any, of the immovable property contrary to the provisions of Section 36 which have come to the notice of the auditor;	None
I)	All cases of irregular, illegal or improper expenditure, or failure or omission to recover monies or other property belonging to the public trust or of loss or waste of money or other property thereof, and whether such expenditure, failure, omission, loss or waste was caused in consequence of breach of trust or misapplication or any other misconduct on the part of the trustees or any other person while in the management of the trust;	None
m)	Whether the budget has been filed in the form provided by Rule 16A;	Yes
n)	Whether the maximum and minimum number of the trustees is maintained;	Yes
0)	Whether the meetings are held regularly as provided in such instrument;	Yes
p)	Whether the minute books of the proceedings of the meetings is maintained;	Yes
q)	Whether any of the trustees has any interest in the investment of the trust;	No
r)	Whether any of the trustees is a debtor or creditor of the trust;	No
s)	Whether the irregularities pointed out by the auditors in the accounts of the previous year have been duly complied with by the trustees during the period of audit; and	Not Applicable
t)	Any special matter which the auditor may think fit or necessary to bring to the notice of the Deputy or Assistant Charity Commissioner	None

J. L. Thakkar

Chartered Accountant M. No. 32318 FRN: 110898W

Mumbai: 1st June, 2016.

THE CHAMBER OF TAX CONSULTANTS BALANCE SHEET AS AT 31ST MARCH, 2016

Particulars	Schedule	As at	As at
		31st March, 2016	31st March, 2015
FUNDS & LIABILITIES			
<u>Funds</u>			
Trust Fund / Corpus	А	90,29,022	78,29,022
Other Funds	В	1,19,69,286	1,16,34,628
Income and Expenditure Account	С	2,23,54,838	2,02,67,620
Liabilities			
For Advances	D	24,99,424	26,23,932
For Others		2,33,051	3,20,283
Total		4,60,85,621	4,26,75,485
PROPERTY & ASSETS			
Fixed Assets	E	31,08,890	34,41,769
Investments	F	4,02,31,588	3,62,57,976
Closing Stock of Publications	G	14,704	19,805
Advances, Receivables &			
Prepaid Expenses	н	17,14,595	16,26,708
Cash & Bank Balances	Ι	10,15,844	13,29,227
Total		4,60,85,621	4,26,75,485

As per my report of even date attached

J. L. Thakkar

M. No. 32318 FRN: 110898W

Chartered Accountant

Mumbai, 1st June, 2016

The above Balance Sheet contains a true account of the Funds and Liabilities and of the Properties and Assets of the Trust to the best of our belief.

For The Chamber of Tax Consultants

Avinash Lalwani Hitesh R. Shah Ajay Singh Ashok Manghnani

Trustees

Mumbai, 1st June, 2016

1

INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2016 Particulars Schedule **Current Year Previous Year** 2015-16 2014-15 INCOME Membership Fees J 40,51,074 41,18,524 Journal Subscription & Publication Κ 17,05,650 19,91,350 Interest L 32,98,571 30,82,427 **Educational Programmes** Μ 1,46,77,781 1,13,28,488 Other Income 3,497 4,101 Donation 1,001 21,000 **Closing Stock of Publications** 14,704 19,805 Total (A) 2,38,19,728 2,04,98,244 **EXPENDITURE Opening Stock of Publications** 19,805 33,555 Audit Fees 15,000 15,000 Depreciation Е 3,89,714 4,00,895 Expenditure on the Educational Objects Ν 2,13,07,991 1,54,36,543 of the Trust Total (B) 2,17,32,510 1,58,85,993 Excess of Income over Expenditure (A-B) 20,87,218 46,12,252 Transferred to Balance Sheet 20,87,218 46,12,252

THE CHAMBER OF TAX CONSULTANTS

As per my report of even date attached

The above Income and Expenditure Accounts contains a true account of the Income and Expenditure of the Trust to the best of our belief.

For The Chamber of Tax Consultants

Avinash Lalwani Hitesh R. Shah Ajay Singh Ashok Manghnani

Trustees Mumbai, 1st June, 2016

J. L. Thakkar Chartered Accountant M. No. 32318 FRN: 110898W Mumbai, 1st June, 2016

89th Annual Report 2015-16

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH, 2016

Particulars	As at 31st March 2016	As at 31st March 2015
SCHEDULE 'A'		
Trust Funds / Corpus:		
(i) Patron Membership Fees (A)	1,000	1,000
(ii) Life Membership Fees		
Opening Balance	65,79,304	57,82,304
Add: Received During the year	11,44,000	7,97,000
Total (B)	77,23,304	65,79,304
(iii) Admission Fees		
(a) Ordinary Members		
Opening Balance	10,36,268	10,10,868
Add: Received During the year	50,000	25,400
Total (C)	10,86,268	10,36,268
(b) Associate Members		
Opening Balance	2,12,450	2,02,450
Add: Received During the year	6,000	10,000
Total (D)	2,18,450	2,12,450
Total (A+B+C+D)	90,29,022	78,29,022
SCHEDULE 'B'		
Other Funds:		
(i) D.M. Harish Memorial Fund		
Opening Balance	11,28,676	10,36,202
Add: Interest Income	1,02,064	92,474
Total - (A)	12,30,740	11,28,676
(ii) Building Fund - (Utilised) (B)	92,55,407	92,55,407
(iii) Library Fund - (Utilised) (C)	96,219	96,219
(iv) Uttarakhand Flood Relief Fund		
Opening Balance	4,27,679	2,77,475
Add: Received During the year	-	1,21,000
Add: Interest Income	34,804	29,204
	4,62,483	4,27,679
Less: Utilisation of Funds		
Total - (D)	4,62,483	4,27,679

I

I

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH, 2016

Part	iculars	As at 31st March 2016	As at 31st March 2015
(v)	Jammu & Kashmir Flood Relief Fund		
()	Opening Balance	1,39,016	-
	Add:- Received During the year	-	1,38,602
	Add:- Interest Income	11,525	414
		1,50,541	1,39,016
	Less: Utilisation of Funds	-	-
	Total - (E)	1,50,541	1,39,016
(vi)	Dastur Essay Competition Fund		
	Opening Balance	5,87,631	-
	Add:- Received During the year	2,00,000	6,00,000
	Add:- Interest Income	53,885	29,701
		8,41,516	6,29,701
	Less: Utilisation of Funds	67,620	42,070
	Total - (F)	7,73,896	5,87,631
	Total (A+B+C+D+E+F)	1,19,69,286	1,16,34,628
SCH	IEDULE 'C'		
Inco	me & Expenditure Account		
Ope	ning Balance	2,02,67,620	1,56,55,369
Add	- Surplus from Income & Expenditure Account	20,87,218	46,12,251
Tota	l	2,23,54,838	2,02,67,620
SCH	IEDULE 'D'		
Liab	ility for Advances		
Adva	ance Membership Fees/Subscription	15,20,974	13,82,198
Adva	ance Fees for Educational Programmes	4,41,640	7,86,334
	ance For Study Circles and Study Group	5,36,810	4,55,400
Tota		24,99,424	26,23,932

89th Annual Report 2015-16

Î	Fixed Assets	_		4	AS AT 31ST	ST MAR	MARCH, 2016	6				(, ul)
אי	Particulars	Rate of		GROSS	GROSS BLOCK			DEPRECIATION	ATION		NET BLOCK	LOCK
ÖZ		Depre- ciation (%)	As at 1st April, 2015	Additions during the year	(Sold) (Discarded) during the year	As at 31st March 2016	Upto 31st March, 2015	For the Year up to 31st March, 2016	Adj. During the Year	Total	As at 31st March 2016	As at 31st March, 2015
-	Furniture, Fixture & Fittings	10	10,92,216	7,762	I	10,99,978	6,31,511	46,846	I	6,78,357	4,21,621	4,60,705
2	Air Conditioners	15	93,371	I	Ι	93,371	57,581	5,369	I	62,950	30,421	35,790
3	Office Equipments	15	1,62,833	36,737	Ι	1,99,570	85,923	15178	I	1,01,101	98,469	76,910
4	Computers	60	3,19,565	12,336	Ι	3,31,901	2,87,015	23,231	I	3,10,246	21,655	32,550
5	LCD Projector	60	97,667	I	Ι	97,667	69,601	16,840	I	86,441	11,226	28,066
9	Office Premises	10	83,61,944	I	Ι	83,61,944	55,92,097	2,76,985	I	58,69,082	24,92,862	27,69,847
2	Bandra Library - Furniture & Fixtures	10	26,212	I	I	26,212	22,890	332	I	23,222	2,990	3,322
œ	Computers (J. R.Shah Lib)	60	31,000	I	I	31,000	29,611	833	I	30,444	556	1,389
თ	Furniture, Fixture & Fittings (J. R. Shah Lib)	10	25,368	I	I	25,368	7,799	1,757	I	9,556	15,812	17,569
10	Air Conditioner (J. R. Shah)	15	27,500	I	I	27,500	11,879	2,343	I	14,222	13,278	15,621
	TOTAL		1,02,37,676	56,835	I	1,02,94,511	67,95,907	3,89,714	I	71,85,621	31,08,890	34,41,769
	PREVIOUS YEAR		1,00,19,812	2,52,524	(34,660)	1,02,37,676	64,29,666	4,00,895	(34,654)	67,95,907	34,41,769	I

Chamber

SCHEDULE 'E'

SCHEDULES FORMING PART OF THE BALANCE SHEET

I

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH. 2016

	iculars	As at 31st March 2016	As at 31st March 2015
SCH	IEDULE 'F'		
	stment (At Cost)		
[A]	Trust / Corpus Fund & Other Funds		
	a) Fixed Deposit with Dena Bank	73,66,313	65,06,468
	b) Fixed Deposit with Indian Overseas Bank	50,06,230	54,31,230
	c) Fixed Deposit with Axis Bank	76,74,328	65,49,540
	 Fixed Deposit with State Bank of India Fixed Deposit with IDBI Bank 	61,73,772 60,00,000	69,42,812 31,00,000
	f) 8% Govt. of India Savings Bonds	40,00,000	40,00,000
	g) Fixed Deposit with HDFC Bank	15,00,000	15,00,000
	5,	3,77,20,643	3,40,30,050
[B]	D. M. Harish Memorial Fund	-, , -,	-, -,,
[C]	Fixed Deposit with Indian Overseas Bank Jammu Kashmir Relief Fund	12,04,363	11,29,363
	Fixed Deposit with Dena Bank	1,33,582	1,25,016
[D]	Uttarakhand Relief Fund Fixed Deposit with Axis Bank	4,15,000	4,15,547
[E]	Dastur Essay Competition Fund Fixed Deposit with Axis Bank & HDFC Bank	7,58,000	5,58,000
	Total	4,02,31,588	3,62,57,976
	Total	4,02,31,300	5,02,57,970
SCH	IEDULE 'G'		
Clos	ing Stock of Publications	14,704	19,805
Tota	I	14,704	19,805
SCH	IEDULE 'H'		
	ances, Receivables & Prepaid Expenses		
Adva	ances, receivables & Frepaid Expenses		
Adva i)	Advances to Staff	40,000	1,44,025
i)	Advances to Staff		
i) ii)	Advances to Staff Deposits	22,097	22,097
i) ii) iii)	Advances to Staff Deposits CTC - Bandra Library		
i) ii)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses :	22,097 1,13,797	22,097 1,05,741
i) ii) iii)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme	22,097 1,13,797 2,64,063	22,097 1,05,741 4,15,672
i) ii) iii)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition	22,097 1,13,797 2,64,063	22,097 1,05,741 4,15,672 18,434
i) ii) iii)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library	22,097 1,13,797 2,64,063 - 48,177	22,097 1,05,741 4,15,672 18,434 57,554
i) ii) iii) iv)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library Others	22,097 1,13,797 2,64,063 - 48,177 23,931	22,097 1,05,741 4,15,672 18,434 57,554 70,622
i) ii) iii) iv) v)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library Others Interest Accrued on investments/Bonds/FDRS	22,097 1,13,797 2,64,063 - - 48,177 23,931 4,74,155	22,097 1,05,741 4,15,672 18,434 57,554 70,622 3,31,054
i) ii) iii) iv) v) v)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library Others Interest Accrued on investments/Bonds/FDRS Tax Deducted at Source	22,097 1,13,797 2,64,063 - 48,177 23,931 4,74,155 3,70,542	22,097 1,05,741 4,15,672 18,434 57,554 70,622 3,31,054 2,04,893
i) ii) iii) iv) v) vi) vi)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library Others Interest Accrued on investments/Bonds/FDRS Tax Deducted at Source Sundry Debtors	22,097 1,13,797 2,64,063 - - 48,177 23,931 4,74,155	22,097 1,05,741 4,15,672 18,434 57,554 70,622 3,31,054
i) ii) iii) iv) v) v)	Advances to Staff Deposits CTC - Bandra Library Prepaid Expenses : Advance Payments for Educational Programme Expenses Recoverable from Dastur Essay Competition J. R. Shah Library Others Interest Accrued on investments/Bonds/FDRS Tax Deducted at Source	22,097 1,13,797 2,64,063 - 48,177 23,931 4,74,155 3,70,542	22,097 1,05,741 4,15,672 18,434 57,554 70,622 3,31,054 2,04,893

SCHEDULES FORMING PART OF THE BALANCE SHEET AS AT 31ST MARCH, 2016

Particulars	As at 31st March 2016	As at 31st March 2015
SCHEDULE 'I'		
Cash & Bank Balances		
i) Bank Balance - Uttarakhand Flood Relief Fund	42,029	10,181
ii) Bank Balance - Jammu Kashmir Flood Relief Fund	16,959	14,000
iii) Bank Balances - Others	9,56,856	13,05,046
iv) Cash on Hand	-	-
Total	10,15,844	13,29,227

SCHEDULES FORMING PART OF THE INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2016

Particulars		As at	As at
		31st March 2016	31st March 2015
SC	HEDULE 'J'		
Mer	nbership Fees		
i)	Associate Membership Fees	1,90,024	1,10,024
ii)	Ordinary Membership Fees	39,14,000	39,32,050
iii)	Student Membership Fees	14,500	9,000
	Total	41,18,524	40,51,074
SC	HEDULE 'K'		
Jou	rnal Subscription & Income from Pu	Iblication	
i)	Journal Subscription	10,72,300	11,06,600
ii)	Income from Publications	6,33,350	8,84,750
	Total	17,05,650	19,91,350
SC	HEDULE 'L'		
Inte	rest Income		
i)	Interest on Bank Deposits	28,72,406	26,60,615
ii)	Interest on 8% GOI Savings Bonds	3,16,556	3,20,000
iii)	Other Interest Income	1,09,609	1,01,812
	Total	32,98,571	30,82,427
SC	HEDULE 'M'		
Fee	s & Other Income from Educational	Programmes	
i)	Residential Refresher Course	85,42,745	55,47,073
ii)	Educational Programmes and Meeting	gs 61,35,036	57,81,415
	Total	1,46,77,781	1,13,28,488

I

T

SCHEDULES FORMING PART OF THE INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH, 2016

Particulars	As at 31st March 2016	As at 31st March 2015
SCHEDULE 'N'		
Expenditure on the Educational Objects of the Tru	st	
i) Residential Refresher Course	73,27,947	43,37,099
ii) Educational Programmes and Meetings	53,14,074	40,21,718
iii) Cost of Publications	1,24,000	2,03,725
iv) The Chamber's Journal	21,37,145	17,07,715
v) J. R. Shah Library (Aayakar Bhawan)	1,32,840	1,45,152
vi) Bandra Library (Pratyakshakar Bhawan)	91,377	88,677
vii) Salaries to Staff	29,50,360	23,50,304
viii) Printing & Stationery	10,72,100	7,64,904
ix) Other Establishment Expenses	21,58,149	18,17,249
Total	2,13,07,991	1,54,36,543

SCHEDULE 'O'

SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO ACCOUNTS

A. SIGNIFICANT ACCOUNTING POLICIES

1. Method of Accounting and Revenue Recognition

The accounts have been prepared under the 'Historical Cost Convention' on accrual basis.

