Details of Study Circle Meetings

	Date
	Topic of the meeting
	Keynote presentation by

	21-10-2005
	Latest Rulings by Authority for Advance Rulings & Implications of Section 40(a)(ia) of the Income Tax Act, 1961

	Mr. S.R. Wadhwa

Chairman, NRC-IFA India

	16-12-2005
	Works Contract, Right to use, Central Sales Tax & VAT

	Mr. Sushil Verma

Advocate

	17-02-2006
	Recent Controversial Issues in International Taxation
	Mr. S.D. Kapila

Advocate & CCIT (Rtd.)

	24-04-2006
	Deemed Dividend u/s 2(22)(e) of the I.T. Act, 1961
	Mr. Shashi Bhushan Gupta

Advocate

	19-05-2006
	Speculative Transactions under Income Tax Act with emphasis on Stock Exchange Transactions

	Mr. Vinod Jain

Practicing Chartered Accountant

	16-06-2006
	Taxation Laws (Amendment) Act 2006
	Mrs. Neeru Ahuja
Senior Director

Deloitte Haskins & Sells

	
	Clause relating to Permanent Establishment in Model DTAA

	Mr. V.S. Wahi

CCIT (Rtd.)

(Now with Vaish Associates)

(Rtd.)

	
	New Saral Return Form
	Mr. A.K. Srivastava

Chartered Accountant

	21-07-2006
	Important Judicial Pronouncements during January - June 2006 in Direct Taxes

	

	
	By Supreme Court

	Mr. S.R. Wadhwa

Vice Chairman, IFA-India Branch

	
	By High Court
	 Mr. V.P. Gupta

 Advocate

	
	By ITAT
	Mr. Rohinton Sidhwa,

Senior Manager,

Deloitte Haskins & Sells

	15-09-2006
	Clause by Clause Analysis of New Income Tax Return Form for Corporate Assessees
	Ms. Neeru Ahuja
/ Mr. Mahesh Chand

Deloitte Haskins & Sells

	17-11-06
	Taxation of Satellite Channels in India
	Mr. Rupesh Jain,

Vaish Associates

	15-12-2006
	Export & Import of Services under Service Tax Law
	Mr. Atul Gupta

Deloitte Haskins & Sells

	19/01/2007
	Sunset of tax holidays – Challenges before the Industry
	Ms. Neeru Ahuja

Partner

Deloitte Haskins & Sells

	20/04/2007
	Recent Judicial Pronouncements relating to International Taxation
	Ms. Neeru Ahuja

Partner

Deloitte Haskins & Sells

	15/06/2007
	Capital Market Transaction – SEBI, Tax Aspects & Recent Trends in Indian and Global Market

	Mr. Vinod Jain

Chartered Accountant

	20/07/2007
	Important Case Law

during January – June, 2007
	Decisions by Supreme

Court

Mr. Rupesh Jain

Chartered Accountant

Decisions by High Courts

Mr. V.P. Gupta

Advocate

Decisions by ITAT

Mr. A.K. Srivastava

Chartered Accountant

	17-08-2007
	Practical Issues in Corporate Tax Returns, Tax Audit and New Return Form
	Mr. Vinay Sethi
Chartered Accountant

	21.09.2007
	Key issues relating to the international taxation
	Mr. V.S. Wahi,

Advocate and Former Chief Commissioner of Income-tax

	19.10.2007
	Discussion on topic “Development of law and practice of Transfer Pricing in India and some important issues”.

	Mr. G.C. Srivastava,

IRS & Former Director General of Income-tax (IT)

	23.11.2007
	key issues relating to service tax vis-à-vis international transactions and other related matters

	Mr. P.K. Sahu,

Advocate

	21.12.2007
	Discussion on “Important Provisions of Transfer Pricing” with special focus on the latest decisions of the Tribunal in the case of Aztec Software & Technology Services ltd. v. ACIT (2007) 109 TTJ (Bang)(SB) 892 and Mentor Graphics (Noida) (P) Ltd. v. DCIT 112 TTJ (Del) 408

	Mr. Vijay Iyer,

Partner, Ernst &Young

	25.01.2008
	Discussion on “Attribution of profits - Permanent Establishment” with special reference to the decisions of the Tribunal in the case of Rolls-Royce and Galileo International.

