SOP for Demand creation, Set off & Temp ID creation (DRC-07)- Assessment and Adjudication

Introduction

DRC-07 is the summary of all orders. Every order which ultimately ends up in demand creation, liability is created through DRC-07. By submitting DRC-07 to GSTN, liability against the tax payer will be created in part B {other than return related liability} of the Liability Ledger. The same can be viewed from the GST back end by verifying the "other than return liability" of the tax payer in the liability ledger. Demand can be created through the demand creation link provided in the GSTR3A notice module and 'belated filing of returns' module. In all other cases demand can be created in the sub module 'demand and Recovery' of the adjudication module. The officer has to be followed the manual process flow which requires demand creation subsequent to the final order.

In the case of assessment of URPs, officer has to create a temporary ID/suo motu registration prior to demand creation since, demand can only be created against a registered person in GST. By creating a Temp ID, a cash ledger and liability ledger will be created in the common portal for demand creation and subsequent set off of liability by depositing cash in the cash ledger.

DRC-07 Form

A new DRC-07 can be created by clicking on the **Create New** button in the Demand and Recovery module.

Name	Description	Remarks
GSTIN/Temp ID	GSTN/Temporary ID	Mandatory for creation of
		DRC-07. The GSTIN must be
		registered under Kerala SGST
		Act. For all others, click on
		"Generate Temp Id" to
		generate a temporary Id using
		the Suo motu registration
		form.
Legal Name	Legal Name of business	Non-editable. For GSTIN
		registered under the Kerala
		SGST act, the same shall be
		auto populated. For temporary
		registration, it will be a
		combination of first, middle
		and last name from Suo motu
		Registration.

Trade Name	Trade Name	Non-editable. For GSTIN
		registered under the Kerala
		SGST act and having a trade
		name in registration, the same
		shall be auto populated. For
		temporary registration and
		GSTIN registrations without
		trade name, it will be shown as
		"NIL"
Order Details		
Name	Description	Remarks
Order Type	Type of order	Mandatory. The order type
		must be selected as Others
		(default)

Order Date	Date of issue of order	Mandatory. The date must be
		less than or equal to current
		date
Financial Year	Financial Year on which the order	Auto filled and disabled
	was issued	
Order Number	Order number of assessment order	Mandatory. The order number
		is a 20-character ID, which will
		be auto generated.
Due Date	Due date for payment of tax,	Mandatory. Due date must be
	interest, cess and penalty	with 90 days from the order
		date
Notice Reference Number	Reference number of notice	Optional
Notice Issue Date	Date of issue of notice	Optional
Preamble	Preamble	Ignore
Introduction	Introduction	Ignore
Submission made by	Submission made by notice	Ignore
notice		
Offences made/alleged to	Offences made/alleged to have	Ignore
have been made	been made	

Discussion and Finding	Conclusion	Ignore
Issue	Type Issues involved	Mandatory. Select "If Others
		Please Specify".
Others(Specify)	Description of issues	Optional. Description of
		issues may be provided.
Address Details		
Name	Description	Remarks
Door number	Door number	Mandatory. House number
		may be provided.
Floor Number	Floor Number	Optional
Building Number	Building Number	Optional
Building Name	Building Name	Optional
Street	Street Name	Mandatory
Area	Area Name	Optional
City	City Name	Mandatory
Pin Code	Pin Code	Mandatory
State	State name	Mandatory
District	District Name	Mandatory
Demand Details		
Note: -		
1) Multiple demand of	details may be added for different acts	, tax rates and POS
2) For SGST/CGST act	, the act and tax rate combination mus	t be unique
3) For IGST act, the a	ct, tax rate and POS combination must	be unique
Name	Description	Remarks
Act	GST Act	Mandatory. Select
		SGST/CGST/IGST/CESS
Tax Rate	Tax rate according to the act	Mandatory. Select from the
	selected	available tax rates for
		SGST/CGST/IGST. For CESS, the
		tax rate can be any number
		between 0 and 99.99
Turnover	Turnover under the selected act	Mandatory. Whole number (13
	and tax rate.	digits allowed)