2. Fixed Assets:

Fixed Assets are stated at cost less depreciation.

3. Depreciation:

Depreciation on fixed assets has been provided on written down value in the manner and at the rates prescribed under the Income-Tax Act,1961

4. Investments:

Investments are stated at cost.

5. Inventories:

Publications held at the end of the year are valued at lower of cost or net realisable value

6. Library Books:

Library Books purchased during the year are treated as revenue expenditure. However, payments made in advance for subscription of books are deferred accordingly.

7. Life Membership and Admission Fees:

Patron membership fees, Life membership fees and Admission fees are credited to Corpus Fund of the Trust on the date of admission.

8. Others

- (i) The expenses towards salary, printing and stationery and other establishment expenses attributable to the educational programmes are shown under the head expenditure on the Educational objects of the trust.
- (ii) Annual Membership fees also include consolidated charge towards subscription of The Chamber's Journal. Accordingly, the same has been shown under the head Membership Fees.

B. NOTES TO ACCOUNTS

- The Chamber maintains the Library at Pratyakshakar Bhavan, Bandra-Kurla Complex, Jointly with BCAS and WIRC of ICAI. The Chambers' 1/3rd share of expenses of 91,377/- for the year has been shown in Schedule "N" under the head Expenditure on the objects of Trusts and its advance contribution of 1,13,797/-towards Bandra Library expenses have been shown in Schedule "H" under the head "Advances Receivables & Prepaid Expenses". Separate Bank Account of this joint project stands in the name of The Chamber of Tax Consultants but same is joint ownership of the three organizations
- 2. During the year, interest income on investments of all earmarked funds is transferred to respective funds, to be spent for the purpose for which the funds are collected.
- 3. Figures relating to previous year are regrouped, reclassified and/or rearranged wherever necessary to make them comparable.
- During the year, no provision is made for contribution towards the Public Trust Administration Fund in view of decision of the Hon'ble Bombay High court in CA Number of 1 of 2009 and PIL Number 40,1780 and 1864 of 2007, order dated 25-9-2009.

Signature to Schedules 'A' to 'O'

The Schedules referred to above form an integral part of the Accounts

As per my report of even date attached

J. L. Thakkar Chartered Accountant M. No. 32318 FRN: 110898W

Mumbai, 1st June, 2016

For The Chamber of Tax Consultants

Avinash Lalwani Hitesh R. Shah Ajay Singh Ashok Manghnani

Trustees Mumbai, 1st June, 2016

I

Sr. No.	Date	Name of Programmes
1	18,23,25/4/2015 9/5/2015 6,13,20,27/6/ 2015 4,11/7/2015	Workshop on MVAT Act/Service Tax
2	17/7/2015	Half Day Seminar on Law Procedure Relating to Authority for Advance Ruling & Recent Controversies
3	18/7/2015	Seminar on EPC Contract - Delhi
4	25/7/2015	Half day Seminar on Company Law – Nashik
5 to 6	27/7, 20/8/2015	GST Study Group Meeting
7 to 12	29/7, 11/9, 14/10, 8/12/2015, 6/1, 26/4/2016	Self Awareness Series
13 to 21	28/7, 19/8, 12/10, 19/11, 16/12/2015, 12/1, 8/2, 8/3, 18/4/2016	Intensive Study Group (Direct Tax) Meetings
22 to 29	29/7, 11/8, 7/9, 13/10, 24/11, 8/12/2015, 10/2, 12/4/2016	Indirect Tax Study Circle Meetings
30 to 38	30/7, 8/9, 31/10, 6/11, 24/12/2015, 11/1, 23/2, 25/3, 28/4/2016	Study Group Meetings - Direct Tax
39 to 48	31/7, 13/8, 9/9, 15/10, 4/11, 15/12/2015, 20/1, 25/2, 15/3, 5/4/2016	Allied Laws Study Circle Meetings

Sr. No.	Date	Name of Programmes
49 to 57	3/8, 1/9, 8/10, 21/12/2015 13/1, 2/2, 18/2, 10/3, 22/4/2016	Intensive Study Group on International Taxation
58	4/8/2015	Lecture Meeting on Revised Income Tax Return Form
59 to 65	5/8, 3/9, 5/11, 10/12/2015, 25/1, 16/3, 31/5/2016	FEMA Study Circle
66	7&8/8/2015	Two Days Seminar on Real Estate Transactions
67	8/8/2015	2nd Football Cup
68	12/8/2015	Lecture Meeting on Provisions of Accounts and Audit under New Companies Act
69	16/8/2015	Seminar on NRI Taxation & Amendment in CARO 2015 - Solapur
70	20/8/2015	Half day Seminar on Black Money Law and Voluntary Compliance Window
71	5/9/2015	Full day Seminar on Audit under various Laws
72	6/9/2015	Lecture Meeting on Important issues on Tax audit and MVAT, Ulhas Nagar
73	10/9/2015	Lecture Meeting on E-Filing
74 to 80	11/9, 16/10, 1/12/2015, 15/1, 27/1, 14/3, 25/4/2016,	Study Circle Meeting - Direct Tax
81	12/9/2015	Half day Seminar on Black Money Law
82	12/9/2015	Half day Seminar on amendment on TDS u/s. 195 & Over view Labour Law, Vapi
83	12/9/2015	Half day Seminar on TDS under Section 195 on Payment on Non-Residents - Delhi
84 to 88	16/9, 6/11, 11/12/2015, 14/2, 4/4/2016	Transfer Pricing Study Circle

I

Sr. No.	Date	Name of Programmes
89	7/10/2015	Free Eye Checkup
90	8/10/2015	Lecture Meeting on Multiply your Network with Social Network with Social Media
91	9/10/2015	Half day Seminar on Internal Financial Controls
92	10/10/2015	Half day Seminar at latest issues under Income Tax Act, Jalgaon
93	10/10/2015	Full day Seminar on Transfer Pricing
94	11/10/2015	Full day Seminar On Tax Issues relating Medical Professional, Dhule - Jalgaon
95	23/10/2015	Felicitation Function of Past Presidents Mr. P. C. Joshi, Late Mr. Narayan Varma and Mr. K. K. Ramani
96 to 99	26/10, 9/12/2015, 22/2, 1/4/2016	Study Circle on International Taxation
100	7/11/2015	Full day Seminar on Charitable Trust
101	23/11/2015	Documentary Film on Nani A. Palkhiwala (SAS)
102	5,12, 19/12/2015	Half day Workshop on Excellence in Excel
103	5,6,12,13,19, 20/12/2015	Joint Workshop on Direct Taxes
104	12/12/2015	Full day Seminar on Secondment and Expatriate - Delhi
104	12/12/2015	Full day Seminar on Direct Taxes, Aurangabad
105	12/12/2015	Full day Seminar on Applicability of VAT and Service Tax on IPR & IPR Related Transactions
106	14/12/2015	Lecture Meeting on MVAT Form 704
108	19/12/2015, 20/12/2015	Two Days Interactive Residential Conference different Professionals on Law Applicable To Real Estate and redevelopment at Manor
109	23/12/2015	Lecture Meeting on TDS Procedures
110	9/1/2016	Half day Visit at National Stock Exchange
111	16/1/2016	Full day Seminar on Capital Gain

Sr. No.	Date	Name of Programmes
112	16/1/2016	A. Full day Seminar on case Studies on Tax Companies Act, 2013 - Delhi
		B. Felicitation Function of V. P. Verma, Past President - Delhi
113	21/1/2016	Workshop on Understanding Startup Investment
114	22/1/2016	Lecture Meeting on TDS - Section 14-A
115	22/1, 23/1/2016	Workshop on Taxation on Foreign Remittance
116	27/1/2016	Half day Seminar at Allied Laws
117	29/30/31/1/2016	4th RRC on Service Tax
118	4, 5, 11 & 12/2/2016	Study Series on Internal Audit
119	10/2/2016	Workshop on Office Productivity
120	11/2/2016	Amita Memorial Lecture Meeting
121	13/2/2016	Full day Seminar on Direct & Indirect Tax on Assessment and Appeal under Sales tax & Income Tax - Kolhapur
122	13/2/2016	Seminar on E-Commerce - Delhi
123	18/2, 21/2/2016	39th RRC at Lavasa
124	24/2/2016	Free Health Checkup
125	27/2/2016	Full day Seminar on Limited Liability Partnership (LLP)
126	29/2/2016	Live Screening of Budget - 2016
127	3/3/2016	Seminar on Finance Bill - 2016 - Delhi
128	3/3/2016	Public Union Budget Meeting
129	5/3/2016	Public Meeting on Direct and Indirect taxes Provision of Finance Bill, 2016
130	9/3/2016	Panel Discussion on Impact of Budget Proposals on Indian Economy
131	12/3/2016	Half day Workshop on Direct Taxes Provision of Finance Bill.

I

Sr. No.	Date	Name of Programmes			
132	12/3/2016	Half day Workshop on Indirect Tax			
133	17/3/2016	Lecture Meeting on Protect Yourself from Cyber Frauds.			
134	18/3/2016	Advance Workshop on Fema Conference			
135	18/3/2016	Lecture Meeting by (Pujya Adarshjeevan Swami)			
136	21/3/2016	Lecture Meeting on Statutory Bank Branch Audit			
137	2/4/2016	Half day Seminar on Labour Law			
138	10/4/2016	Half day Workshop on Service Tax			
139	17,18, 19/4/2016	Youth RRC at Igatpuri			
140	20/4/2016	Lecture Meeting on Achieve More with Less			
141	21/4/2016	Lecture Meeting on Provision Related to TDS & Questions & Answers			
142	23/4/2016	Full day Seminar on Start-up, Understanding Funding, Regulatory & Taxation			
143	23/4/2016	Full day Seminar on Direct Tax- Taxmint 2016, Jamnagar			
144	24/4/2016	Full day Seminar on Various Law and Procedures Related to individuals			
145	27/4/2016	Lecture Meeting on Real Estate			
146	29 & 30/4/2016	Education Course on Capital Market			
147	22,23,29 & 30/4/2016	Advance Workshop on Transfer Pricing			
148	27/5/2016	Lecture Meeting on MVAT Returns			
149	28/5/2016	Workshop on Effective E-Mail Management			
	Proposed Programmes				
150	2/6/2016	Intensive Study Group on International Taxation			
151	3/4/6/2016	Full day Seminar on Auditing a Way Forward - SME Perspective			
152	4/6/2016	Full Day Seminar on Drafting & Understanding Legal Documentation in M & A / PE Funding Transactions			

Programmes during the year at Glance

Sr. No.	Date	Name of Programmes
153	8/6/2016	Half day Seminar on Intricate Issues in Vat Returns and Settlement of Arrears in Dispute
154	9/6/2016	Transfer Pricing Study Circle
155	10/6/2016	Lecture Meeting on Professional Opportunity in Information Technology
156	11/6/2016	Full day Seminar on Appellate Proceedings, DR and AAR
157	12/6/2016	Full day Seminar on ICDS and Income Tax Amendment in Budget 2016 - Nanded
158	14/6/2016	Study Group Meeting
159	15/6/2016	Intensive Study Group on International Taxation
160	17/6/2016	Allied Laws Study Circle Meeting
161	18/6/2016	Full day Conference on Startup Roundup Business, Regulation and Tax Perspective
162	20/6/2016	Self Awareness Series
163	21/6/2016	Lecture Meeting on CARO-2016
164	23/26/6/2016	10th RRC on International Taxation at Lonavala
165	27/6/2016	Intensive Study Group Meeting in Direct Taxes
166	28/6/2016	Lecture Meeting on Internal Financial Control - Way forward for Private Companies and their Auditor
167	30/6/2016	Indirect Tax Study Circle Meeting
168	30/6/2016	Study Circle Meeting
169	2/7/2016	Full day Seminar on ICDS
170	4/7/2016	89th Annual General Meeting

1. Apart from events Chamber has given several representation personally or by post/e-mail to various Government Authorities

2. The Chamber came out with publications (A details is given in respective Committee Report)

I

GLIMPSES 2015-2016

ALLIED LAWS COMMITTEE

Full Day Seminar on Charitable Trusts organised jointly with BCAS held on 7th November, 2015 at Walchand Hirachand Hall, IMC

CA Avinash Lalwani, President, CTC welcoming the faculties & delegates. Seen from L to R: S/Shri CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Arvind Dalal, Chairman of the session, Shaily Jindal, CIT (Exemption), Guest Speaker and CA Chetan Shah, Vice President, BCAS

Dignitaries during the inaugural lamp lighting at Full Day Seminar on Charitable Trusts

6

Shri S. B. Savale, Charity Commissioner (MH) delivering Keynote address. Seen from L to R : S/Shri CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Avinash Lalwani, President, CA Arvind Dalal, Chairman of the session, Shaily Jindal, CIT (Exemption), Guest Speaker and CA Chetan Shah, Vice President, BCAS

Shri Shaily Jindal, CIT (Exemption) addressing the delegates. Seen from L to R : S/Shri CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Avinash Lalwani, President, CA Arvind Dalal, Chairman of the session, and CA Chetan Shah, Vice President, BCAS

Other Faculties addressing the delegates

CA Vipin Batavia

1

CA CA Shailesh Paras K. Savla Haribhakti

CA Rajesh Kadakia

Section of delegates

Two Days Interactive 2nd Residential Conference with Different Professionals on Law Applicable to Real Estate and Redevelopment jointly with AIFTP (WZ) & J.B. Nagar CPE Study Circle of WIRC of ICAI held on 19th & 20th December, 2015 at Silent Hill Resort, Manor

CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC welcoming the faculties & delegates. Seen from L to R : S/Shri CA Avinash B. Lalwani, President, CTC, CA Ramesh Prabhu, Key Note Speaker, CA Ashok Manghnani, Hon. Jt. Secretary, M. P. Reddy, Convenor, J. B. Nagar CPE Study Circle of WIRC of ICAI.

CA Ramesh Prabhu inaugurating the Conference by lighting the lamp. Seen from L to R : CA Deepak Thakkar, Faculty, CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Avinash Lalwani, President, CTC, M. P. Reddy, Convenor, J. B. Nagar CPE Study Circle of WIRC of ICAI, CA Rajiv Luthia, Faculty, Sanjay Buch, Faculty and CA Ashok Sharma, Member, CTC.

