TAX Exception on customer

How to create Tax Exemption:
Navigate to Tax Manager à Parties à Party Tax Profiles
Query the specific Customer (make sure the party type is ‘Third Party’)
[image:]
Now click on ‘Update Profile’
[image:]
Go to Exemptions tab

[image:]
Enter all the details shown above
Here the rate entered Discount / Surcharge %: 50 and click on Apply
Actual rate is 15 %, Discount %: 50, New rate: 15 * 50/100 = 7.5 %

When there are no Tax Exemptions, the tax rate is 15 % and below is the example

[image:]
13,043.48 * 15/100 = 1,956.52

We will enter a Transaction, to see the how Tax Exemptions work

[image:]
111,627.91*7.5% = 8.372.09

image1.png
'ORACLE' ausinsss Tax

Pary Tax Prsies

Lsearch
Py Type. m e [
L — B —
T —) ———
3]

party Ty party N paty mber_party St oo pcress Country oo | View YoxProfle Crest Taxprofle date T profle
Ty pax e S a

image2.png
ORACLE" esusiness Tax

Party TaxProtes | Paty Chssfcatin | Lol lsfcatn TasUsa
Panas Py T e > Paty Tox Pobas >
Updote Pary Tox Prot: PAUL

Concel | [y
Pty Tige Thedparty
Pyt AR
M| T Registrations | Classfcations [Exemptons
Dot controls.

T Roporting Codes | Account Tox Dotals

Upt e it st 3 oo e gt o oty .

Roundeg el [] satimoce Vabes s T e
Porndegrue [3]

[cancel | nowly |

image3.png
ORACLE" Ee8usiness Tax

Party TaxProftes | Paty Clssfaten | Loga Cissfestn Tax e

Pty e thndparty

fiitagioy
cxemption criteria
pr—— [—, Q
e | e Y
. - | [——Y
S [— P —
~ conyrsin owese [Q s © e ot
= enctnrom frmaz B
B —— (oo
T — e To s

Exempton percentage.

I e e

image4.png
Tromsacion

“Souce VORI S oue [Em012
el = @ owow frwan
Class [fmoice | Cumeney [U50
Type AVUR e ocimant Nom [
Reterence Tansaction [
e fe——— congan

image5.png
Tramsacion
‘Souce. AYUR i Souce one

o - =]
Clss nics
Tioe AYUR o
Retance
Lagu ity AAPhama

oLome
Cumney
Oocuraet o
Tansscton

aresam
sream
0

Zoonpie

Commmunt Rutce mion

Bato

AL

[
To 83208
oalom
sges 000
T 1205000

[

Taes T T

[
e R T [osdcion xSt Re o Rus| Toc Ao
T 1AAREGME JAYURSAESAYORCA [AYURSALES [i15 7 a0} o0

CTS