POS	Place of Supply	Mandatory. For SGST/CGST,
		the value shall be "Kerala". For
		IGST, POS must be selected
		from the dropdown.
Тах	Tax component	Auto-calculated with formula
		(Tax Rate x Turnover) / 100
		and round half up to the
		nearest whole number
Interest	Interest Component	Optional. Default is zero.
Penalty	Penalty Component	Optional. Default is zero.
Cess	Cess component	Optional. Default is zero
Others	Others Component	Optional. Default is zero.
Total	Total	Auto-calculated with formula
		Tax + Interest + Penalty +cess
		+Others
Tax Period		
Name	Description	Remarks
From month	Tax period from month	Mandatory. Auto selected to
		the month of order date
From year	Tax period from year	Mandatory. Auto selected to
From year	Tax period from year	Mandatory. Auto selected to the year of order date
From year To month	Tax period from year Tax period to month	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to
From year To month	Tax period from year Tax period to month	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date
From year To month To year	Tax period from year Tax period to month Tax period to year	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the month of order date
From year To month To year	Tax period from year Tax period to month Tax period to year	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date
From year To month To year Description of Goods	Tax period from year Tax period to month Tax period to year	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date
From year To month To year Description of Goods Name	Tax period from year Tax period to month Tax period to year Description	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks
From year To month To year Description of Goods Name HSN	Tax period from year Tax period to month Tax period to year Description HSN code of goods	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional.
From year To month To year Description of Goods HSN Description	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional.
From year To month To year Description of Goods HSN Description Description	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional.
From year To month To year Description of Goods Name HSN Description Description of Services SAC	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods SAC code of service	Internetion of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional. Optional
From year To month To year To year Description of Goods Name HSN Description of Services SAC Description	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods SAC code of service Description of service	Internetion of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional. Optional Optional
From year To month To year To year Description of Goods Name HSN Description of Services SAC Description Description Description	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods SAC code of service Description of service	Internetion or order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional. Optional Optional
From year To month To year To year Description of Goods Name HSN Description of Services SAC Description Description Document Upload Document Type	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods SAC code of service Description of service Type of document	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Remarks Optional. Optional Optional Mandatory. "Demand and
From year To month To year To year Description of Goods Name HSN Description of Services SAC Description Document Upload Document Type	Tax period from year Tax period to month Tax period to year Tax period to year Description HSN code of goods Description of goods SAC code of service Description of service Type of document	Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the month of order date Mandatory. Auto selected to the year of order date Mandatory. Auto selected to the year of order date Qptional. Optional Optional Mandatory. "Demand and Recovery" must be selected.

Document Title	Description of the document uploaded	Mandatory. e.g. copy of assessment order.			
Browse	To browse the file for uploading	The file must be in JPEG/PDF			
		format with size less than 5			
		MB			
Upload	Upload button	Click the upload the file to			
		GSTN			
Sign/No sign	For digital signing	For digital signing opt "sign"			
Sign and Submit	Sign and Submit				
DRC-07 must be sig	gned using DSC				
DSC must be regist	 DSC must be registered prior to signing and submittingDRC-07 				
A demand Id will b	A demand Id will be generated after successful submission of DRC-07 and the user will				
be redirected back to the list of DRC-07/demands generated					

Suo motu Registration Form

The Suo motu registration form is displayed when the officer clicks on <u>Generate Temporary Id</u> link during creation of DRC-07.

Basic Details				
Name	Description	Remarks		
Case No.	Auto generated	Mandatory		
Date	Date of suo-motu registration/	Mandatory		
	Temp-ID creation			
Brief description of the case	Brief description of the case	Mandatory		
Person Details				
Name	Description	Remarks		
First Name	First Name	Mandatory		
Middle Name	Middle Name	Optional		
Last Name	Last Name	Optional		
Father's First Name	Father's First Name	Mandatory		
Father's Middle Name	Father's Middle Name	Optional		
Father's Last Name	Father's Last Name	Optional		
Gender	Gender	Mandatory		
Date of Birth	Date of Birth	Mandatory		
Address Details	·	·		
Name	Description	Remarks		
Building /Flat No	Building /Flat No	Mandatory		
Floor No	Floor No	Optional		
Building Name	Building Name	Optional		
Road/Street/Lane	Road/Street/Lane	Mandatory		
Locality	Locality	Mandatory		
State	State	Mandatory		
District	District	Mandatory		
Pin code	Pin code	Mandatory		

