F.No. CBIC-20001/4/2024-GST Government of India Ministry of Finance (Department of Revenue) Central Board of Indirect Taxes and Customs GST Policy Wing

North Block, New Delhi Dated the 26th June, 2024

To,

The Principal Chief Commissioners/ Chief Commissioners/ Principal Commissioners/ Commissioners of Central Tax (All) The Principal Directors General/ Directors General (All)

Madam/Sir,

Subject: Clarification on time of supply of services of spectrum usage and other similar services under GST -reg.

Representations have been received from the trade and the field formations seeking clarification regarding the time of supply for payment of GST in respect of supply of spectrum allocation services in cases where the successful bidder for spectrum allocation (i.e. the telecom operator) opts for making payments in instalments under deferred payment option as per Frequency Assignment Letter (FAL) issued by Department of Telecommunication (DoT), Government of India.

2. In order to clarify the issue and to ensure uniformity in the implementation of the provisions of law across the field formations, the Board, in exercise of its powers conferred by section 168 (1) of the Central Goods and Services Tax Act, 2017 (hereinafter referred to As "CGST Act"), hereby clarifies the issues as under:

S.No.	Issue	Clarification
1.	In cases of spectrum allocatio	nUnder the spectrum allocation model followed
	where the successful bidder (i.e	e.by DoT, bidder (the telecom operator) bids for
	the 'telecom operator') opts for	rsecuring the right to use spectrum offered by the
	making payments in instalment	sgovernment. Here, service provider is the
	as mentioned in the Notic	eGovernment of India (through DoT) and service
	Inviting Application (NIA) an	drecipient is the bidder/ telecom operator. The
	Frequency Assignment Lette	erGST is to be discharged on the supply of
	(FAL) issued by Department of	ofspectrum allocation services by the recipient of
	Telecommunications (DoT),services (the telecom operator) on reverse
	Government of India, what will b	echarge basis [Notification No. 13/2017-Central
	the time of supply for the purpos	eTax (Rate) dated 28 th June, 2017 referred].
	of payment of GST on the sai	d2.1 In respect of the said supply of spectrum
	supply of spectrum allocatio	nallocation services, if the telecom operator
	services.	chooses the option to make payment in
		installments, the payment has to be made spread
		over the contract period in installments and
		payment for each installment is to be made after
		specified periods, as specified in the Frequency
		Assignment Letter of DoT, which is in the
		nature of contract. The same is a 'continuous
		supply of services' as defined under section
		2(33) of the CGST Act, since the supply of
		services (spectrum usage) is agreed to be
		provided by the supplier (DoT) to the recipient
		(telecom operator) continuously for a period
		which is exceeding three months with periodic
		payment obligations.
		2.2 As per section 13(1) of CGST Act, the
		liability to pay tax on supply of services shall
		arise at the time of supply. In case of forward
		charge supplies, the time of supply of services is
		governed by section 13(2) of CGST Act, which

is the earlier of date of issue of invoice by the supplier or date of provision of service or the date of payment, as the case maybe.

2.3 However, in respect of supply of services, on which tax is paid or liable to be paid on **reverse charge basis**, as per Section 13(3) of CGST Act, 2017, the time of supply of services shall be the earlier of the following dates, namely:-

(a) the date of payment as entered in the books of account of the recipient or the date on which the payment is debited in his bank account, whichever is earlier; or

(b) the date immediately following **sixty days from the date of issue of invoice or any other document**, by whatever name called, in lieu thereof by the supplier.

2.3.1 Some of the field formations are considering the Frequency Assignment Letter issued by DoT as akin to any other document, by whatever name called, in lieu of an invoice mentioned in clause (b) of section 13(3) of CGST Act and are demanding interest on instalments paid after 60 days from the date of issue of the same.

2.3.2 It is observed that Frequency Assignment Letter is in the nature of a bid acceptance document intimating the telecom operator that the result of the auction has been accepted by the competent authority and the details of blocks and spectrum allotted to the telecom operator. The Frequency Allotment Letter also mentions the options and the amounts to be paid by the telecom operator in each of the two options.

2.4 Further, as per section 31(5)(a) of CGST Act, in cases of continuous supply of services, where the due date of payment is ascertainable from the contract, the invoice shall be issued on or before such due date of payment. In the instant case, the date of payment to be made by the telecom operator to DoT is clearly ascertainable from the Notice Inviting Applications Frequency read with the Assignment Letter. Accordingly, tax invoice will be required to be issued in respect of the said supply of services, on or before such due date of payment as per the option exercised by the telecom operator.

3. In the light of above, it is clarified that in case where full upfront payment is made by the telecom operator, GST would be payable when the payment of the said upfront amount is made or is due, whichever is earlier, whereas in case where deferred payment is made by the telecom operator in specified installments, GST would be payable as and when the payments are due or made, whichever is earlier.

4. It is also clarified that the similar treatment regarding the time of supply, as is discussed in the above paras, may apply in other cases also where any natural resources are being allocated by the government to the successful bidder/

purchaser for right to use the said natural
resource over a period of time, constituting
continuous supply of services as per the
definition under section 2(33) of the CGST Act,
with the option of payments for the said
services either through an upfront payment or
in deferred periodic installments over the period
of time.

- 3. It is requested that suitable trade notices may be issued to publicize the contents of this Circular.
- 4. Difficulty, if any, in implementation of this Circular may please be brought to the notice of the Board. Hindi version would follow.

(Sanjay Mangal) Principal Commissioner (GST)