Brains' Trust/Panel Discussion Session

Brains' Trust Session. Seen from L to R : S/Shri CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, Shri K. Gopal, Moderator, CA Hitesh R. Shah, Vice President, Shri K. K. Ramani, Trustee and Shri Ajay Singh, Hon. Jt. Secretary.

Shri K. Gopal, Moderator addressing the members by replying the queries. Seen from L to R : S/Shri CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Hitesh R. Shah, Vice President, Vipul Joshi, Trustee, CA Sunil Gabhawalla, Trustee, CA Deepak Thakkar, Faculty and M. P. Reddy, Convenor, J. B. Nagar CPE Study Circle of WIRC of ICAI.

Two Days Interactive 2nd Residential Conference with Different Professionals on Law Applicable to Real Estate and Redevelopment jointly with AIFTP (WZ) & J.B. Nagar CPE Study Circle of WIRC of ICAI held on 19th & 20th December, 2015 at Silent Hill Resort, Manor

I

Shri Sanjay Buch, Advocate & Solicitor

CA Rajiv Luthia

Shri Ajay R. Singh, Advocate

Shri P. A. Jani, Solicitor

Shri Nirav Jani, Advocate

Shri Anil Darshethkar

CA Deepak Thakkar

CA Sunil Goyal

Shri Ramesh Prabhu

Group Photo

Lecture Meeting on Real Estate (Regulation and Development Act, 2016) held on 27th April, 2016 at A. V. Centre Hall, Churchgate.

Dignitaries at the Inaugural session. Seen from L to R: S/ Shri CA Avinash Lalwani, President, CA Ajit Rohira, Past President, Shri K. K. Ramani, Advocate & Past President, Faculty, CA Ramesh Prabhu, Faculty, CA Kamal Dhanuka, Chairman, CA Anil Sharma, Convenor, Pravin Veera, Advisor and CA Hinesh Doshi, Hon. Treasurer.

Lecture Meeting on Real Estate (Regulation and Development Act, 2016) held on 27th April, 2016 at A. V. Centre Hall, Churchgate.

CA Kamal Dhanuka, Chairman welcoming the faculties and members. Seen from L to R : S/Shri Pravin Veera, Advisor, Mr. K. K. Ramani, Advocate & Past President, Faculty, CA Avinash Lalwani, President, CA Ramesh Prabhu, Faculty and CA Anil Sharma, Convenor.

Shri K. K. Ramani, Advocate & Past President addressing the members. Seen from L to R: S/Shri Pravin Veera, Advisor, CA Kamal Dhanuka, Chairman, CA Avinash Lalwani, President, CA Ramesh Prabhu, Faculty and CA Anil Sharma, Convenor.

CA Ramesh Prabhu addressing the members. Seen from L to R : S/Shri Pravin Veera, Advisor, Shri K. K. Ramani, Advocate & Past President, Faculty and CA Anil Sharma, Convenor.

Dignitaries at the session. Standing b/h Seen from L to R : S/Shri A. R. Jani, Solicitor, Pravin Veera, Advisor, Paras S. Savla, Advocate, CA Kamal Dhanuka, Chairman, CA Ashok Sharma, Managing Council Member, Ms. Shilpa Thakar, Solicitor, Member, Sunil Ramani, Advocate, Member, Ms. Parimal Golwala, Solicitor, Member, CA Ashok Manghnani, Hon. Jt. Secretary, CA Ajit Rohira, Past President, CA Hemant Parab, Managing Council Member, CA Manilal Shimaria, Member and CA Anil Sharma, Convenor.

Two Days Education Course on "Capital Market" held on 29th & 30th April, 2016 at West End Hotel and Conference Room, Eros Theatre, Churchgate.

Dignitaries at the inaugural session. Seen from L to R: S/Shri CA Ashok Sharma and CA Hemant Parab, Managing Council Members, CA Avinash Lalwani, President, CA S. P. Tulsian, Faculty, CA Kamal Dhanuka, Chairman, Rajesh Chawla, Member, CA Anil Sharma, Convenor.

Two Days Education Course on "Capital Market" held on 29th & 30th April, 2016 at West End Hotel and Conference Room, Eros Theatre, Churchgate.

CA S. P. Tulsian addressing the delegates. Seen from L to R: S/Shri CA Kamal Dhanuka, Chairman, CA Avinash Lalwani, President and CA Anil Sharma, Convenor.

CA Kamal Dhanuka, Chairman welcoming the guests and delegates. Seen from L to R : S/Shri S. P. Tulsian, Faculty, CA Avinash Lalwani, President and CA Anil Sharma, Convenor.

CA Hemant Parab, Managing Council Member welcoming the faculty. Seen from L to R : S/Shri S. C. Poojary, Member, CA Manish Gadia, Faculty and CA Anil Sharma, Convenor.

CA Ashok Sharma, Managing Council member welcoming the faculty. Seen from L to R : S/Shri Rajesh Chawla, Member, CA Kinjal Shah, Faculty and Ravi Vaidya.

Dignitaries at the session CA Divya Lalwani, Member, CA Manish Choksi, Faculty, CA Ashok Manghanani, Hon. Jt. Secretary and CA Anil Sharma, Convenor.

Mr. Ajay Singh, Hon. Jt. Secretary welcoming the faculty. Seen from L to R : S/Shri CA Quenni Dias, Member, CA Bhavesh Vora, Faculty and CA Manish Dedhia, Convenor.

Two Days Education Course on "Capital Market" held on 29th & 30th April, 2016 at West End Hotel and Conference Room, Eros Theatre, Churchgate.

Faculties

CA Sandeep

Maheshwari

CA Kinjal Shah

CA Manish Chokshi

Ms. Nitasha Shankar

Mr. S. D. Israni, Advocate

CA Gautam Nayak

CA Bhavesh Vora

CA Rutvik Sanghvi

Group Photo

Study Series on Internal Audit held on 4th, 5th, 11th & 12th February, 2016 at IMC

CA Kamal Dhanuka, Chairman welcoming the faculties and delegates. Seen from L to R : S/Shri CA Jugal Aswani, Faculty, CA Avinash Lalwani, President, and CA Anil Sharma, Convenor

Dignitaries at the Inaugural Session. Seen from L to R : S/Shri CA Avinash Lalwani, President, CA Jugal Aswani, Faculty, CA Kamal Dhanuka, Chairman, CA Natwarlal Trivedi, Member and CA Anil Sharma, Convenor

Study Series on Internal Audit held on 4th, 5th, 11th & 12th February, 2016 at IMC

FACULTIES

1

CA Parag Mehta

CA Rajiv Iyer

Mr. Suketu Shah

Allied Laws Study Circle Meetings

CA Divyang Desai

Held on 31st July, 2015 on the subject "Audit Report and related documentation under the Companies Act, 2013" at Khilachand Hall, IMC.

Held on 15th October, 2015 on the subject "Opportunity to Professionals in Insurance Sector" at Kilachand Hall, IMC.

Held on 13th August, 2015 on the subject "Importance of Drafting Wills" at Kilachand Conference Room, IMC.

Mr. P. A. Jani, Solicitor addressing the members.

Held on 15th December, 2015 on the subject "Mediation & Conciliation" at Kilachand Conference Room, IMC.

Shri Prathamesh D. Popat, Advocate addressing the members.

Mr. Bhaskar Prabhu Late Mr. Narayan Varma, Past President Chairing the session addressing the members

subject "Provisions of RTI" at Kilachand

Held on 25th February, 2016 on the subject "Micro, Small and **Medium Enterprises Development** Act, 2016 (MSMED Act, 2006)" at **CTC** Conference Room

CA Abhay Arolkar

Held on 15th March, 2016 on "Consumer Protection under the Competition Law" at CTC Office.

CS Surendra U. Kanstiya, Former Chairman, Consumer Guidance Society of India addressing the members.

Director, Hannover Re Consulting Services, addressing the

Mr. G. L. N. Sharma, Managing

Held on 4th November, 2015 on the subject "Issues under Nomination" at Kilachand Hall, IMC

Mr. Nirav Jani, Advocate addressing the members.

Held on 5th April, 2016 on "Drafting of Documents Relating to Family Arrangement & Partition" at CTC Office

Mr. Pravin Veera, Solicitor addressing the members

members.

Held on 9th September, 2015 on the

ALLIED LAWS COMMITTEE / CORPORATE MEMBERS COMMITTEE / DIRECT TAXES COMMITTEE / INDIRECT TAXES COMMITTEE

Full Day Seminar on "Audit under Various Laws" held on 5th September, 2015 at West End Hotel, Mumbai.

CA Jayesh Gandhi addressing the delegates. Seen from L to R: CA Paras K. Savla, Chairman, Corporate Members Committee, CA Avinash Lalwani, President and CA Neha Gada, Convenor, Corporate Members Committee.

CA Sanjeev Maheshwari addressing the delegates. Seen from L to R : S/Shri Anil Sharma, Convenor, Allied Laws Committee, CA Ashok Manghnani, Hon. Jt. Secretary, CA Kamal Dhanuka, Chairman, Allied Laws Committee and Manish Dedhia, Convenor, Allied Laws Committee.

CA Avinash B. Lalwani, President welcoming the delegates. Seen from L to R: CA Paras K. Savla, Chairman, CA Jayesh Gandhi, Speaker, CA Neha Gada, Convenor.

CA Mahendra Sanghvi addressing the delegates. Seen from L to R : CA Hemant Parab, Convenor, Membership & Public Relations Committee, CA Ketan Vajani, Chairman, Direct Taxes Committee, CA Rahul Sarda, Convenor, Direct Taxes Committee.

CA Sunil Gabhawalla addressing the delegates. Seen from L to R : CA Vikram Mehta, Vice Chairman, Indirect Taxes Committee. CA Shailesh Bandi, Chairman, RRC & SD Committee.

CORPORATE MEMBERS COMMITTEE

Lecture Meeting on Provisions of Accounts and Audit under New Companies Act jointly with J. B. Nagar Study Circle of WIRC, Andheri held on 12th August, 2015 at Andheri.

Dignitaries on the dais. Seen from L to R : CA Kamal Dhanuka, Chairman, Allied Laws Committee, CTC, CA Yatin Desai, Past President, CTC, CA Nilesh Vikamsey, Speaker, CA Avinash Lalwani, President, CTC, CA Himanshu Kishnadwala, Speaker, CA Paras K. Savla, Chairman, Corporate Members Committee, CTC and Pinki Kedia, Convenor, Kishnadwala addressing J.B. Nagar Study Circle of WIRC.

CA Himanshu the members.

CA Nilesh Vikamsey addressing the members.

Seminar on Internal Financial Controls - Views of an Expert Panel of Designers, Implementers and Reviewers of IFC held on 9th October, 2015 at M. C. Ghia Hall.

CA Paras K. Savla, Chairman welcoming the delegates. Seen from L to R : S/Shri CA Neha Gada, Convenor, CA K. Raghunathan, Speaker, CA Ashutosh Pednekar, Panel Moderator and CA Vitang Shah, Convenor.

CA K. Raghunathan, Chairman of Aurobindo Pharma Ltd. delivering Keynote address. Seen from L to R : CA Neha Gada, Convenor, S/Shri CA Paras K. Savla, Chairman, CA Ashutosh Pednekar, Panel Moderator and CA Vitang Shah, Convenor.

CA Ashutosh Pednekar, Moderating Panel Discussion (in centre). Seen from L to R : S/Shri CA Sai Ram, Partner, Deloitte, CA Mahesh Tahiliyani, Group CFO, Shapoorji Pallonji & Co. Ltd., CA Hasmukh Dedhia, Vice Chairman, CA Nagesh Pinge, Chief Internal Auditor at Tata Motors Limited and CA Rohit Mathur, Partner, Ernst & Young LLP.

Section of delegates.

Full Day Seminar on Limited Liability Partnership held on 27th February, 2016 at West End Hotel.

CA Paras Savla, Chairman, Corporate Members Committee welcoming the faculty. Seen from L to R : S/Shri Mandar Vaidya, Vice Chairman, Direct Taxes Committee, CA Umesh Gala, Faculty and CA Vitang Shah, Convenor, Corporate Members Committee

CA Ketan Vajani, Chairman, Direct Taxes Committee welcoming the faculties and delegates. Seen from L to R : S/Shri CA Avinash Lalwani, President, CS Makrand Joshi, Faculty and CA Neha Gada, Convenor, Corporate Members Committee

CA Umesh Gala

CA Jayesh Karia

CS Makrand Joshi

Panel Discussion on 'Impact of Budget Proposals on Indian Economy and Capital Markets in Current Global Scenario' held on 9th March, 2016 at Walchand Hirachand Hall, IMC.

FACULTIES

CA Hitesh R. Shah, Vice-President delivering the Opening Remarks. Seen from L to R: S/Shri CA Neha Gada, Convenor, CA Paras K. Savla, Chairman, Sailesh Raj Bhan, Deputy CIO, Reliance Mutual Fund, Faculty, Raghvendra Nath, Managing Director, Ladderup Wealth Management, Faculty, Ms. Meghna Shah, Economist, UTI Asset Management Co., Faculty and CA Hasmukh Dedhia, Vice Chairman.

Mr. Raghvendra Nath, Managing Director, Ladderup Wealth Management

Faculties

Mr. Sailesh Raj Bhan, Deputy CIO, Reliance Mutual Fund

Ms. Meghna Shah, Economist, UTI Asset Management Co., Mumbai

L

DIRECT TAXES COMMITTEE

Two Days Seminar on Real Estate Development jointly with All India Federation of Tax Practitioners (WZ) and The Sales Tax Practitioners' Association of Maharashtra held on 7th & 8th August, 2015 at West End Hotel.

CA Avinash B. Lalwani, President, CTC inaugurating the seminar by lighting the lamp. Seen from L to R : S/Shri J. D. Nankani, President, AIFTP, Vijay Sachiv, President, STPAM and Vipul B. Joshi, Chairman, AIFTP (WZ).

I

Mr. Parimal Shroff Solicitor

Mr. Manoj Dahisariya Architect

Faculties

Mr. P. A. Jani Solicitor

Mr. Pravin Veera Solicitor

Mr. Pradip Kapadia Solicitor

CA Yogendra Kabra

Mr. Mahesh Shah Solicitor

Mr. Vinayak Patkar, Advocate

Mr. Bharat Raichandani, Advocate

CA Pradip Kapasi

CA Jagdish Punjabi

Section of delegates

Lecture Meeting on TDS Procedures held on 23rd December, 2015 at Walchand Hirachand Hall, IMC.

CA Avinash Lalwani, President delivering opening remarks. Seen from L to R: S/Shri CA Ketan Vajani, Chairman, CA Mahendra Sanghvi, Past President, Satpal Gulati, CIT (CPC) TDS, Gaziabad, Faculty, Satish Sharma, Hon. Principle CIT (TDS) -1, Faculty, Devi Singh, Hon. Principle CIT (TDS)-1, Faculty, and CA Dinesh Poddar, Convenor.