Contact Details		
Name	Description	Remarks
Mobile Number	Mobile Number	Mandatory. The temporary
		Id and password for initial
		login shall be sent to this
		mobile number
Email Address	Email Address	Mandatory. The temporary Id
		and password for initial login
		shall be sent to this email Id
Identification Details		1
Name	Description	Remarks
Do you have a PAN	Yes or No based on PAN availability	Mandatory
number?		
PAN	PAN	If Yes is selected above, then
		Mandatory otherwise Optional
Other ID Type	Aadhaar No/Voter Id/Passport	Mandatory if PAN is not
	No/Driving Licence No/Other	available
Other Id Card No	Card number of Aadhaar No/Voter	Mandatory if PAN is not
	Id/Passport No/Driving Licence	available
	No/Other	
Other ID Card Name	Name as shown in Aadhaar	Mandatory if PAN is not
	No/Voter Id/Passport No/Driving	available
	Licence No/Other	
Document Upload		
Mandatory		
Seized Document Upload		
Optional		
Sign and Submit		
Suo motu registra	ation form must be signed using DSC	
 DSC must be registered. 	stered prior to signing and submitting Su	uo motu registration
A temporary Id will be ge	nerated after successful submission of S	uo motu registration form and

the user will be redirected back to the list of DRC-07 form along with the temporary Id generated

User Interface Flow

Demand and Recovery menu

Click on Demand and Recovery menu in the adjudication module.

DRC-07 List View

The demand and Recovery module will be shows the list of DRC-07 drafted or submitted. The draft DRC-07 records shall have the status **Draft**. The DRC-07 submitted to GSTN will have a demand Id created and the status can be Open, Partial Setoff, Full Set off.

- a. Open: Demand is created and no set off is attempted
- b. Partial Setoff: Demand was partially set off using available cash and credit.
- c. Full Set off: Demand was fully set off and no liability is pending against the demand

Demar	nd and Recov	ery					
Create ne	Create new						
Show	 ✓ entries 					Search:	
ID ↓₹	Demand ID	11	GSTIN/Temp Id	Legal Name 👫	Trade Name 👫	Created Date	Status 💵
506			32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft
505			32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft
504	ZA3206180000263		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open
501	ZA3206180000271		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open
500	ZA320618000028Z		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open
496			32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Draft
Showing 1 to 6 of 6 entries Previous 1 Next							

Create new DRC-07

Click on the Create New button to create a new DRC-07

Demand and Recovery

Crea	ate ne				
Show		 ✓ entries 			
ID	1F	Demand ID	ł	GSTIN/Temp Id	11

Provide a GSTN for which DRC-07 must be created. Click on **Search** button. If the person does not have a GSTIN registration, a temporary Id may be generated by clicking the **Generate Temp Id** link (See <u>Suo motu registration</u>).

GSTIN / Temp Id :	32AKVPA4411G2ZI	٩	Search	Generate Temp l

The Legal name and trade name will be displayed. Click on Save and Continue.

	FORM GST DRC07
Main Details	
	Basic Details
	GSTIN / Temp Id
	32AABCK2217K1ZW
	Legal Name
	BRAHMOS AEROSPACE THIRUVANANTHAPURAM LIMITED
	Trade Name
	BRAHMOS AEROSPACE THIRUVANANTHAPURAM LTD
	Approving Authority
	STATE
	Save & Continue

The **Order Details** form will be opened as shown.

		FORM GST DRC07	
Main Details Order [Details		
Order Type *	Order Date *	Preamble	Introduction
Others	×		
Financial Year *	Order Number *		н.
		Submission made by notice	Offences made / alleged to have been made
Due Date *	Notice reference number		
Notice Issue Date		Discussion and Finding	Conclusion
			i
ssues			
voiveu			
sue *	Other	s(Specify)	
If Others Please Specify	y 🔪		
			SAVE & CONTIN

Fill in the **Order Details** and click on **Save and Continue** button. In the 'issue' field you can select the issues from the drop down provided. If you select the option 'others', then you have to specify the issue briefly in the column provided for the same.

