

E-WAY BILL SYSTEM

The screenshot displays the E-Way Bill System website in a web browser. The browser's address bar shows the URL `gst.kar.nic.in/ewaybill/`. The website's header features the Government of India emblem, the title "E - WAY BILL SYSTEM", and the "NATION TAX MARKET" logo. A navigation menu includes links for HOME, LAWS, HOW TO USE, SEARCH, and CONTACT US. The main content area is divided into two sections. On the left, a large image of a highway with a car and a truck is overlaid with the text: "ONE NATION... ONE TAX... ONE MARKET... NOW, ONE E-WAY BILL...". On the right, there is a "Login" section with input fields for "Username" and "Password", a "Login" button, and links for "Forgot Password?", "Forgot Username?", "e-Way Bill Registration", "Enrolment for Transporters", and "Enrolment for Citizens". Below the login section is a "Latest Updates" box with the text "Welcome e-Waybill System". The footer contains "Important Links" and "Other Links" sections. The Windows taskbar at the bottom shows the system clock as 4:46 PM on 9/10/2017.

E - WAY BILL SYSTEM

NATION TAX MARKET

HOME LAWS HOW TO USE SEARCH CONTACT US

ONE NATION...
ONE TAX...
ONE MARKET...
NOW, ONE E-WAY BILL...

Login

Username

Password

2 Q C Y B

Login

Forgot Password? Forgot Username?

e-Way Bill Registration
Enrolment for Transporters
Enrolment for Citizens

Latest Updates

Welcome e-Waybill System

Important Links Other Links

4:46 PM 9/10/2017

E-WAYBILL SYSTEM - A PARADIGM SHIFT

From

**“Departmental Policing Model” - a post
movement capture model**

(Move and make him to account)

Towards

**a “Self Declaration Model”, a pre movement
capture model**

(Account First and Move Later)

OBJECTIVES

1

- One e-waybill for movement of the goods throughout the country

2

- Hassle free movement of goods for transporters throughout the country

3

- Controlling the tax evasion

4

- No need for Transit Pass in any state

5

- Easier verification of the e-waybill by officers with complete details

BENEFITS

- The traders need not visit tax offices anymore.
- Average waiting time at check-post reduces drastically
- Scope for corruption eliminated in office or at check-posts.
- Self-policing by traders. A trader while uploading gives the identification of the buying trader who also has to account the transaction.
- Environment friendly – nearly 50 tons of paper saved per day.
- An accurate database created-useful for tax analysis.
- Officials saved of monotonous work could devote time to analytical work.
- Revenue growth will be more than normal.

E-WAYBILL SYSTEM

E-waybill System

NOTIFICATION - HIGHLIGHTS

- Movement of goods for value of Rs 50,000.00 and above need the E-Way Bill
- E-way Bill can be generated by Supplier, Recipient or Transporter
- E-Way Bill is invalid without vehicle number for transportation of more than 10 KMs
- Vehicle Number can be entered by generator of EWB or transporter
- E-way Bill with consignment should have latest vehicle which is carrying the consignment

NOTIFICATION - HIGHLIGHTS

- The Generator of the e-way bill can cancel it within 24 hours
- Validity of the E-Way Bill is one day for every 100 KMs of part of it
- Recipient of the consignment can accept or reject E-Way Bill, if it does not belongs to him within 72 hours of generation.
- The conveyance shall carry copy of invoice/ bill/challan and copy of E-Way Bill or EWB No.

NOTIFICATION - HIGHLIGHTS

- No E-Way Bill is required for
 - goods exempted for e-Way Bill
 - transported in non-motorised conveyance
- Consolidated E-Way Bill can be generated for vehicle carrying multiple EWB consignment
- Random verification can be done by Officer
- Verification/Insp. Report shall be uploaded by officer within specified time

E-WAY BILL FORMAT

✖ PART A

- + GSTIN of Recipient - GSTIN or URP
- + Place of Delivery - PIN Code of Place
- + Invoice/Challan No - Number
- + Invoice/Challan Date- Date
- + Value of Goods -
- + HSN Code - Atleast 2 digit of HSN Code
- + Reason for Transport- Supply/Exp/Imp/Job Work/...
- + Transporter Doc. No - Document No provided by trans.

✖ PART B

- + Vehicle Number - Vehicle Number

STAKE HOLDERS

FEATURES OF NEW SYSTEM

- 1 User Friendly
- 2 Easy and Quick generation of e-Way Bill
- 3 Checks and balances
- 4 Creating own masters – Customers, Suppliers, Products
- 5 Personalized Dashboard
- 6 Monitoring the e-Way Bills generated for me

FEATURES OF NEW SYSTEM

Multiple modes for e-Way Bill generation

Managing sub-users and Roles

Generating GSTR-1 from the e-Way Bills

Alerting through Online and SMS

QR code on the e-Way Bill

MODES OF GENERATION OF E-WAY BILL

Web – Online
based

SMS – Through
Mobile

Android – Through
Mobile App

API – Site-to-Site
integration

Bulk generation –
Tool based

Suvidha Provider
– Third Party
based

OFFICER ACTIVITIES

Verification
of EWB and
CEWB

Verification
through Web,
Android, SMS

Uploading of
Inspection
Report

Reports on
Current data

User Mgmt by
Nodal Officer

OTHER FEATURES

Laws

- Rules, Notifications, Circulars, EWB Exempted Goods

Help

- User Manual, FAQs, CBT

Search

- Tax Payers, Transporters, HSN

Contact

- Help Desk Contact

HOW TO START

Registration for GST Tax Payers

- Register by entering GSTIN
- Authenticate with OTP on registered mobile
- Create Username and Password

Enrolment for GST Unreg.Transporters

- Enrol by providing PAN details
- Authenticate with OTP through Aadhar
- Enter other business details
- Create Username and Password

IN PIPELINE

Dashboard Reports
are being provided

RFID pilot in
progress

VOLUME OF TRANSACTIONS

No.	Description	Total	Expected/day
1	No of Tax payers to login	1 crore	20 Lakhs
2	No of Transporters	2 Lakhs	2 Lakhs
3	No of GST Officers	30,000	8,000 – 10,000
4	No of e-waybill generation	NA	40 – 50 lakhs
5	No of e-waybill updating with Vehicle No.	NA	10 – 15 Lakhs
6	No of e-waybill verification by Officers	NA	5 – 8 Lakhs
7	No of e-waybill acceptance/rejection by recipients	NA	25 - 30 Lakhs

DATA EXCHANGE WITH GSTN AND STATES

From GSTN

- GSTIN Masters – Critical data – GSTIN, Name, Trade Name, Reg. Date, Principal & Additional Business Places
- First time Full data (as per above) of that state
- Every day incremental – New, Amended and Cancelled
- On demand pull GSTIN details

To GSTN

- EWB details
- For GSTR1 preparation and Analytics
- Every day all EWBs

To States

- EWB details
- For Analytics
- Every day that state's EWBs

<http://ewaybill.nic.in>