CA Ketan Vajani, Chairman welcoming the faculties and members. Seen from L to R: S/Shri CA Mahendra Sanghvi, Past President, Satpal Gulati, CIT (CPC) TDS, Gaziabad, Faculty, CA Avinash Lalwani, President, Satish Sharma, Hon. Principle CIT (TDS) -1, Faculty, Devi Singh, Hon. Principle CIT (TDS)-1, Faculty, and CA Dinesh Poddar, Convenor.

Shri Satpal Gulati, CIT (CPC) TDS, Gaziabad addressing the members.

Section of members.

Workshop on Direct Taxes jointly with the Malad Chamber of Tax Consultants held on 5th, 6th, 12th, 13th, 19th & 20th December, 2015 at Conference Hall, N. L. College, Malad.

CA Ketan Vajani, Chairman, Direct Taxes Committee, CTC, welcoming the faculties and delegates. Seen from L to R: S/Shri CA Dinesh Poddar, Convenor, Direct Taxes Committee, CTC, CA Avinash Lalwani, President CTC, CA Ashok Mehta, Faculty, Jaiprakash M. Tiwari, President, MCTC, Sachin Gandhi, Member and Adarsh Parekh, Vice President, MCTC.

Faculties

Shri Ajay Singh, Advocate

Advocate

CA Mahendra Sanghvi

CA Naresh Ajwani

CA Reepal Tralshawala

pal CA A

CA Jagdish Panjabi

Shri Mandar Vaidya, Advocate

Shri Rahul Hakani, CA F Advocate

i, CA Rajesh Kothari

Full Day Seminar on Capital Gains held on 16th January, 2016 at West End Hotel

CA Hitesh R. Shah, Vice President delivering the opening remarks. Seen from L to R : S/Shri CA Ketan Vajani, Chairman, CA Anil Sathe, Faculty and CA Dinesh Poddar, Convenor.

CA Gautam Nayak

Mr. K. Gopal, Advocate

CA N. C. Hegde

Lecture Meeting on "Section 14A – The Unending and Unpredictable Journey" held on 22nd January, 2016 at Walchand Hirachand Hall, IMC

CA Yogesh Thar addressing the members. Seen from L to R: S/Shri CA Ketan Vajani, Chairman, CA Avinash Lalwani, President and Rahul Sarda, Advocate.

CA Anil Sathe

Half Day Workshop on "Direct Tax Provisions of Finance Bill - 2016" jointly with WIRC of ICAI held on 12th March, 2016 at M. C. Ghia Hall, Fort.

CA Avinash Lalwani, President, CTC delivering Opening Speech. Seen from L to R : S/Shri CA Ketan Vajani, Chairman, Direct Taxes Committee, CTC, CA Kishor Karia, Chairman of the session and CA Gautam Nayak, Faculty.

CA Kishor Karia chairing the session. Seen from L to R : S/Shri CA Ketan Vajani, Chairman, Direct Taxes Committee, CTC, CA Avinash Lalwani, President, CTC, CA Gautam Nayak, Faculty and CA Priti Savla, RCM-WIRC of ICAI.

Faculties

CA Gautam Nayak

CA Chetan Karia

Section of members

DIRECT TAXES COMMITTEE & INDIRECT TAXES COMMITTEE

The Live screening of the Finance Minister's speech & Presentation of Budget 2016 held on 29th February, 2016 at CTC Conference Room

Section of Members

Intensive Study Group on Direct Taxes on the subject "Recent Important Decisions under Direct Tax" Held on 22nd June, 2015 Held on 28th July, 2015

CA Ashok Sharma addressing the members.

Mr. Rahul Sarda, Advocate addressing the members

Held on 16th December, 2015

Shri Nishit Gandhi, Advocate addressing the members.

Meeting on the subject "Recent Judgment under Direct Taxes" held on 8th February, 2016 at CTC Conference Room.

CA Sanjay Chokshi addressing the members

CA Dilip Sanghvi addressing the members

CA Dharan Gandhi addressing the members.

Held on 12th January, 2016

Mr. Rahul Hakani, Advocate addressing the members

CA. Ashok L. Sharma addressing the members.

Mr. K. Gopal, Advocate addressing the members.

Mr. Mandar Vaidya, Advocate addressing the members

Held on 18th April, 2016

CA Mahendra Sanghvi addressing the members

Meeting on the subject "Recent Judgment under Direct Taxes" held on 8th March, 2016 at CTC Conference Room.

Mr. Mandar Vaidya, Advocate addressing the members

INDIRECT TAXES COMMITTEE

Seminar on Applicability of VAT and Service Tax on IPR and IPR related Transactions (viz., Trademark, Copyrights, Franchise, etc.) held on 12th December, 2015 at Terrace Hall, West End Hotel.

CA Hitesh R. Shah, Vice President welcoming the faculties and delegates. Seen from L to R : S/Shri CA Pranav Kapadia, Course Co-ordinator, CA Parind Mehta, Faculty, CA Rajiv Luthia, Chairman, CA Divyesh Lapsiwala, Faculty and CA Atul Mehta, Convenor.

CA Rajiv Luthia, Chairman welcoming the faculties and delegates. Seen from L to R : S/Shri CA Pranav Kapadia, Course Co-ordinator, CA Parind Mehta, Faculty, CA Hitesh R. Shah, Vice President, CA Divyesh Lapsiwala, Faculty and CA Atul Mehta, Convenor.

Brain Trust Session

Faculties

CA Parind Mehta

d Mehta CA Divyesh Lapsiwala

Shri C. B. Thakar, Trustees addressing the delegates by replying the queries. Seen from L to R : S/Shri CA Akhil Kedia, Convenor, Ajay Singh, Hon. Jt. Secretary, V. Sridharan, Trustees, CA A. R. Krishnan, Advisor, CA Vikram Mehta, Vice Chairman and CA Naresh Sheth, Member.

Section of delegates.

4th Residential Refresher Course on Service Tax held on 29th to 31st January, 2016 at Aamby Valley City.

CA Avinash Lalwani, President delivering the opening remarks. Seen from L to R : S/Shri CA Atul Mehta, Convenor, CA A. R. Krishnan, Advisor, CA Rajiv Luthia, Chairman and CA Ashit Shah, Member.

4th Residential Refresher Course on Service Tax held on 29th to 31st January, 2016 at Aamby Valley City.

CA Avinash Lalwani, President inaugurating the RRC by lighting the lamp. Seen from L to R: S/Shri CA Manish Gadia, Member, CA Ashok Manghnani, Hon. Jt. Secretary and CA Rajiv Luthia, Chairman.

Mr. V. Raghuraman, Advocate

Mr. K.

Vaitheesvaran,

Advocate

CA Prashant

Deshpande

Mr. L. Badrinarayan.

Advocate

Group Photo

Half Day Workshop on "Indirect Tax Provisions of Finance Bill - 2016" jointly with WIRC of ICAI held on 12th March, 2016 at M. C. Ghia Hall, Fort

CA Rajiv Luthia, Chairman, Indirect Taxes Committee, CTC welcoming the faculty and delegates. Seen from L to R : S/Shri CA Avinash Lalwani, President, CTC, Mr. Vipin Jain, Advocate, Faculty, Ms. Shruti Shah, Chairperson, WIRC of ICAI and CA Atul Mehta, Convenor, Indirect Taxes Committee, CTC.

Dignitaries at the inaugural session. Seen from L to R: S/Shri CA Omprakash D. Bihani, Member, CA Vikram Mehta, Vice Chairman, CA Akhil Kedia, Convenor, and CA Rajiv Luthia, Chairman of Indirect Taxes Committee, CTC, CA Avinash Lalwani, President, CTC, Vipin Jain, Advocate, Faculty, Ms. Shruti Shah, Chairperson, WIRC of ICAI, CA Atul Mehta & CA Narendra Soni, Convenors of Indirect Taxes Committee, CTC.

Mr. Vipin Jain, Advocate addressing the delegates.

CA A. R. Krishnan addressing the delegates.

Faculties

Half Day Workshop on Service Tax with the support of Ahmedabad Branch WIRC held on 10th April, 2016 at Auditorium, Ahmedabad Branch of WIRC, Ahmedabad.

Faculties

CA Naresh Sheth addressing the members on the subject "Amendments & Issues in construction Industry"

CA Rajiv Luthia addressing the members on the subject "Amendments & Issues in CENVAT, Interest, Penal Provisions"

CA Avinash Lalwani, President, CTC

Section of Delegates

Held on 29th July, 2015 on the subject

"Recent Decisions under Service Tax" at Babubhai Chinai

Committee Room, IMC.

Indirect Taxes Study Circle Meeting

Held on 15th June, 2015 on the subject "Recent Amendments under MVAT, PT & Entry Tax" at Babubhai Chinai Hall, IMC.

Mr. Dhaval Talati chairing the session.

Mr. Dinesh Tambde, Advocate addressing the members.

Held on 7th September, 2015 on the subject "Issues in CENVAT Credit" at Babubhai Chinai Committee Room, IMC.

Mr. Gajendra Jain, Advocate chairing the members

CA Vinod Awtani addressing the members.

Mr. Bharat Raichandani, Advocate, Chairman.

Held on 11th August, 2015 on the subject "Issues in Service Tax Refund" at Babubhai Chinai Committee Room, IMC.

CA Naresh Sheth chairing the session.

CA Keval Shah addressing the members.

addressing the members.

Mr. Vinay Jain, Advocate

Held on 13th October, 2015 on the subject "Service Tax Investigations Audit & Scrutiny" at Babubhai Chinai Hall, IMC.

1

CA Rajiv Luthia Chairing the session.

CA Shrikant Shenoy, Group Leader addressing the members.

Held on 8th December, 2015 on the subject "Interpretation of Statutes with reference to Indirect Tax" at Babubhai Chinai Hall, IMC.

Shri Vishal Agarwal, Advocate addressing the members.

Held on 24th November, 2015 on the subject "VAT Issues in Works Contract and Inter-State Works Contract" at Babubhai Chinai Hall, IMC

Ms. Sujata Rangnekar, Advocate chairing the session

CA Kiran Garkar, Group Leader addressing the members

Held on 10th February, 2016 on the subject "Recent Decisions Under Service Tax" at IMC

Held on 12th April, 2016 on "Incentives for Service Exporters under the Foreign Trade Policy 2015-20 - Policy, Procedures and Issues" at Babubhai Chinai Committee Room, IMC

addressing the

the delegates

Ms. Aparna Hirandangi, Advocate addressing

Mr. R. Nambirajan, Advocate chairing the session

Ms. Pooja Patke addressing the members

> Held on 20th August, 2015 on the subject "Inter-State Supply of Goods and Services" at Audio Visual Centre.

Mr. Rohit Jain addressing the members.

Held on 30th June, 2015 on the subject "Overview of GST" at Jaihind College.

CA Heetesh Veera addressing the members.

Held on 27th July, 2015 on the subject "Constitution Amendment Bill" at Audio Visual Centre, Jaihind College, Mumbai.

GST Study Group Meeting

Mr. P. C. Joshi, Advocate Chairman.

CA Amitab Khemka addressing the members.

INTERNATIONAL TAXATION COMMITTEE

Seminar on Law & Procedure Relating to Authority for Advance Ruling & Recent Controversies Jointly with IMC, BCAS and IFA-India Branch held on 17th July, 2015 at Walchand Hirachand Hall, IMC

Hon'ble Chairman, AAR, Mr. Justice V. S. Sirpurkar Hon'ble Chairman, AAR, Mr. Justice V. S. Sirpurkar inaugurating the seminar by lighting the lamp. Seen delivering Keynote address. Seen from L to R : CA Arvind from L to R : CA Raman H. Jokhakar, President, BCAS, CA Avinash Lalawani, President, CTC, CA Gautam Nayak, Co-Chairman, Direct Taxation Committee, IMC, CA Ketan CA Naresh Ajwani, Chairman, International Taxation Dalal, Chairman, Direct Taxation Committee, IMC, Rajan Committee, CTC. Vora, Faculty, CA Pranav Sayta, Chairman, IFA-India Branch (WR) and CA Arvind Pradhan, Director General, IMC.

Pradhan, Director General, IMC, CA Gautam Nayak, Co-Chairman, Direct Taxation Committee, IMC and

CA Gautam Nayak

Lala, Advocate & Tax Counsel

Mr. Kanchan Kaushal, Partner, Tax Litigation Price Waterhouse & Co. LLP

Panellist

Mr. V. K. Gupta, Commissioner of Income-tax & Member, Dispute **Resolution Panel**

CA Rajan Vora

Mr. Pravin Kumar

CA Sanjay Sanghvi

Mr. Girish Dave Advocate

Section of delegates

Seminar on Black Money Law and Voluntary Compliance Window held on 20th August, 2015 at Dahanukar Hall, Fort, Mumbai.

CA Naresh Ajwani, Chairman welcoming the delegates. Seen from L to R : CA Nihar Jambusaria, Speaker, CA Hinesh Doshi, Hon. Treasurer and CA T. K. Singhal.

CA Nihar Jambusaria addressing the delegates. Seen from L to R : CA Naresh Ajwani, Chairman, CA Hinesh Doshi, Hon. Treasurer and CA T. K. Singhal.

CA T. P. Ostwal addressing the delegates. Seen from L to R: CA Nilesh Kapadia, CA Ashok Sharma, CA Mayur Nayak and CA Ganesh Rajgopalan.

The Chamber of Tax Consultants

Section of delegates

Panellists

Half Day Seminar on TDS under Section 195 on Payment to Non-Residents held on 12th September, 2015 at Dahanukar Hall, Fort, Mumbai.

CA Hitesh R. Shah, Vice President delivering opening remarks to the delegates. Seen from L to R : CA Ganesh Rajgopalan, Convenor, CA Sushil Lakhani, Speaker, CA Naresh Ajwani, Chairman and Mr. Ujwal Thakrar, Course Co-ordinator.

CA Sushil Lakhani addressing the delegates.

CA Kishor Karia chairing the Panel Discussion on Practical Case Studies and Issues.

CA Gautam Nayak

•

Workshop on Taxation of Foreign Remittances held on 22nd & 23rd January, 2016 at West End Hotel.

CA Nilesh Kapadia

CA Hitesh Gajaria

Faculties

CA Sanjay Sanghvi

CA Sudhir Nayak

Dignitaries during the Inauguration. Seen from L to R : CA Jay Kalra, Co-ordinator, CA Avinash Lalwani, President, CA Naresh Ajwani, Chairman, CA Nilesh Kapadia, Faculty and CA

Ganesh Rajgopalan, Convenor.

CA Shabbir Motorwala

CA Avinash Lalwani, President, CTC delivering Opening Speech. Seen from L to R : S/Shri CA Dilip Thakkar, Moderator, B. P. Kanungo, Executive Director, RBI, Faculty, CA Raman Jokhakar, President, BCAS, CA Gautam Nayak, Chairman, International Taxation Committee, BCAS, CA Dhishant Mehta, Convenor, International Taxation Committee, BCAS and CA Naresh Ajwani, Chairman, International Taxation Committee.

Mr. B. P. Kanungo, Executive Director, RBI delivering Key note address to delegates. Seen from L to R : S/Shri CA Dilip Thakkar, Moderator, CA Raman Jokhakar, President, BCAS, CA Avinash Lalwani, President, CTC, CA Gautam Nayak, Chairman, International Taxation Committee, BCAS, CA Dhishant Mehta, Convenor, International Taxation Committee, BCAS and CA Naresh Ajwani, Chairman, International Taxation Committee, CTC.