	Mr. Vikas Srivastava,

FCA, Partner, Luthra & Luthra

	03.03.2008

(Jointly with ITAT Bar Association

	Discussion on the provisions of the proposed Finance Bill, 2008

	Shri Arbind Modi,

Joint Secretary, TPL

	18.04.2008
	Discussions on recent trends, pronouncements and clarifications issued in the context of Section 14A of Income Tax Act, 1961

	Mr. Vinay Sethi and Mr. Aseem Chawla”

	16.05.2008
	“Discussion on the following important judgments/decisions:-

1) Development Consultants
Pvt. Ltd. (ITAT Kolkata)

2)
R&B Falcon (A) Pvt. Ltd. v.
CIT (Supreme Court)

3)
Millenium Infocom Technologies Ltd. v. ACIT (ITAT-Delhi) – (2008) 21 SOT 152.

	Shri Neeraj Jain and Shri Sanjeev Sabharwal and others

	19.07.2008
	“(i) Decision of AAR in the case of Foster’s Australia Ltd. 217 CTR 21

(ii) General discussion on the Vodaphone case

	Shri T.N. Chopra. Advocate and former Member of Income Tax Appellate Tribunal

In addition to the Study Circle Meetings, NRC-IFA India held following Interactive Sessions / Seminars:-
	Date
	Topic of the meeting
	Keynote presentation by

	19-11-2005
	Use of Ciprus for Indian Inward & Outward Investments
	Mr. Panicaus Kaouris,

PWC Ciprus

	03-03-2006
	Interactive Seminar on “Budget 2006”
	

	
	Direct Taxes
	Ms. Neeru Ahuja

Deloitte Haskins & Sells

	
	Indirect Taxes
	Mr. S. Madhavan

Pricewaterhouse Coopers Pvt. Ltd.

	25-08-2006
	Seminar on “Trends in Levy of Penalty and New Law on Penalty” & “Issues in Fringe Benefit Tax – First Return”

	

	
	“Trends in Levy of Penalty and New Law on Penalty”
	Mr. V. P. Gupta
Advocate

	
	“Issues in Fringe Benefit Tax – First Return”

	Mr. Pradeep Dinodia
Partner

S.R. Dinodia & Co.

	17-11-2006
	Use of Netherlands as a tax efficient jurisdiction for outbound investments from India
	Mr. Jeroen van Gool / Mr. Aroen Rambhadjan, KPMG, Netherland

	09-03-2007
	Interactive Seminar on “Budget 2007”
	Indirect Taxes (except Service Tax)

Mr. S. Madhavan

Pricewaterhouse Coopers Pvt. Ltd.

ServiceTax

Mr.P.K.Sahu

Advocate

Direct Taxes

 Mr.Ajay Vohra

 Vaish Associates

	18-05-2007
	Interactive Session on “e-filing of Returns – Issue of Refunds and Selection of cases for scrutiny”
	Shri Ramesh Krishnamurthi
Addl. Director of Income Tax (Systems)

	06.12.2007,

07.12.2007,

10.12.2007 &

11.12.2007

	Work Shop on Transfer Pricing having the course contents as :-

· History/ Development of Law

· Issues relating to arm’s length standards

· Transfer Pricing Methods

· Collateral (Secondary) adjustments.

· Treaties,

· Alternative Strategies,

· Compliance Issues.

	Mr. David Rosenbloom, Member of Law Firm of Caplin & Drysdale, Chartered in Washington DC & Professor of Taxation and Director of International Tax Program at New York University Law School.

	
	
	

	
	
	

Residential Seminar at Kasauli
During the period 09.05.2008 to 11.05.2008

	Date
	Topic of the meeting
	Keynote presentation by

	09.05.2008
	Meditation programme / Talk on Stress & Time Management
	C A Rahul Garg,

CA A. K. Srivastava
CA Neha Bansal

	10.05.2008
	Recent Developments in International Taxation including, recent Rulings
Recent decisions on Transfer Pricing Regulations

Recent trend / approach of Tax Authorities in regard to assessment, penalty, interest and stay of demand
Powers of Tribunal u/s 254 (2) of the Act with reference to recent case law

Cultural Program and Bonfire

	CA Rahul Garg, Price Waterhouse Coopers Ltd.

Mr.V.P.Gupta, Advocate,
CA Ashutosh Jain,

 Vaish Associates
CA A.K.Srivastava,

Mrs. Rajesh Jain.

	11.05.2008
	Concluding Session / and General Discussion.

	

	
	
	