	F	ORM GST DRC07		
Main Details Order Details	Address Details Demand Details	Tax Period Goods/Services Details	- Document Upload	Sign & Submit
Order Type *	Order Date *	Preamble	Introduction	
Others 🗸	24-06-2018			
Financial Year *	Order Number *			
2018-2019	32THI1002MOV18190104	Submission made by notice	Offences made	alleged to have been made
Due Date *	Notice reference number			
30-06-2018	2018060002			
Notice Issue Date		Discussion and Finding	Conclusion	
18-06-2018				
volved				
NIG *	Others/Specif	w)		
If Others Please Specify	Vehicle inspecti	ection		

When you click the save & continue button, a confirmation box will appear to confirm whether you have manually issued the order. You continue the process of demand creation by clicking the 'confirm' button.

		FORM GST DRC07
Main Details Order Details		
Purpose *	Order Type *	Preamble
u/s 73	73	
Order Date *	Financial Year *	
15-08-2019	2019-2020	Submission made by noticee
Order Number *	Due Date *	
32THI6694A7319200100	30-09-2019	Please Confirm!
Notice reference number	Notice Issue Date	Have you manually issued order ?
ABCD	15-07-2019	CONFIRM CANCEL

On confirmation the order details, the system will navigate to 'address details ' page where you have to enter the address details of the tax payer. Red coloured asterisks glyphs shows the mandatory fields. Fill in the **Address details** and click on **Save and Continue** button.

		FORM GST D	RC07		
Main Details Order Details	Address Details	Demand Details Tax Period	Goods/Services Details	 Document Upload 	Sign & Submit
Door Number * Floor N	lumber	Street *	A	rea	
TC 6/3433 0		Sree Kumar Street		Medicall College	
Building Number		City *	P	in Code *	
X1		Thiruvananthapuram		695011	
Building Name		State *	D	istrict *	
New Building		Kerala	~	Thiruvananthapuram	~
					SAVE & CONTINUE

After entering the address details, it will navigate to '**Demand Details'' where you have to enter the demand details.** Click on '**Add New'** button to add a new demand row. Select Act, Tax Rate and enter the turnover, select POS (Only for IGST/Cess). The tax will be automatically calculated and displayed. Enter penalty amount and the total will be re-calculated. After enteringthe SGST demand details, Click on **Add New** to add the CGST demand details. Like wise you can enter the demand details for multiple rate by using 'ADD NEW' button. If you proceed to click 'save & continue' with out adding the corresponding SGST or CGST demand details apop up will appear 'do you wish to add' by selecting the 'ok' you add the details.

In the case IGST demand only, you have to select the 'place of Supply' from the drop down provided. In all other cases the POS will kerela by default

Main Deta	ils Order Deta	ils Address De	etails Demand Deta	ils Tax Period Goo	ds/Services Details	- Document Up	load Sign & Su	ıbmit				
Add New												
Sr.No	Act	Tax Rate Turnover		POS	Tax/Cess	Interest	Penalty	Others	Total	Action		
1	SGST ~	9 ~	1000000	Kerala ~	90000	12222	90000	0	192222	Delete		
				Grant Total	90000	12222	90000	0	192222			

FORM GST DRC07

Save & Continue

•

				F	FORM GST DRC	:07				
Main Detail	s Order Details	Address Detai	Is Demand Details	CGST entry for ta	x rate 9% is missing. Do you wi	ument sh to add it?	Upload Sign & S	ubmit		
Add New					ОК	Cancel				
Sr.No	Act	Tax Rate	Turnover	POS	Tax/Cess	Interest	Penalty	Others	Total	Action
1	SGST 🗸	9 ~	1000000	Kerala	90000	12222	90000	0	192222	Delete
										Save & Continue

					FORM GST	DRC07								
Main D	sin Details Order Details Address Details Demand Details Tax Period Goods/Services Details - Document Upload Sign & Submit													
Add Ne	Add New													
Sr.No	Act	Tax Rate	Turnover	POS	Tax/Cess	Interest	Penalty	Others	Total	Action				
1	SGST 🗸	9 ~	10000	Kerala	900	0	300	0	1200	Delete				
2	CGST 🗸	9 ~	10000	Kerala 🗸	900	0	300	0	1200	Delete				
		Grant Total	20000		1800	0	600	0	2400					
									SAVE	& CONTINUE				

In the case of cess, you have to enter the rate of cess if applicable and in all other cases you to provide the rate as zero and enter the cess amount in the field provided.