CA Paresh Shah

CA Anil Doshi

Advanced FEMA Conference jointly with BCAS held on 18th March, 2016 at Walchand Hirachand Hall, IMC.

CA Dilip Thakkar, Session Moderator addressing the delegates. Seen from L to R : S/Shri Gautam Gandhi, J. K. Pandey, A. K. Pandey, CGM, Foreign Exchange Department, Jayasree Gopalan, Sanjay Kumar, Anita Mehta, Madhusmita Dutta, RBI Officers and CA Kartik Badiani, Convenor, International Taxation Committee, CTC.

Mr. J. K. Pandey, RBI Offer replying to the queries. Seen from L to R : S/Shri CA Gaurang Gandhi, Convenor, International Taxation Committee, BCAS, CA Dilip Sanghvi, Session Moderator, A. K. Pandey, CGM, Foreign Exchange Department, RBI, Jayasree Gopalan, Sanjay Kumar, Anita Mehta, Madhusmita Dutta, RBI Officers and CA Kartik Badiani, Convenor, International Taxation Committee, CTC.

CA Shabbir Motorwala addressing the delegates. Seen from L to R : S/Shri CA Naresh Ajwani, Chairman, International Taxation Committee, CTC, CA Manoj C. Shah, Past President, CTC and Ms. Varsha Galvankar, Convenor, International Taxation Committee, CTC.

Mr. Kumar Saurabh Singh, Advocate addressing the delegates. Seen from L to R : S/Shri CA Gautam Nayak, Chairman, International Taxation Committee, BCAS, CA Vijay Gupta, Hon. Jt. Secretary, Delhi Chapter, CTC and CA Rutvik Sanghvi, Convenor, International Taxation Committee, BCAS.

Section of Delegates.

Advanced Workshop on Principles of Transfer Pricing held on 22nd, 23rd April, 2016 and 29th & 30th April, 2016 at West End Hotel

CA Naresh Ajwani, Chairman welcoming the delegates. Seen from L to R : S/Shri CA Hinesh Doshi, Hon. Treasurer, CA Vispi Patel, Faculty, CA Naresh Ajwani, Chairman and CA Ramesh Iyer, Vice Chairman

Faculties

CA Vispi T. Patel

CA Vaishal Mane

CA Arun Saripalli

CA Ili Samir Gandhi

CA Mehul Shah

CA Bhavesh Dedhia

CA Nihar Jambusaria

CA Yogesh Thar

CA Ajit Kumar Jain

CA Karishma Phatarphekar

Mr. Paras S. Savla, Advocate

CA Rakesh Alshi

CA T. P. Ostwal

Held on 16th September, 2015 on the subject "Recent Case Laws on Transfer Pricing and Impact of BEPS Transfer Pricing Action Points for Indian Companies" at IMC.

CA Karishma Phatarphekar addressing the members

CA Anuradha Rathod addressing the members

Held on 6th November, 2015 on the subject "Procedure for TP Compliances & Best Practices for TP documentation" at Kilachand Hall, IMC

CA Jigar Saiya addressing the members

Transfer Pricing Study Circle Meetings

Transfer Pricing Study Circle Meeting jointly with Intensive Study Group on International Taxation and FEMA Study Circle Meeting on the subject "Indian Transfer Pricing Litigation Experience" held on 4th April, 2016 at CTC Conference Room.

CA Mehul K. Shah

Held on 10th December, 2015 on the

subject "Foreign Exchange Regulations in

relation to Overseas Investments by Indian

Mr. Mehul Modi

FEMA Study Circle Meetings Held on 25th January, 2016

on the subject "FEMA -Export of Goods & Service" at CTC Office.

CA Arun Saripalli

CA Gaurav Haldia

Held on 31st May, 2016 on the subject "Secondment of employees - Recent issues from FEMA, Direct Tax and Service Tax Perspective" at CTC Conference Room

Held on 24th February, 2016 on the subject

"Location Savings" at Kilachand Hall, IMC

CA Rajesh P. Shah addressing the members.

CA Viral Satra addressing the members.

CA Paresh P. Shah addressing the members.

Held on 16th March, 2016 on the subject "Recent FEMA Update" at CTC Office.

Mr. D. T. Khilnani, Advocate addressing the members. Seen from L to R : S/Shri Devendra Mehta, CA Naresh Ajwani, Chairman, CA Avinash Lalwani, President, CA Manoj Shah, Past President and CA Shreyas Shah, Convenor.

FEMA Study Circle jointly with Study Circle (Direct Tax), Study Circle on International Taxation and Intensive Study Group on International Taxation held on 22nd February, 2016 at West End Hotel

Study Group Committee and CA Kartik Badiani, Convenor Convenor

Mr. A. O. Basheer, General Manager, Foreign Exchange Mr. Adarsh Kumar, Manager, Foreign Exchange Department, RBI Department, RBI addressing the members. Seen from L addressing the members. Seen from L to R : S/Shri CA Naresh to R: S/Shri CA Naresh Ajwani, Chairman, International Ajwani, Chairman, International Taxation Committee, CA Avinash Taxation Committee, CA Avinash Lalwani, President, Mr. Lalwani, President, Mr. A. O. Basheer, General Manager, Foreign Adarsh Kumar, Manager, Foreign Exchange Department, Exchange Department, RBI, Faculty, CA Ashok Sharma, Chairman, RBI, Faculty, CA Ashok Sharma, Chairman, Study Circle & Study Circle & Study Group Committee and CA Kartik Badiani,

Held on 3rd September, 2015 on the subject "Black Money Law – Rules and FAQs" at CTC office.

CA Ramesh lyer addressing the members.

Held on 13th January, 2016 on the subject "BEPS Action Plan 1 – Digital Economy (Study of the Action Plan with specific reference to its practical applicability in Indian Scenario) at CTC Office.

CA Rashmin Sanghvi, chairing the session.

CA Rutvik Sanghvi addressing the members.

Held on 10th March, 2016 on the subject "Finance Bill, 2016 – Amendments impacting Cross-Border Transactions and Non-residents" at CTC Office.

Held on 2nd February, 2016 on the subject

"BEPS Action Plan 6 – Prevent Treaty Abuse"

at CTC Office.

CA Shreyas Shah addressing the members.

CA Natwar Thakrar addressing the members.

Intensive Study Group on International Taxation Jointly with Study Circle (Direct Taxes) Study Circle on International Taxation held on 21st December, 2015 at Babubhai Chinai Committee Room, IMC.

Mr. Parag Patel addressing the members. Seen from L to R : S/Shri CA Manoj Shah, Past President, CA Ashok Sharma, Chairman, SC & SG Committee, CA Avinash Lalwani, President, CA Naresh Ajwani, Chairman, International Taxation Committee, CA Anup P. Shah, Member and CA Mahendra Sanghvi, Past President.

I

LAW & REPRESENTATION COMMITTEE

Representations

1

Hand over personally representation on State Budget given by CTC to Shri Sudhir Mungantiwar, Minister of Finance and Planning, Maharashtra State

INDIRECT TAXES COMMITTEE MEETING WITH SHRI RAJIV JALOTA, COMMISSIONER OF SALES TAX, MAHARASHTRA

Seen from L to R: CA Amrit Porwal, Convenor, L & R Committee, CTC, CA Manish Gadia, RCM, CA Avinash Lalwani, President, CTC, Shri Sudhir Mungantiwar, Minister of Finance and Planning, Maharashtra State, CA Shruti Shah, Chairperson, WIRC, Ms. Nikita Badheka, Advocate, CA Janak Vaghani & others.

Seen from L to R: CA Manish Gadia, RCM, CA Janak Vaghani, Shri Rajiv Jalota, Commissioner of Sales Tax, Mahaharashtra, CA Avinash Lalwani, President, CTC & others.

Behind row from L to R: CA Vikram Mehta, Vice Chairman, IDT Committee, CTC, CA Pranav Kapadia and CA Ashit Shah.

Shri Hitesh R Shah, Vice President with Hon'ble Union Shri Hitesh R Shah, Vice President, making representation on Programme held on 30-1-2016 at Mulund.

Minister Sushma Swaraj, while making representation on Income Tax Act to Hon'ble Union Minister Sushma Swaraj at Income Tax Act for benefit of common people at Samvad Samvad Programme held on 30-1-2016 at Mulund. Seen from L to R: Ms. Nishtha Pandya, Convenor, L & R Committee, S/Shri Krish Desai, Vice Chairman, L & R Committee, Ajay Singh, Hon. Jt Secretary and Hinesh Doshi, Hon. Treasurer.

Group Photo

CTC Team with CBDT Member Shri R. C. Mishra at Delhi on 25-1-2016.

S/Shri Hitesh R. Shah, Vice President, K. Gopal, Past President and Rahul Hakani, Chairman, R & P Committee, presenting the Chamber's Publication on Black Money to Hon'ble Finance Minister Shri Arun Jaitley and Law Minister Shri Sadanand Devegowda on 25-1-2016 at Delhi.

CTC Team with Justice R. V. Easwar (Retd.) of Delhi High Court at Delhi on 24-1-2016

Interactive Meeting with CA Suresh Prabhu, Hon'ble Railway Minister, organised by ICAI on 1st October, 2015 at BKC, Mumbai

CA Avinash Lalwani, President along with CA Hitesh R. Shah, Vice President and Mr. Ashok Manghnani, Hon. Jt. Secretary offering the flower bouquet to Shri Suresh Prabhu, Hon'ble Union Minister of Railways, Government of India at the felicitation function held on 1st October, 2015 at WIRC Bandra I

MEMBERSHIP & EOP COMMITTEE

Half Day Seminar on Company Law jointly with Trimbak Study Circle of Nashik held on 25th July, 2015 at Institute of Engineers Hall, Nashik.

CA Abhay Mehta addressing the delegates. Seen from L to R: S/Shri Natwar Trivedi, Convenor, Membership & Public Relations Committee, CTC, CA Avinash Lalwani, President, CTC and CA Hemant Parab, Chairman, Membership & Public Relations Committee, CTC.

Lecture Meeting at Ulhasnagar jointly with Thane Branch of WIRC of ICAI, Ulhasnagar, Bhiwandi, Kalyan & Dombivli CPE Study Circle with Ulhasnagar Tax Consultants Association (Seven Associates) held on 6th September, 2015 at Ulhasnagar.

CA Avinash Lalwani, President of CTC, welcoming the members. Seen from L to R: CA Parag Prabhudesai, of Dombivali CPE Study Convenor Circle. CA Surendra Sureka Convenor of Bhiwandi CPE Study Circle, CA Kailash Bhatia, Secretary of Ulhasnagar Tax Consultants, CA Hari Dudani, Convenor of Ulhasnagar CPE Study Circle, CA Hemant Parab, Chairman of Membership & PR Committee of CTC.

CA Hemant Parab, Chairman of Membership & PR Committee of CTC addressing the members. Seen from L to R: CA Parag Prabhudesai, Convenor of Dombivali CPE Study Circle, CA Surendra Sureka Convenor of Bhiwandi CPE Study Circle, CA Kailash Bhatia, Secretary of Ulhasnagar Tax Consultants, CA Avinash Lalwani, President of CTC, CA Hari Dudani, Convenor of Ulhasnagar CPE Study Circle, CA Madhav Khisti, Chairman WICASA Committee of Thane Branch of ICAI.

CA Jagdish Punjabi addressing the members.

Free Eye Check up for Members, their Family Members and Staff Members held on 7th October, 2015 at CTC Conference Room.

Convenor, CA Avinash Lalwani, President and CA Hemant Camp Staff. Parab, Chairman.

Mr. Kishor Vanjara, Past President offering flowers to CA Avinash Lalwani along with CA Hemant Parab, Chairman, Mr. Ravindra Kore, Sr. Optometrist from Lawrence & Mayo's CA Natwar Trivedi, Convenor, Hitesh G. Shah, Manager and Eye Test Camp. Seen from L to R: Mr. Natwar Trivedi, Mr. Agnelo Rodrigues from Lawrence & Mayo's and Eye Test

Half Day Seminar at Jalgaon held on 10th October, 2015 at Jalgaon Branch of WIRC of ICAI, Jalgaon.

CA Avinash Lalwani, President of CTC, Mr. M. R. Shirude, President of Jalgaon District Tax Practitioners Association, CA Kaushal Mundada Chairman of Jalgaon Branch of WIRC of ICAI lighting the lamp for inaugural. Seen from L to R : S/Shri CA Anil Shah, CA Niranjan Doshi, Speaker CA Ashok Sharma, Speaker Mr. Rahul Hakani, ITP, Mr. Sahebrao Patil Secretary of Jalgaon District Tax Practitioner Association Jalgaon, CA Hemant Parab, Chairman of Membership & PR Committee, ITP Shirish Sisodia, CA Palavi Mayur, Secretary of Jalgaon Branch of WIRC of ICAI and CA Nitin Zawar Vice Chairman of Jalgaon Branch of WIRC of ICAI.

Mr. Rahul Hakani, Advocate addressing the delegates. Seen from L to R: S/Shri CA Kaushal Mundada, Chairman of Jalgaon branch WIRC of ICAI and CA Mahesh Makreja.

Seen from L to R : S/Shri Sahebrao Patil, Secretary of Jalgaon District tax Practitioner Association (JDTPA), CA Ashok Sharma, Speaker, Adv. M. R. Shirude President of JDTPA. CA Avinash Lalwani, President of CTC, CA Kaushal Mundada, Chairman of Jalgaon branch WIRC of ICAI, CA Hemant Parab, Chairman of CTC Membership Committee, Speaker Mr. Rahul Hakani, Advocate, CA Pallavi Mayur, Secretary of Jalgaon branch WIRC of ICAI

CA Ashok Sharma addressing the delegates. Seen from L to R: S/Shri CA Niranjan Doshi, CA Avinash Lalwani, President, CTC and Rahul Hakani, Advocate, Speaker.

Full Day Seminar on Dhule, Jointly with Dhule District Tax Practitioners Association, Dhule Branch of WIRC of ICAI & Indian Medical Association held on 11th October, 2015 at IMA, Hall, Opp. Cumine Club, Dhule.

Dignitaries on the dais. Seen from L to R : CA V. C. Agrawal, Secretary of Dhule Branch of WIRC of ICAI, Mr. Shivkumar Dongre, Chairman of Dhule Tax Practitioner Association, Dr. Charuhas Jagtap, Representative of IMA Dhule, CA Hemant Parab, Chairman of Membership & PR Committee, CTC, CA Avinash Lalwani, President of CTC, CA G.B. Modi, Chairman of Dhule Branch of WIRC of ICAI, Mr. Mahesh Bafna, Secretary of Dhule Tax Practitioners Association, Mr. Sunil Mundada, State Chairman of Builder Association of India, Mr. Sanjay Desale, Secretary of Dhule Builder Association, CA Rajaram Kulkarni, Vice Chairman of Dhule Branch of WIRC of ICAI.

