

Roll No.

Y – 2964
LL.B. (Sixth Semester)
EXAMINATION, May/June 2021
(Three Year Degree Course)
Paper-603
TAXATION LAWS
Time : Three Hours

Maximum Marks : 100

Minimum Pass Marks : 36

नोट- सभी प्रश्न हल कीजिए।

Attempt *all* questions.

इकाई-I/Unit-I

1. करमुक्त आय की विचारधारा को समझाइए। आयकर अधिनियम के अन्तर्गत स्पष्ट रूप से करमुक्त आय की व्याख्या कीजिए। कम से कम दस करमुक्त आय बताइये। 20

Explain the concept of “Exempted Income”. Discuss clearly the exempted income under the Income Tax Act. Cite at least ten tax exempted incomes.

इकाई-II/Unit-II

2. आयकर अधिनियम, 1961 के अधीन कौन-कौनसे प्राधिकारियों की संरचना की गई है ? विस्तारपूर्वक बताइए। 20

What are the various authorities constituted under the Income Tax Act, 1961 ? Explain in detail.

इकाई-III/Unit-III

3. आयकर अधिनियम, 1961 के अधीन पुनरीक्षण सम्बन्धी क्या प्रावधान है ? समझाइए। 20

What are the provisions related to revision under the Income Tax Act, 1961 ? Explain.

इकाई-IV/Unit-IV

4. आयकर अपीलेट न्यायाधिकरण के संगठन तथा कार्यों का वर्णन कीजिए। 20

Describe the composition and functions of Income Tax Appellate Tribunal.

इकाई-V/Unit-V

5. आयकर अधिनियम के अन्तर्गत अर्थदण्ड लगाने के सामान्य सिद्धान्तों का वर्णन कीजिए। 20

Discuss the general principles of imposing penalty under Income Tax Act.

Y – 2964