							F	ORM	I GST DRC	07				
Main Deta	ils O	s Order Details Address Details Demand Details Tax Period Goods/Services Details - Document Upload Sign & Submit												
Add New														
Sr.No	A	t	Tax	Rate	Turnover		POS		Tax/Cess	Interest	Penalty	Others	Total	Action
1	SGST	~	9	~	1000000		Kerala	~	90000	12222	90000	0	192222	Delete
1	CGST	~	9	~	1000000		Kerala	~	90000	12222	90000	0	192222	Delete
3	IGST	~	18	~	300000		Maharashtra	~	54000	2555	10000	0	66555	Delete
4	CESS	~	0		1000000		Kerala	~	10000	100	10000	0	20100	Delete
							Grant	Total	244000	27099	200000	0	471099	

Save & Continue

Finally, the grand total will be displayed at the bottom. Then Click on **Save and Continue** button.

In the Tax Period tab , the order month and year will be auto populated/ or enter the period details and then Click on **Save and Continue**.

emand Details	Tax Period	Goods/Services	s Details -	Document Upload	Sign & Submi
From month *			From year	r*	
June		~	2018		~
fo month *			To year *		
June		\sim	2018		~
To month * June		~	To year * 2018		

In **Goods Details** form, click on **Add New** to add a new goods entry. You can enter any number of goods details by using the ' add new' button. Click on the Search button to search and select an HSN code matching the description.

FORM GST DRC07

ails Order Details	Address Details	Demand Details	Tax Period	Goods/Services Details -	Document Upload	Sign & Submit		
ion of Goods								
1								
	HSN				Descrip	otion		Action
Pick HSN	2	EARCH						Delete
							SAVE 8	CONTINUE
	Pick HSN	Address Details Address Details	Address Details Demand Details Demand Details	iilis Order Detailis Address Detailis Demand Detailis Tax Period on of Goods HSN Pic k HSN SEARCH	Address Details Demand Details Tax Period Goods/Services Details - on of Goods HSN Pick HSN SEARCH	Address Details Address Details Demand Details Tax Period Goods/Services Details - Document Upload on of Goods HSN Pick HSN SEARCH	Address Details Demand Details Tax Period Goods/Services Details • Document Upload Sign & Submit	Normal State Norman Details Tax Period Goods/Services Details - Document Upload Sign & Submit Image: State of Goods Image: State of Goods / Services Details - Image: State of Goods / Services Details - Image: State of Goods / Services Details - Image: State of Goods Image: State of Goods / Services Details - Image: State

Click on the Search button to search and select an HSN code matching the description.

	HSN/SAC Picker		
Show 10	v entries Search:	refrigerator	
HSN /SAC Code	Description	Туре	Action
8418	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8412.5	C Goods	Selec
84181010	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415 8418 10 - COMBINED REFRIGERATOR-FREEZERS, FITTED WITH SEPARATE EXTERNAL DOORS: COMMERCIAL TYPE	Goods	Selec
84181090	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415 8418 10 - COMBINED REFRIGERATOR-FREEZERS, FITTED WITH SEPARATE EXTERNAL DOORS: OTHER	Goods	Selec
84183010	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415 - FREEZERS OF THE CHEST TYPE, NOT EXCEEDING 800 L CAPACITY: COMMERCIAL TYPE ELECTRICAL	Goods	Selec
84183090	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415 - FREEZERS OF THE CHEST TYPE, NOT EXCEEDING 800 L CAPACITY: OTHER	C Goods	Selec
84184010	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415- FREEZERS OF THE UPRIGHT TYPE, NOT EXCEEDING 900 L CAPACITY: ELECTRICAL	Goods	Selec
84184090	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8415- ERFEZERS OF THE UPPICHT TYPE NOT EXCEEDING 900 L CAPACITY OTHER	C Goods	Selec

From the HSN picker click the 'select ' button to choose the most meaningful commodity.

					FORM GST DRO	:07		
Main Det	ails Order Details	Address Details	Demand Details	Tax Period	Goods/Services Details -	Document Upload	Sign & Submit	
Descript	ion of Goods							
Add New								
Sr.No		HSN				Descrip	btion	Action
1	Pick HSN 8418	SE	EARCH	REFRIGERA	TORS, FREEZERS AND OTHERREF	RIGERATING OR FREEZIN	IG EQUIPMENT, ELECTRICOR OTHER; HEAT PUMPS OTHER THAN A	Delete
							SAVE	& CONTINUE

The description can be modified to a meaningful commodity name if required. Click on **Add New** button to add more goods. Then click on **Save and Continue** button.