CA Hitesh R. Shah

CA Hemant Parab

Speakers

Mr. Nirav Jani, Advocate

Mr. Rahul Hakani, Advocate

CA Vyomesh Pathak

The Documentary Film of "Shri Nani A. Palkhivala "Nani – The Crusader" held on 23rd November, 2015 at CTC Conference Room.

CA Hemant Parab welcoming the members. Seen from L to R : S/Shri S. Divakara, Director – General, Forum of Free Enterprise.

CA Parimal Parikh, Past President and Shri Ajay Sigh, Hon. Jt. Secretary offering flowers to Shri S. Divakara, Director - General, Forum of Free Enterprise.

Full Day Seminar on Direct Taxes at "Aurangabad" Jointly with Aurangabad Branch of WIRC of ICAI and Aurangabad Tax Practitioners Association held on 12th December, 2015 at ICAI Bhavan, Aurangabad.

Faculties

1

Shri Vipul Joshi, Advocate Shri Rahul Sarda, Advocate

Shri Paras S. Savla, Advocate

CA Vyomesh Pathak

Dignitaries during the inauguration of lighting the lamp at Full Day Seminar on Direct Taxes at "Aurangabad". Seen from L to R : S/Shri Paras S. Savla, Faculty, Mr. Sachin Gandhi, Member of Membership & PR Committee, CA Vyomesh Pathak, Faculty, CA Sachin Lathi, Secretary, TPA, Vipul Joshi, Faculty, CA Avinash Lalwani, President of CTC, CA Sachin Kasliwal, President of Tax Practitioners Association of Aurangabad, CA Pankaj Kalantri, Chairman of WIRC of ICAI, CA Hemant Parab, Chairman, Membership & PR Committee, Mr. Rahul Sarda, Faculty, CA Renuka Deshpande, Secretary of Abad Br of WIRC of ICAI

Half Day Seminar on Allied Laws at Vapi Jointly with VAPI Branch of WIRC of ICAI and Vapi Industrial Associates held on 27th January, 2016.

Dignitaries on dais. Seen from L to R : S/Shri CA G. B. Laddha, Past Chairman of Vapi Branch WIRC of ICAI, Mr. Ramesh Soni, Faculty on Labour Law, Mr. Parthiv Mehta, Secretary of VIA and CA Hemant Parab, Chairman of Membership & Public Relations Committee of CTC

Mr. Ramesh Soni addressing the members on the subject "Labour Laws".

CA Mitesh V. Katira addressing the members on the subject "Digital smart use of Technology CAs".

Health Check-Up Camp for Members, Staff & Family held on 24th February, 2016 at CTC Conference Room

Full Day Seminar on Various Laws Assessment & Appeal under Sales Tax & Income Tax jointly with The Income Tax Bar Association & Tax Practitioners Association, Kolhapur held on 13th February, 2016 at Kolhapur.

Dignitaries on the dais. 1st Row : Seen from L to R : S/Shri K. Gopal, Advocate, Faculty, CA Avinash Lalwani, President, CTC, R. R. Doshi, Advocate, President of Income Tax Association, S. D. Herlekar, President of Tax Consultants Association, Deepak Bapat, Advocate, Faculty and CA Abhay Arolkar, Faculty

2nd Row Standing L to R : S/Shri Dhiraj Shah, Advocate, Member of Membership & PR Committee, CTC, CA Hemant Parab, Chairman of Membership & PR Committee, CTC FACULTIES

Advocate

Mr. Deepak K. Bapat Advocate

CA Abhay Arolkar

CA Hemant Parab, Chairman, Membership & PR Committee, CTC addressing the delegates

Section of delegates.

Full Day Seminar on Direct Tax – TAXMINT 2016 with support of The Jamnagar Branch of WIRC of ICAI held on 23rd April, 2016 at Jamnagar.

CA Avinash Lalwani, President, CTC inaugurating the seminar by lighting the lamp. Seen from L to R : S/Shri CA Amit Mehta, CA Kaushik Gosvami, Vice Chairman, The Jamnagar Branch of WIRC of ICAI, CA Bhavik Dholkia, Chairman, The Jamnagar Branch of WIRC of ICAI, CA Hemant Parab, Chairman, Membership & Public Relation Committee, CTC, CA Kamlesh Rathod, Conference Chairman, and CA Sanjeev Buddh, Committee Member, Jamnagar Branch of WIRC of ICAI.

Dignitaries at the inaugural session. Seen from L to R: S/Shri CA Reepal Tralshawala, Faculty, CA Ashok Sharma, Faculty, CA Amit Mehta, CA Kaushik Gosvami, Vice Chairman, The Jamnagar Branch of WIRC of ICAI, CA Avinash Lalwani, President, CTC, CA Bhavik Dholkia, Chairman, The Jamnagar Branch of WIRC of ICAI, CA Hemant Parab, Chairman, Membership & Public Relation Committee, CTC, CA Kamlesh Rathod, Conference Chairman, and CA Sanjeev Buddh, Committee Member, Jamnagar Branch of WIRC of ICAI.

CA Reepal Tralshawala

CA Ashok Sharma

CA Ketan Vajani

CA Devendra Jain

Group Photo

Lecture Meeting on the subject "The Challenge of Change" held on 18th March, 2016 at A. V. Centre Hall, Jai Hind College

CA Hemant Parab, Chairman welcoming the faculty and members. Seen from L to R : S/Shri CA Natwar Trivedi, Convenor, CA Avinash Lalwani, President and Pujya Adarshjeevan Swami, BAPS Swaminarayan Mandir, Dadar.

Pujya Adarshjeevan Swami addressing the members. Seen from L to R : S/Shri CA Natwar Trivedi, Convenor, CA Avinash Lalwani, President and CA Hemant Parab, Chairman.

Full Day Seminar on various Laws and Procedures related to Individuals jointly with The Jamnagar Rotary Club held on 24th April, 2016 at Gujarat Ayurvedic University Auditorium, Jamnagar.

Dignitaries at the inaugural session. Seen from L to R: CA Kamlesh Rathod Chairman,Conference, Mr. Nimesh Ratjput, DGNN Pinky Patel, Mr. Nirav Jani Adocate, Faculty, CA Rashmin Sanghvi Faculty, CA Avinash Lalwani, President of CTC, PDG Bipin Vadhara, Mr. Patel, Rtn. Milan Shah, Rtn.

-0

CA Rashmin Sanghvi

Faculties

CA Ashok Mehta

Mr. Priyahas A. Jani, Advocate & Solicitor

Group Photo

Self Awareness Series

Held on 29th July, 2015 on the subject "Management Lesson from Ramayana" at CTC Office.

CA Hitendra Gandhi addressing the members.

Held on 8th December, 2015 on the subject

"Cause and Control of Diabetes and Heart

Disease" at CTC Conference Room.

Held on 11th September, 2015 on the subject "Effective Communication & Personality Development" at Dadar Club, Mumbai.

Mr. Rohan Mehra addressing the members.

Self Awareness Series

Held on 6th January, 2016 on the subject "Eat Healthy – Live Healthy" at CTC Conference Room.

addressing the members.

Mr. Madhav Joshi addressing the members.

Held on 14th October, 2015 on the subject "Experience Stress Free Life through Yoga and Meditation" at CTC Conference Room.

Mr. Peter D'Souza, addressing the members.

Held on 26th April, 2016 on the subject "Leadership Sutras from Bhagavat Gita" at CTC Office.

Shri Hare Krsna Das, a monk and spiritual leader from ISKCON addressing the members

Dr. Balkrishna V. Khare

RESEARCH & PUBLICATIONS COMMITTEE Release function of publication on The Black Money

held on 20th August, 2015 at Dahanukar Hall, Fort, Mumbai.

Frie Chapter charter of the charter

Dr. K. Shivaram, Past President, releasing the publication "The Black Money". Seen from L to R : CA Hitesh R. Shah, Vice President, CA Avinash Lalwani, President and Mr. Rahul Hakani, Chairman & Mr. Paras S. Savla, Vice Chairman of Research & Publications Committee.

Dr. K. Shivaram, Past President addressing the members about the publication. Seen from L to R : CA Hitesh R. Shah, Vice President, CA Avinash Lalwani, President and Mr. Rahul Hakani, Chairman & Mr. Paras S. Savla, Vice Chairman of Research & Publications Committee.

RESIDENTIAL REFRESHER & SKILL DEVELOPING COMMITTEE

39th Residential Refresher Course held between 18th and 21st February, 2016 at Mercure Lavasa

CA Shailesh Bandi, Chairman welcoming the guests & delegates. Seen from L to R : S/Shri CA Avinash Lalwani, President, Padmabhushan Dr. S. B. Mujumdar, Keynote Speaker, Kishor Vanjara, Advisor & Past President and CA Pranav Jhaveri, Convenor

CA Avinash Lalwani, President delivering the opening speech. Seen from L to R : S/Shri CA Shailesh Bandi, Chairman, Padmabhushan Dr. S. B. Mujumdar, Keynote Speaker, Kishor Vanjara, Advisor & Past President and CA Pranav Jhaveri, Convenor

39th Residential Refresher Course held between 18th and 21st February, 2016 at Mercure Lavasa

Dignitaries at the 39th RRC Inaugural Session. Seen from L to R : S/Shri CA Hitesh R. Shah, Vice President, CA Manoj C. Shah & CA Bhavesh Vora, Past Presidents, CA Ajay Singh, Hon. Jt. Secretary, CA Ajit Rohira, CA Vipin Batavia, CA Yatin Desai & CA Parimal Parikh, Past Presidents, CA Shailesh Bandi, Chairman, CA Avinash Lalwani, President, Padmabhushan Dr. S. B. Mujumdar, Keynote Speaker, CA Pranav Jhaveri, Convenor, CA Mahendra Sanghvi, Past President, Kishor Vanjara, Advisor & Past President, CA Charu Ved, Vice Chairperson, CA Ashok Manghnani, Hon. Jt. Secretary and CA Mehul Sheth, Convenor

1

Padmabhushan Dr. S. B. Mujumdar delivering Keynote address to the delegates. Seen from L to R: S/Shri CA Avinash Lalwani, President, Kishor Vanjara, Advisor & Past President and CA Pranav Jhaveri, Convenor.

CA Jagdish Punjabi addressing the delegates. Seen from L to R: S/Shri CA Charu Ved, Vice Chairperson, CA Hitesh R. Shah, Vice President and CA Ashok Manghnani, Hon. Jt. Secretary

CA Yogesh Thar addressing the delegates. Seen from L to R : CA Bhavesh Joshi, Member CA Parimal Parikh, Past President and CA Dilip Sanghvi, Member

CA Anup Shah addressing the delegates. Seen from L to R: S/Shri CA Vijay Bhatt, Member, CA Paras K. Savla, Past President and CA Kishor Rajshikre, Member

39th Residential Refresher Course held between 18th and 21st February, 2016 at Mercure Lavasa

Mr. Hiro Rai, Advocate addressing the delegates. Seen from L to R : S/Shri CA Shailesh Bandi, Chairman, CA Bhavesh Vora, Past President and CA Chetan Shah, Member

GO LIVE WITH LUMINARIES

Mr. Arvind Sonde, Anchor having talk with luminaries Mr. Y. P. Trivedi, Senior Advocate & Past President and Mr. S. E. Dastur, Senior Advocate and Past President

Mr. Ajay R. Singh, Hon. Jt. Secretary explaining the method of Moot Court Session

MOOT COURT SESSION

Mr. K. Gopal, Advocate & CA Sanjay Parikh members of income tax Tribunal

39th Residential Refresher Course held between 18th and 21st February, 2016 at Mercure Lavasa

Dignitaries at the Brains' Trust Session. Seen from L to R : S/Shri CA Mahendra Sanghvi, Past President, Vipul Joshi & CA Rajan Vora, Brains' Trustees and CA Hinesh Doshi, Hon. Treasurer

39th RRC Team Building Exercise

1

Standing from (L to R): CTC - Past Presidents S/Shri K. Gopal, Advocate, CA Parimal Parikh, CA A. S. Merchant, CA Ajit Rohira, Kishor Vanjara, CA Mahendra Sanghvi, Y. P. Trivedi, Senor Advocate, S. E. Dastur, Senior Advocate, CA Avinash Lalwani, President, CA Paras K. Savla, IMM. Past President, CA Manoj C. Shah, Vipul B. Joshi, Advocate, CA Yatin Desai and CA Vipin Batavia

Seated from (L to R) : S/Shri CA Shailesh Bandi, Chairman, CA Ashok Manghnani, Hon. Jt. Secretary, CA Hinesh Doshi, Hon. Treasurer, CA Hitesh R. Shah, Vice President and Ajay Singh, Hon. Jt. Secretary

39th RRC Group Photo

Lecture Meeting on the subject "Achieve More with Less – Make Every Moment Count" held on 20th April, 2016 at CTC Office.

CA Shailesh Bandi, Chairman welcoming the faculty and members.

Shri Kishor Vanjara, Advisor and Past President presenting a momento to the Speaker. Also seen in picture, Shri Shailesh Bandi, Chairman, RRC & SD Committee

Mr. Arvind Khinvesra Founder Achieve ThySelf addressing the members.

STUDENT & IT CONNECT COMMITTEE

Lecture Meeting on E-Filing under Tax Audit and Tally as Audit Tool held on 10th September, 2015 at Dadar Club, Mumbai.

CA Avinash Lalwani, President delivering opening remarks to the delegates. Seen from L to R: CA Aalok Mehta, Vice Chairman, CA Parimal Parikh, Chairman and CA Avinash Ravani, Speaker.

CA Avinash Ravani addressing on the subject "E-Filing under Tax Audit".

CA Ashwin Dedhia addressing on the subject "Tally as Audit Tool".

CA Parimal Parikh, Chairman welcoming the faculties. Seen from L to R: CA Aalok Mehta, Vice Chairman, CA Avinash Ravani, Speaker and CA Avinash Lalwani, President.

Section of members

Half Day Workshop on Excellence in Excel on the subject "Advance Excel" commences from 5th December, 2015 at CTC Conference Room

CA Adarsh Madrecha addressing the delegates

Lecture Meeting on MVAT Form 704 held on 14th December, 2015 at Maheshwari Bhavan, Marine Lines, Mumbai.

CA Parimal Parikh, Chairman, Student & IT Connect Committee welcoming the faculty & Members.

CA Deepali Mehta addressing the members. Seen from L to R : S/Shri CA Avinash Lalwani & CA Aalok Mehta, Vice Chairman.

Half Day Visit at National Stock Exchange held on 9th January, 2016 at NSE, BKC, Mumbai.

CA Ashok Manghnani, Hon. Jt. Secretary delivering opening remarks. Seen from L to R : S/Shri CA Parimal Parikh, Chairman, Ms. Jyoti Bhudia, Faculty and CA Aalok Mehta, Vice Chairman.

Ms. Jyoti Bhudia addressing the students

CA Parimal Parikh, Chairman welcoming the faculties and students. Seen from L to R : S/Shri Ashok Manghnani, Hon. Jt. Secretary, Ms. Jyoti Bhudia, Faculty and CA Aalok Mehta, Vice Chairman

Workshop on Office Productivity: Technology Tools and Tips held on 10th February, 2016 at Conference Room, Eros Theatre Building, Churchgate

Dignitaries at the Session. Seen from L to R : S/ Shri CA Mitesh Katira, Faculty, CA Aalok K. Mehta, Vice Chairman, Student & IT Connect Committee, CA Dinesh Tejwani, Faculty, CA Avinash Lalwnai, President, CA Adarsh Madrecha, Faculty and Mrs. Priya Madrecha

CA Dinesh Tejwani, Vice Chairman & Faculty addressing the delegates. Seen from L to R: S/Shri CA Maitri Chheda, CA Mitesh Katira and CA Adarsh Madrecha, Faculties & CA Avinash Lalwani, President

(C)

CA Adarsh Madrecha addressing the delegates on the subject "Calendar | Backup"

CA Maitri Chheda addressing the delegates on the subject "Content Management | Password Management"

CA Mitesh Katira addressing the delegates on the subject "E-Mail Management | Collaborative Working"

Seminar on 'Multiply Your Network with Social Media' held on 8th October, 2015 at Kilachand Hall, IMC.

CA Avinash Lalwani, President welcoming the delegates. Seen from L to R: S/Shri CA Parimal Parikh, Chairman, Manoj Kotak, Speaker, Sameer Lodha, Speaker and CA Dinesh Tejwani, Vice Chairman.

Mr. Manoj Kotak, BDM, Image online Pvt. Ltd addressing the delegates.

Mr. Sameer Lodha, Digital Strategy & MFT. Consultant addressing the delegates.

FACULTIES

Understanding Startup Investment held on 21st January, 2016 at Babubhai Chinai Committee Room, IMC.

CA Avinash Lalwani, President delivering the opening remarks. Seen from L to R : S/Shri CA Dinesh Tejwani, Vice Chairman, Suhas Baliga, Faculty, Deepak Gupta, Faculty and CA Parimal Parikh, Chairman.

Mr. Suhas Baliga

Lecture Meeting on "Protect Yourself from Cyber Frauds" held on 17th March, 2016 at Walchand Hirachand Hall, IMC.

CA Parimal Parikh, Chairman welcoming the faculty and members. Seen from L to R: S/Shri CA Maitri Savla, Convenor, Dr. Anupam Saraf, Faculty, CA Avinash Lalwani, President and CA Dinesh Tejwani, Vice Chairman.

Dr. Anupam Saraf, Former IT Advisor to Chief Minister of Goa,Former CIO of Pune City addressing the members.

Lecture Meeting on Statutory Audit of Bank Branches and Practical Issues held on 21st March, 2016 at Maheshwari Bhawan, Chirabazar.

CA Vipul Choksi addressing the delegates.

Lecture Meeting on Provisions Related to TDS & Questions & Answers held on 21st April, 2016 at Maheshwari Bhawan.

Mr. Deepak Gupta

CA Mahendra Sanghvi addressing the members. Seen from L to R : S/Shri CA Parimal Parikh, Chairman, CA Avinash Lalwani, President and CA Ashok Mehta, Convenor.

YOUTH RRC jointly with BCAS held from 17th to 19th April, 2016 at Igatpuri, Nashik.

Dignitaries at the inaugural session. Seen from L to R : S/Shri CA Parimal Parikh, Chairman, Student & IT Connect Committee, CTC, CA Avinash Lalwani, President, CTC, CA Naushad Panjwani, Chairman, Membership & PR Committee, BCAS, CA Raman Jokhakar, President, BCAS, CA Nitin Shingala, Faculty and CA Ketan Raiyani, Faculty.

YOUTH RRC jointly with BCAS held from 17th to 19th April, 2016 at Igatpuri, Nashik.

I

CA Nitin Shingala

CA Himanshu Kishnadwala

CA Jagdish Shenoy

CA Sunil Gabhawalla

CA Chetan Dalal

Youth RRC – Group Photo

Lecture Meeting on New MVAT Return and CST Return held on 27th May, 2016 at Maheshwari Bhawan.

CA Avinash Lalwani, President delivering opening speech.

CA Aalok Mehta, Vice Chairman welcoming the faculty and members.

CA Vikram Mehta addressing the members

Section of members.

Practical Workshop on Effective E-Mail Management held on 28th May, 2016 at CTC Conference Room.

CA Parimal Parikh, Chairman welcoming the faculties & delegates. Seen from L to R : S/Shri CA Maitri Savla, Faculty, CA Uday Shah, Faculty, CA Avinash Lalwani, President and CA Ashok Manghnani, Hon. Jt. Secretary.

Faculties

CA Uday Shah

CA Maitri Savla

STUDENT & IT CONNECT COMMITTEE / MEMBERSHIP & PUBLIC RELATIONS COMMITTEE

2nd Football Cup held on 8th August, 2015 at Indian Football School, Cooperage Football Ground - Mini Ground Colaba.

Shri Y. P. Trivedi, past president addressing the players. Seen from L to R: CA Vipin Batavia, CA Parimal Parikh & CA A. K. Merchant

Winner Team - CNK Associates LLP

1st Runner Up Team - BDO India LLP

2nd Runner Up Team – CTC-Membership & PR Committee

Players Playing Football

Golden Boot - Mr. Denis Mundorf

Golden Gloves - Mr. Preetesh Shethy

Golden Ball - Mr. Harsh Sarvaiya

Perfect Kick - Ms. Divya Lalwani

Perfect Kick – Ms. Prerna Parab

Perfect Kick - Ms. Shilpa Thakar

I

STUDY CIRCLE & STUDY GROUP COMMITTEE

Lecture Meeting held on 4th August, 2015 at Jaihind College.

CA Ameet Patel addressing the members. Seen from L to R: CA Dilip Sanghvi, Vice Chairman, CA Ashok Sharma, Chairman, CA Avinash Lalwani, President, Shri Kishor Vanjara, Past President, CA Dinesh Shah, Convenor.

Section of delegates.

Study Circle Meetings

Held on 16th June, 2015 on the subject "Income Computation & Disclosure Standards Nos. (Part II)" at Babubhai Chinai Hall. Held on 11th September, 2015 on the subject "Black Money Law with Special Reference to Voluntary Compliance Window" at IMC.

CA Ravikanth Kamath addressing the members.

CA Praful Poladia addressing the members.

Study Circle Meetings

Held on 16th October, 2015 on the subject "Recent issues in Taxation of Share Capital / Share Premium with reference to sections 68 & 56(2)" at Babubhai Chinai Hall, IMC.

CA Bhupendra Shah, Group Leader addressing the members.

Held on 1st December, 2015 on the subject "Revision Proceedings with Special Reference to Recent Amendments in Sec. 263" at Conference Room, Eros Threatre Building, Churchgate

Mr. Vipul B. Joshi, Advocate chaired the session

CA Ketan Vajani, Group Leader addressing the members

Held on 9th December, 2015 on the subject "Recent Developments in International Tax Law - From Indian cases and International Perspective" at Kilachand Hall. IMC.

CA Hiral Sejpal addressing the members.

Held on 15th January, 2016 on the subject "Issues in Reassessment" at IMC.

CA Mahendra Sanghvi CA Praful Poladia addressing the members. addressing the members.

Study Circle on International Taxation Meeting

Held on 25th April, 2016 on the subject "Issues in Re-assessment Proceedings under IT Act, 1961 (Part-II)" at Babubhai Chinai Committee Room, IMC

CA Mahendra Sanghvi addressing the members.

Held on 26th October, 2015 on the subject "Non Discrimination under International Tax Law" at Kilachand Hall, IMC.

CA Harshal Bhuta, Group Leader addressing the members.

Study Circle on International Taxation jointly with Transfer Pricing Study Circle Meeting held on 14th March, 2016 at Babubhai Chinai Committee Room, IMC.

CA Harshal Bhuta addressing the members on the subject "Key Proposals in the Finance Bill, 2016 from International Tax Perspective"

Study Group Meetings

Study Group Meeting on the subject "Recent Judgments under Direct Taxes"

2015 at IMC.

CA Kishor B. Karia addressing the members.

Babubhai Chinai Hall, IMC.

CA Sanjay R. Parikh,

Group Leader addressing

the members.

Held on 8th September, Held on 21st October, 2015 at Held on 6th November, 2015 at Held on 24th December, Babubhai Chinai Hall, IMC

CA Kishor B. Karia

addressing the

members

2015 at Babubhai Chinai Committee Room, IMC.

CA Anish Thacker addressing the members.

CA Gautav Shah addressing the members on the subject "Key

proposals in the Finance Bill, 2016 from Transfer Pricing Perspective"

Held on 14th March, 2016

on "Finance Bill. 2016 -

Direct Tax Provisions"

at Babubhai Chinai

Committee Room, IMC,

Held on 11th January, 2016 at IMC.

CA Yogesh Thar addressing the members.

Held on 28th April, 2016 at Babubhai Chinai Committee Room, IMC

Mr. Nitesh Joshi, Advocate addressing the members

Ms. Keerthiga Sharma, Advocate addressing the members

Held on 23rd February, 2016 at Conference Room, Eros Theatre Building

CA Pradip Kapasi addressing the members

Held on 25th March, 2016 at Babubhai Chinai Committee Room, IMC.

Mr. Ajay R. Singh, Advocate addressing the members.

Mr. Gautam Thacker, Advocate addressing the members.

Held on 30th July, 2015 on the subject "Some Important Judgments under Transfer Pricing" at Consultair Investments Pvt. Ltd., Churchgate

Mr. Sunil Moti Lala Advocate & Tax Counsel addressing the members.

DELHI CHAPTER

Full Day Programme on EPC Contracts (Direct Tax, Indirect Tax, Regulatory and other related issues) held on 18th July, 2015 at India International Centre (Kamladevi Complex) at Lodhi Road, New Delhi – 110 003.

Dignitaries on the Dais. Seen from L to R: S/Shri Sudipta Bhattacharjee, Faculty, Nabin Ballodia, Faculty, CA. C. S. Mathur, Chairman, Delhi Chapter, CA. Avinash Lalwani, President, R. P. Garg, Vice Chairman, Delhi Chapter, V. P. Verma, Advisor, Delhi Chapter and CA. Hitesh R. Shah, Vice President.

Faculties

Mr. Nabin Ballodia

Mr. Sudipta Bhattacharjee

Mr. S. P. Singh

Mr. V. Lakshmikumaran

Full Day Programme on EPC Contracts (Direct Tax, Indirect Tax, Regulatory and other related issues) held on 18th July, 2015 at India International Centre (Kamladevi Complex) at Lodhi Road, New Delhi – 110 003.

Section of delegates

Half day Seminar on 'Black Money Law & Voluntary Compliance Window' and 'Recent Developments & Issues under Income tax for Builder/Developer/ Land owner / Flat purchaser / Seller' held on 12th September, 2015 at New Delhi.

Mr. R. P. Garg, Chairman welcoming the delegates. Seen from L to R: CA C. S. Mathur, CA Avinash Lalwani, President and Dr. Girish Ahuja, Speaker.

Dr. Girish Ahuja addressing the delegates.

Dr. Ravi Gupta addressing the delegates.

Sandeep Puri, Speaker and Kapil Bhatnagar, Speaker.

Panel discussion. Seen from L to R : CA Vijay Gupta, Hon. Jt. Secretary, Delhi Chapter, CA Suhit Aggarwal, Vice Chairman, Delhi Chapter, CA Avinash Lalwani, President, Dr. Girish Ahuja, Panellist, Dr. Ravi Gupta, Panellist and V. P. Verma, Advisor.

CA Suhit Aggarwal, Vice Chairman, CTC Delhi Chapter welcoming the delegates. Seen

from L to R : S/Shri R. P. Garg, Chairman, CTC Delhi Chapter, Vinod Wahi, Speaker,

Mr. Vinod Wahi, Advocate, Former Member of Company Law Board/ Retired CCIT-I, Delhi delivering Keynote address to delegates.

I

Full Day Seminar on 'Transfer Pricing – Recent Developments & Controversies, Royalty, Intra-Group Services, Cost Contribution Arrangement, Assessments, Domestic TP & Form 3CEB/Audit' held on 10th October, 2015 at India International Centre, New Delhi.

Speakers

Mr. Sandeep Puri,

Partner, PwC

I

Mr. Kapil Bhatnagar, Director Mr. – Transfer Pricing, PwC P

Mr. Nishant Saini, Partner, KPMG

Mr. Devendra Gulati, Associate Director, KPMG

Mr. Gaurav Garg, MD, JGarg

Full Day Seminar on 'Case Studies on Secondment and Expatriate – Taxation & Regulatory Issues from both Employer's and Employee's Perspective' held on 12th December, 2015 at India International Centre, New Delhi.

CA Hinesh Doshi, Hon. Jt. Treasurer welcoming the faculties & delegates. Seen from L to R : S/Shri CA Puneet Gupta, Faculty, CA Surabhi Marwah, Faculty and CA R. P. Garg, Chairman, Delhi Chapter.

CA R. P. Garg, Chairman, Delhi Chapter welcoming the faculties and delegates.

Full Day Seminar on 'Case Studies on Secondment and Expatriate – Taxation & Regulatory Issues from both Employer's and Employee's Perspective' held on 12th December, 2015 at India International Centre, New Delhi.

CA Janak Kapadia

CA Surabhi Marwah

CA Vikas Garg

CA Puneet Gupta

FELICITATION FUNCTION Life Time Achievement Award to Shri V. P. Verma, Advocate & Past President and Full Day Seminar on Prevailing Industries Issues / Concerns and Case Studies on Companies Act, 2013

Full Day Seminar on Prevailing Industries Issues / Concerns and Case Studies on Companies Act, 2013 On 16th January, 2016 at India International Centre, New Delhi.

CA Avinash Lalwani, President delivering opening remarks. Seen from L to R : S/Shri CA C. S. Mathur, Past Chairman, Delhi Chapter, R. P. Garg, Chairman, Delhi Chapter, V. P. Verma, Advocate & Past President and CA Ashok Manghnani, Hon. Jt. Secretary.

CA Vijay Gupta, Hon. Jt. Secretary, Delhi Chapter welcoming the Guests and Delegates. Seen from L to R : S/Shri CA C. S. Mathur, Past Chairman, Delhi Chapter, R. P. Garg, Chairman, Delhi Chapter, CA Avinash Lalwani, President, V. P. Verma, Advocate & Past President and CA Ashok Manghnani, Hon. Jt. Secretary.

Mr. Lalit Kumar, Advocate

Faculties of full day seminar

Mr. R. P. Garg, Former Senior Vice President of ICAI

Mr. Vinod Wahi, Advocate

Mr. Harish Kumar, Advocate

FELICITATION FUNCTION Life Time Achievement Award conferred to Shri V. P. Verma, Advocate & Past President

Shri R. P. Garg, Chairman, Delhi Chapter offering shawl to Shri V. P. Verma, Advocate & Past President. Seen from L to R : S/Shri CA C. S. Mathur, Past Chairman, Delhi Chapter, CA Avinash Lalwani, President & CA Ashok Manghnani, Hon. Jt. Secretary.

CA Ashok Manghnani, Hon. Jt. Secretary offering Shrifal to Shri V. P. Verma, Advocate & Past President. Seen from L to R : S/Shri CA CA Avinash Lalwani, President.