Add Services details like Goods details and click on Save and Continue.

	FORM GST DRC07									
Main Det	tails Order Details	Address Details	Demand Details	Tax Period	Goods/Services Details -	Document Upload	Sign & Submit			
Descript	tion of Service									
Add New										
Sr.No		SAC				De	scription		Action	
1	Pick SAC 00440165		SEARCH	BROADCA	STING SERVICE				Delete	
								SAVE	& CONTINUE	

In Document Upload form, the supporting order copy {Assessment order} may be uploaded in PDF format. Provide a document title, click on Browse button to select the file and the click on the Upload button to upload the file to GSTN. After successful upload, the thumbnail preview of the document is shown below. The document may be previewed by clicking on the thumbnail.

Multiple supporting documents may be uploaded. Click on Save and Continue button.

	FORM GST DRC07								
Main Details	Order Details	Address Details	Demand Details	Tax Period	Goods/Services Details -	Document Upload	Sign & Submit		
Document 1	Type:			ocument Title:					
Demand a	Demand and Recovery			Copy of the assessment order			No Sign		
Browse							tupload		
	Maximu	m Size : 5.00 MB	Allowe	d File Types : JPG,PI	DF				
Dema	Demand and Recovery								

Save & Continue

The Sign and Submit page shows the officer details as shown below. Click on Sign and Submit button to proceed with sign and submit.

	FURINI GS	I DRCU/	
Tax Period	Goods/Services Details	Document Upload	Sign & Submit
Tax Offic Designa	er Name: Smitha Sasi tion: State Tax Officer		
Place: Fl Signatur	RST CIRCLE <mark>T</mark> hiruvananthapu e Type: DSC	iram	

Make sure DSC token is connected for digital signature and then click on Sign and Submit. A DSC pin dialog will be shown. Enter the PIN and click OK to sign and submit DRC07. A demand Id will be generated, and a tax liability shall be created in the tax liability ledger of the GSTIN/Temporary registration. Click **OK** to return to the DRC07 list.

	×
Sign & Submit Cancel Connect your DSC token to sign the application processing details	
Confirmation X Designation Place: FIRS Signature T OK	
	×
Sign & Submit Cancel Connect your DSC token to sign the application processing details It's Signed Successfully Success! Demand Id:ZA3206180000239	

View and export submitted DRC07

A DRC-07 in draft state can be opened by clicking on the ID link for finalization and submission. Once submitted, a summary of DRC-07 along with PDF report may be generated by clicking on the ID.

Demar	nd and Recovery					
Create ne	w					
how	 ✓ entries 				Search:	
ID .↓₹	Demand ID	GSTIN/Temp Id	Legal Name	Trade Name	Created Date	Status 🏨
506		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft
505		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft
504	ZA3206180000263	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	NII	23-06-018	Open
501	ZA3206180000271	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open
500	ZA320618000028Z	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open
		324KVP44411G27I	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Draft

DRC-07 Submitted View

To export DRC-07 to PDF format click on **Export to PDF** button.

				Corre	mont of V	mala			
			State	Goods at	d Services Ta	v Denartm	ont		
			State	Coods an	DRC-07	a Departu	cht		
Demano	I Id: ZA:	320618	30000263	Dem	and Status: O	pen	Demano 00:00:	1 Date: 2018	-06-23
GSTIN	/Temp Ia	d: 32AJ	KVPA4411C	J2ZI	Lega	ıl Name: Kl	JRIAKOSE	VARGHESE	E ARUN
Frade N	ame: Nil	1							
0.00	D (1								
Officer	Details								
Officer	Name	: Jayas	sree		Designatio	on : State	Tax Officer		
Place		: FIRS	T CIRCLE	Thiruvana	nthapuram				
Deman	d Detail	s							
S1.No	Act	Rate	Turnover	POS	Tax / Cess	Interest	Penalty	Others	Total
1	SGST	9	10000	Kerala	900	0	300	0	1200
2	CGST	9	10000	Kerala	900	0	300	0	1200
	Total		20000		1800	0	600	0	2400
Order	Details								
Order Trino				Order Date 2018-06-13 00:00:00 0					
Order '	Type	: C	Others		Order I	Date	: 2018-06	-13 00:00:00	0.0

View Demand Summary

To view the demand summary, click on the Demand ID in the list of demands.