CA C. S. Mathur, Past Chairman, Delhi Chapter offering Shrifal to Shri V. P. Verma, Advocate & Past President. Seen from L to R : S/Shri CA Avinash Lalwani, President and CA Ashok Manghnani, Hon. Jt. Secretary.

CA Avinash Lalwani, President felicitating Shri V. P. Verma, Advocate & Past President by offering Plaque. Seen from L to R : S/Shri CA Vijay Gupta, Jt. Hon. Secretary, Delhi Chapter, R. P. Garg, Chairman, Delhi Chapter, CA C. S. Mathur, Past Chairman, Delhi Chapter, CA Suhit Agarwal, Vice Chairman, Delhi Chapter, CA Sapna Gupta, Hon. Jt. Secretary, Delhi Chapter and CA Ashok Manghnani, Hon. Jt. Secretary

Shri V. P. Verma, Advocate & Past President addressing the Members on his Journey that immensely enriched the tax profession in general and the CTC in particular. Seen from L to R: S/Shri CA C. S. Mathur, Past Chairman, Delhi Chapter, R. P. Garg, Chairman, Delhi Chapter, CA Avinash Lalwani, President and CA Ashok Manghnani, Hon. Jt. Secretary.

Seminar on e-Commerce Business Models, Regulatory aspects, Direct & Indirect Taxes held on 13th February, 2016 at New Delhi

CA Suhit Aggarwal, Vice Chairman, Delhi Chapter welcoming the faculties and delegates. Seen from L to R: S/Shri Amithraj A.N., Director with Big 4, Bengaluru, Faculty, R. P. Garg, Chairman, Delhi Chapter, Ashish Chandra, Faculty and V. P. Verma, Advisor, Delhi Chapter

Mr. Amithraj A. N., Director with Big 4, Bengaluru

Mr. Satyajit Gupta, Principal, Advaita Legal

Mr. Sudipta Bhattacharjee, Principal, Advaita Legal

THE PROPERTY THE OR MARCH 2021

Mr. Arijit Chakravarty, Senior Principal, Advaita Legal

Seminar on "Finance Bill 2016" jointly organised by the Delhi Chapter of Chamber of Tax Consultants and the Northern Region Chapter of International Fiscal Association - India Branch on 3rd March 2016 at India International Centre, New Delhi

FACULTIES

Advocate & Former

Taxation)

CA Avinash Lalwani, President, CTC delivering the opening speech.

Ms. Rani Singh Nair, Member (L&C), CBDT

P. Gupta.

Mr. V. Anandarajan, Mr. S. R. Wadhwa, Mr. G. C. Srivastava, Joint Secretary Advocate & Former (TPL)-II, CBDT Chairman Settlement DGIT (International Commission

Dr. Ravi Gupta, Advocate, Member, Justice Easwar Committee on Income Tax Simplification

Mr. Sujit Ghosh, Partner & National Head, Tax Litigation & Controversies (IDT) Advaita Legal

Mr. Kamlesh Chandra Varshney, CIT (APA), Delhi-1

Mr. Anurag Jain

Mr. Vijay Iyer, Transfer Pricing Leader, EY

Mr. Arun Giri, Tax Journalist, Tax Sutra

Mr. Ajay Vohra, Senior Advocate

Dignitaries at the session. Seen from L to R : S/Shri Anurag Jain, Faculty, V. P. Verma, Advisor, S. R. Wadhwa, Advocate & Former Chairman Settlement Commission, Faculty, R. P. Garg, Chairman and V.

Full Day Seminar on 'Start – Ups – Understanding Funding, Regulatory & Taxation Aspects' held on 23rd April, 2016 at Indian International Centre, New Delhi.

Shri R. P. Garg, Chairman welcoming the faculties and delegates.

CA Suhit Aggarwal, Vice Chairman, addressing the delegates. Seen from L to R : S/Shri R. P. Garg, Chairman, CA Amithraj AN, Faculty and V. P. Verma, Advisor.

CA Amithraj AN

Shri Arif Khan,

Shri Arijit Chakravarty,

CA Vijay Gupta, Hon. Jt. Secretary delivering vote of thanks to the faculties.

PRE-BUDGET MEMORANDUM MEETING HELD ON 23-11-2015 AT CBDT, NEW DELHI

Faculties

The Chamber team for Representation of Pre-Budget Memorandum at North Block, New Delhi. Seen from L to R: S/ Shri Naresh Ajwani, Chairman, International Taxation Committee, V. P. Verma, Advisor, CTC Delhi Chapter, CA Mahendra Sanghvi, Co-Chairman, Law & Representation Committee, Ms. Anita Kapoor, Chairperson, CBDT, CA Avinash Lalwani, President, Vipul B. Joshi, Chairman, Law & Representation Committee, CA Vijay Gupta, Hon. Jt. Secretary, Delhi Chapter.

AMITA MEMORIAL LECTURE MEETING

Amita Memorial Lecture Meeting jointly with BCAS on the subject "My Experiments in Universal Love" held on 11th February, 2016 at IMC

CA Rashmin Sanghvi addressing the members.

Section of Members.

INTERNATIONAL TAXATION COMMITTEE

9th Residential Conference on International Taxation, 2015 held on 18th June, 2015 to 21st June, 2015 at the Radisson Blu Resort, Goa.

CA Paras K. Savla, President (2014-15) welcoming the delegates. Seen from L to R : CA Ganesh Rajgopalan, Convenor, Naresh Ajwani, Chairman, CA Rutvik Sanghvi & CA Jimit Devani, Conference Co-ordinators.

CA Naresh Ajwani, Chairman welcoming the faculties. Seen from L to R : CA Ganesh Rajgopalan, Convenor, Paras K. Savla, President (2014-15), CA Rutvik Sanghvi & CA Jimit Devani, Conference Co-ordinators.

during Dignitaries the inaugural lamp 9th Residential lighting at Conference on International Taxation, 2015. Seen from L to R : CA Dilip Thakkar, Faculty, Ajay Singh, Hon. Jt. Secretary, CA Rutvik Sanghvi & CA Jimit Devani, Conference Co-ordinators, CA Naresh Ajwani, Chairman, CA Paras K. Savla, President (2014-15), CA Anish Thacker, Faculty, CA Bijal Ajinkya, Faculty, CA Avinash Lalwani, Vice President (2014-15) and CA Ganesh Rajgopalan, Convenor.

CA Himanshu Parekh

CA Dilip Thakkar

CA T. P. Ostwal,

CA Bijal Ajinkya

Chairman, Panel Discussion

Joint Secretary (FT & TR-I)

CA Anish

Thacker,

Panellist

H. Padamchand Khincha

CA Sanjay Tolia, Panellist

Group photo of delegates

88th Annual General Meeting held on 3rd July, 2015

RELEASE OF PUBLICATIONS AT 88TH ANNUAL GENERAL MEETING HELD ON 3RD JULY, 2015

1

B. Shri Kishor Vanjara, Past President, releasing the publication "Monograph Series on Series on FEMA 1999 – Introduction to the Import and Export Regulations"

Shri Keshav B. Bhujle, Past President, releasing the publication "Monograph Series on Companies Act, 2013 – Provisions Pertaining to Accountants, Audit & related Matters)

WINNER OF 4TH THE DASTUR ESSAY COMPETITION 2015

The winner of 4th The Dastur Essay Competition who were present were felicitated by presenting a Trophy, Cash Prize and Certificates by then President Shri Paras K. Savla and Past Presidents S/Shri K. Gopal, Vipin Batavia, Kishor Vanjara, Yatin Desai, Vipul Joshi and A. S. Merchant.

1st Winner – Mr. Vignesh Viswanathan, A. R. Krishnan & Co., Chartered Accountants, Mumbai

3rd Winner – Anand C. Dusane, Joshi & Karandikar, Chartered Accountants, Mumbai

4th Rank – Ms. Divya Subramanian, A. R. Krishnan & Co., Chartered Accountants, Mumbai

6th Rank – Rashi Shailesh Nemani, Singrodia Goyal & Co., Chartered Accountants, Mumbai

88th Annual General Meeting held on 3rd July, 2015 WINNER OF 4TH THE DASTUR ESSAY COMPETITION 2015

The winner of 4th The Dastur Essay Competition who were present were felicitated by presenting a Trophy, Cash Prize and Certificates by then President Shri Paras K. Savla and Past Presidents S/Shri K. Gopal, Vipin Batavia, Kishor Vanjara, Yatin Desai, Vipul Joshi and A. S. Merchant.

7th Rank – Ms. Lavina Bajaj, Institute of Company Secretary of India

10th Rank – Mr. Darshan Rajesh Doshi, T. P. Ostwal & Associates, Chartered Accountant, Mumbai

9th Rank – Mr. Anil Kumar Jaiswal, Kamal Dhanuka & Co., Chartered Accountants, Mumbai

The winners of SE Dastur Competition along with Office Bearers and Chairmen of Student Committee

INFORMATION TECHNOLOGY COMMITTEE

The Scale Up the Tax Practices – An IT Way... held on 25th June, 2015 at Babubhai Chinai Committee Room.

CA Paras K. Savla, President (2014-15) welcoming the delegates. Seen from L to R : CA Parag Ved & CA Parimal Parikh, Managing Council Members (2014-15), Mr. Srinivas Yermal, Faculty and CA Mitesh Katira, Faculty.

Faculties

CA Mitesh Katira addressing the delegates on the subject "An IT Enthusiast Practitioners and Process Consultant".

Mr. Srinivas Yermal addressing the delegates on the subject "Papilio – Cloud based Practice Management Software for CAs".

CORPORATE MEMBERS COMMITTEE

Study Course on Valuation held on 13th & 14th June, 2015 at Babubhai Chinai Hall, IMC.

Mr. Gautam Mirchandani addressing the delegates on the subject "Technical Valuations". Seen from L to R: CA Neha Gada, Convenor, CA Vipul Choksi, Chairman, CA Amish Patel, Faculty and CA Hasmukh Dedhia, Vice Chairman.

CA Amish Patel

CA Ravishu Shah

CA Niraj Sanghvi

Ms. Kalyani Krishnan

Mr. Tehmasp M. Rustomjee

CA Nilesh Vikamsey, Members, Corporate Members Committee offering flower bouquet to Chief Guest Shri Suresh Prabhu, Hon'ble Union Minister of Railways, Government of India.

CA Paras K. Savla, President (2014-15) presenting the memento to Chief Guest Shri Suresh Prabhu, Hon'ble Union Minister of Railways, Government of India. Seen from L to R : CA Sujal Shah, Past President, CA Hasmukh Dedhia, Vice Chairman.

Shri Suresh Prabhu, Hon'ble Union Minister of Railways, Government of India addressing the members on the topic "Concerning Indian economy and business". Seen from L to R : CA Sujal Shah, Past President, CA Paras K. Savla, President (2014-15), CA Hasmukh Dedhia, Vice Chairman and CA Neha Gada, Convenor.

Section of delegates.

Felicitation Function of Shri K. K. Ramani, Advocate, Shri P. C. Joshi, Advocate & Late Mr. Narayan Varma for completing 50 years of the professional journey held on 23rd October, 2015 at Walchand Hirachand Hall, IMC.

CA Avinash Lalwani, President welcoming the members. Seen from L to R : S/Shri CA Hitesh R. Shah, Vice President, CA A. S. Merchant, Past President, P. C. Joshi, K. K. Ramani & Late Mr. Narayan Varma, Past Presidents, CA Hinesh Doshi, Hon. Treasurer, Ajay Singh & CA Ashok Manghnani, Hon. Jt. Secretaries.

CA A. S. Merchant, Past President welcoming the guests. Seen from L to R : S/Shri CA Hitesh R. Shah, Vice President, CA Avinash Lalwani, President, P. C. Joshi, K. K. Ramani & Late Mr. Narayan Varma, Past Presidents, CA Hinesh Doshi, Hon. Treasurer, Ajay Singh & CA Ashok Manghnani, Hon. Jt. Secretaries.

Shri Y. P. Trivedi, Past President offering Shawl & Shrifal to Shri K. K. Ramani, Advocate & Past President. Seen from L to R : S/Shri CA Avinash Lalwani, President & P. C. Joshi, Past President.

CA Avinash Lalwani, President felicitating Shri K. K. Ramani, Past President by offering plaque.

Shri S. E. Dastur, Past President offering Shawl & Shrifal to Shri P. C. Joshi, Past President. Seen from L to R : S/Shri CA Avinash Lalwani, President.

CA Avinash Lalwani, President, CA Hitesh R. Shah, Vice President & Shri Ajay Singh, Hon. Jt. Secretary offering plaque to Shri P. C. Joshi, Past President.

Felicitation Function of Shri K. K. Ramani, Advocate, Shri P. C. Joshi, Advocate & Late Mr. Narayan Varma for completing 50 years of the professional journey held on 23rd October, 2015 at Walchand Hirachand Hall, IMC.

Shri Kishor Vanjara, Past President offering the Shawl & Shrifal to Late Mr. Narayan Varma, Past President. Seen from L to R : S/Shri P. C. Joshi, K. K. Ramani, Past Presidents, Ajay Singh, Hon. Secretary, CA Hinesh Doshi, Hon. Treasurer and CA Ashok Manghnani, Hon. Jt. Secretary.

Shri K. K. Ramani, Past President addressing the members on his Journey of 50 years in Profession. Seen from L to R: S/Shri CA Hitesh R. Shah, Vice President, CA A. S. Merchant, Past President, P. C. Joshi, Late Mr. Narayan Varma, Past Presidents, CA Hinesh Doshi, Hon. Treasurer, Ajay Singh & CA Ashok Manghnani, Hon. Jt. Secretaries.

CA Hinesh Doshi, Hon. Treasurer & CA Ashok Manghnani, Hon. Jt. Secretary offering Plaque to Late Mr. Narayan Varma Seen from L to R : S/Shri P. C. Joshi, K. K. Ramani, Past Presidents and Ajay Singh, Hon. Secretary.

Shri P. C. Joshi, Past President addressing the members on his Journey of 50 years in Profession. Seen from L to R: S/ Shri K. K. Ramani & Late Mr. Narayan Varma, Past Presidents, CA Hinesh Doshi, Hon. Treasurer, Ajay Singh & CA Ashok Manghnani, Hon. Jt. Secretaries.

Late Mr. Narayan Varma, Past President addressing the members on his Journey of 50 years in Profession. Seen from L to R: S/Shri CA Hitesh R. Shah, Vice President, CA A. S. Merchant, Past President, P. C. Joshi, K. K. Ramani, Past Presidents, CA Hinesh Doshi, Hon. Treasurer, Ajay Singh & CA Ashok Manghnani, Hon. Jt. Secretaries.

Section of members

President Shri Avinash Lalwani and Past Presidents Sitting from L to R: Dr. K. Shivaram, S/Shri S.E. Dastur, P. C. Joshi, K.K. Ramani, Late Mr. Narayan Varma and Standing from L to R: S/Shri Bhavesh Vora, Pradip Kapasi, Akberally Merchant, Ajit Rohira, K. Gopal, Yatin Desai, Paras Savla, Vipin Batavia and Kishor Vanjara at the felicitation function

The Chamber's Journal - Special Stories