Demar	Demand and Recovery											
Create ne	Create new											
Show	Show ventries Search:											
ID .↓₹	Demand ID 11	GSTIN/Temp Id	Legal Name	Trade Name	Created Date	Status 11						
506		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft						
505		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	24-06-018	Draft						
504 🤇	ZA3206180000263	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open						
501	ZA3206180000271	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open						
500	ZA320618000028Z	32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Open						
496		32AKVPA4411G2ZI	KURIAKOSE VARGHESE ARUN	Nil	23-06-018	Draft						
Showing 1 to 6 of 6 entries Previous 1 Next												

The Demand Summary page shows the original demand along with the current outstanding demand. If the demand outstanding is greater than zero, the officer can proceed to set off the outstanding demand by clicking on **Proceed to Setoff** button.

Original Demand									
Description	IGST (₹)	CGST (₹)	SGST (₹)	Cess (₹)					
Тах	0	900	900	0					
Interest	0	0	0	0					
Penalty	0	300	300	0					
Fee	0	0	0	0					
Others	0	0	0	0					
Total	0	1200	1200	0					

Outstanding Demand

Description	IGST (₹)	CGST (₹)	SGST (₹)	Cess (₹)
Тах	0	900	900	0
Interest	0	0	0	0
Penalty	0	300	300	0
Fee	0	0	0	0
Others	0	0	0	0
Total	0	1200	1200	0
				Proceed to Setoff

Suo motu Registration

Suo motu registration can be used to generate a temporary Id to raise demand against unregistered persons. To

create temporary Id, click on Generate Temporary Id link

GSTIN / Temp Id :	GSTIN	Q	Search Generate Temporary Id

The Suo moto registration form will be displayed. Fill the Basic Details, Person Details, Address Details, Contact

Details and Identity Details.

◆ BACK	Application	for Allotment of Tem	porary Registration/ Suo Moto Registration		
 Basic Details 					
No. of Detention Memo/ S	eizure Memo/Statement of U	nregistered Person, etc	Date of Detention Merno/ Seizure Merno/Statement of Unregistered Person etc.*		
No of detention memo			Date of detention		
Reason for Detention Mer * Reason of detention	no/ Seizure Merno/Statement	of Unregistered Person, etc			
Details of Person to v	whom temporary registration	on granted			
First Name [*]			Father's First Name*		
First Name			Father's First Name		
Middle Name[Optional]			Father's Middle Name[Optional]		
Middle Name			Father's Middle Name		
ast Name[Optional]			Father's Last Name[Optional]		
Last Name			Father's Last Name		
Gender* ○ Male ○ Female			Date of Birth* Date of Birth		
Address of the Person			Contact Details		
Building/Flat No*	Floor No[Optional]	Building Name[Optional]	Do you have a PAN?*		
Building/Hat No	FIGU NO	Containg rearise	O Yes 🖲 No		
State*	District*		Mobile Number*		
Kerala	Thiruvananthapuram		Mobile No		
Road/Street/Lane*	Locality*	Pincode*	E-Mail Address*		
Road/Street/Lane	Locality	Pincode	Email Id		
			Other ID (Voter ID No./ Passport No./Driving License No./ Aadhaar No./ Other)		
			Driving License V		
			Other Id Card No		
			Other Id Card No		
			Other Id Card Name[Optional]		
			Other Id Card Name		

Upload a memo document and click on the Submit button to sign and submit the suo motu registration request to GSTN.

✓ Upload Memo Documents			
Documents Uploaded Upload Files			
✤ Details of Documents Seized			
Documents Uploaded Upload Files			
	Submit		

After successful generation of temporary Id, the temporary Id is shown in the text box to continue DRC07 generation as shown below

Generate Temp Id	Search	Q	32180600002TMP	GSTIN / Temp Id :	
1	Generate	Search	q	321806000002TMP	GSTIN / Temp Id :