HIRE PURCHASE SYSTEM

A trader could sell goods either for cash or for credit. For goods sold on credit, the payments may be made by the buyer in lump sum on a future date, or in installments spread over for a specified period of time.

When goods are sold on credit, for which payment is made by the buyer in installments over a period of time, it is called purchase system or installment system.

Hire Purchase System defers to the system wherein, the seller of goods delivers the goods to the buyer without transferring the ownership of goods. The payment for the goods will be made by the buyer in installments. If the buyer pays all the installments, the ownership of the goods will be transferred, on payment of the last installment. However, if the buyer does not pay for any installment, the goods will be repossessed by the seller and the money paid on earlier installments will be treated as hire charges for using the goods. So, under this system, the transaction may result in purchasing of goods by the buyer or in hiring the goods. Hence, the system is called Hire Purchase System.

Difference Between and Hire Purchase

Although hire purchase system could ultimately result in sale of goods, the sale in normal sense and sale under hire purchase system are not the same. The following are the differences between sale and hire purchase.

	Sale
	Hire Purchase

	1. A ‘sale’ is governed by the sale of Goods Act, 1930.
	1. Hire purchase is governed by the Hire Purchase Act, 1972.

	2. In case of sale, the ownership of the goods is transferred to the buyer immediately.
	2. In case of Hire purchase, the ownership of goods is transferred to buyer on payment of all installments.

	3. In case of sale, the buyer makes payment in lumpsum. (if the lumpsum payment is made immediately on transfer of ownership and possession of goods, it is called Cash Sale and if the payment is made on a specified future date, it is called credit sale.
	3. In case of hire purchase, the payment is made in installments.

	4. The buyer pays only for the price of goods.
	4. The hire purchaser pays for the price of goods and also some amount of interest.

	5. On non-payment of the consideration the seller cannot take back the goods, but can only take legal action on buyer.
	5. On non-payment of any installment, the seller can re-possess the goods.

	6. Once a sale has taken place, neither the seller, nor the buyer can terminate the contract (unless it is for genuine reason like damage of goods etc.)
	6. Either the buyer or the seller can terminate the contract at any point of time, until the payments of last installment.

	7. When the buyer becomes insolvent, the seller has to undertake the risk of loss.
	7. When the hire purchaser becomes insolvent, the seller can reposes the goods, and hence need not undertake the risk of loss.

	8. A sale is subject to levy of sales tax at the time of contract of sale.
	8. In this case, the sales tax will be lerviable at the time of ownership (i.e. on payment of last installment).

1. On 1st January 1996, the ABC Company bought a machine from the HMT Ltd. on hire purchase system. The cash price was Rs.26,350 and the payment was to be made as follows:

Rs.10,000 on signing of the agreement and the balance in 3 yearly installment of Rs.6,000 each, 5% interest is charged by the hire vendor. Calculate the interest for each year.

2. On 1.1.2002 XYZ Company Ltd took delivery from ABC Company Ltd. a machine on hire purchase system. Rs.1500 being paid on delivery and the balance in 5 annual installments of Rs.3000 each payable annually on 31st December. The cash price of the machine was Rs.15,000. Calculate the interest for each year.

3. Prepare the purchaser’s account in the books of the vendor under Hire Purchase system from the following particulars:

Cash Price
:
Rs.60,000

Total interest payable
:
Rs.15,000

Installment paid
:
Rs.15,000 down and balance in 3 equal annual installments

Date of Purchase
:
1-4-2001

The books are closed on 31st March every year

4. Calculate the amount of interest and principal included in each installment:

Cash price=Rs.1,00,000; Down payment= Rs.25,000; Three installments of Rs.30,000 each payable at the end of each year.
5. A radio set with the cash price of Rs.1,620 is acquired on hire purchase system, payable in three installments of Rs.600 each. How do you apportion each installment between revenue and capital?
6. Calculate the value of each installment from the following details:

Cash price=Rs.12,000; Down payment=20% of cash price; Balance of cash price is payable in 3 equal installments together with interest @ 10 % on the outstanding cash price.
7. Calculate the cash price of an asset sold under Installment system from the following details:

Down payment=Rs.6,000; I. half-yearly installment= Rs.14,400; II. half-yearly installment=Rs.13,300; III. half-yearly installment=Rs.12,200; IV. half-yearly installment=Rs.12,100; Rate of interest=20% p.a.

8. Mr. Ashok purchased a machine on hire purchase system from Bharath Motors on 1.1.2002. The cash price of the machine was Rs.74,500 and the payment was to be made as follows:

On signing of the agreements Rs.20,000 and the balance in 3 installments of Rs.20,000 each at the end of each year. 5% interest is charged by the vendor. Mr. Ashok has decided to write off 10% depreciation annually on the diminishing balance method. Pass necessary journal entries in the books of Mr. Ashok & Bharath Motors.

9. Mr. Hanuman purchased two trucks on hire purchase system on 1st January 1996, the cash price being Rs.56,000 and payment is to be made as follows: on signing of the contract Rs.15,000 and there after Rs.15,000 being paid annually for 3 years. Interest was charged at 5% p.a. Depreciation was written off at the rate of 20% p.a. on the reducing balance system. Prepare necessary ledger accounts in the books of Mr. Hanuman.
10. National Trading Company hired Motor Van on Hire Purchase System over a term of 2 years starting on 1st January 1997. The installments of Rs.8000 each are payable half yearly. The present cash value of the motor van is Rs.29,740 and motor company charges interest at the rate of 6% p.a. working half yearly. The company has decided to write off 10% depreciation annually on Diminishing Balance Method every year on 31st December. Draft necessary journal entries & prepare necessary ledger accounts in the books of National Trading Company.
11. A Mini Bus is purchased for Rs.1,60,000 under hire purchase on 1.1.1995. The amount payable is Rs.40,000 on entering the agreement and the balance in 3 annual installments of Rs.50,000 each at the end of the year. Depreciation is charged at 10% p.a. on written down value method. Show the necessary ledger accounts in the books of the purchaser.
12. Mr. Gupta purchased a machine on 1.1.1998 under hire purchase system from Mr. Pankaj. The cash price was Rs.15,500. The payment for the purchase is to be made as under:
On signing the agreement Rs.3,000, first year end Rs.5,000, second year end Rs.5,000 and third year end Rs.5,000.

Make the necessary journal entries in the books of Mr. Gupta & Mr. Pankaj charging depreciation at 10% on diminishing balance method.

13. On 1st January 1996 Bhaskar purchased a machine from Ravi enterpirses on hire purchase basis. The particulars are as follows:

(i) Cash price Rs.1,00,000

(ii) Rs.40,000 to be paid on signing the contract

(iii) Balance in 3 installments of Rs.20,000 plus interest

(iv) Interest charged on outstanding balance at 5%

(v) Depreciation at 10% p.a. on written down value method.

Draft the necessary journal entries in the books of Mr. Bhaskar.

14. On 1st January, 1997 Arjun purchased a washing machine from Ajay Enterprises on hire purchase basis. The cash price of the machine was Rs.25,000 payable Rs.5,000 on signing the agreement and the balance in 4 annual installments of Rs.5,000 plus interest at 5% p.a. payable on 31st December each year.

Mr. Arjun writes off depreciation at 10% p.a. on diminishing value of the machine. How the necessary ledger accounts in the books of Mr. Arjun. & Ajay Enterprises.

15. Mr. Ashish purchased a Motor Bike on hire Purchase system on 1.4.1996 total cash price Motor Bike was Rs.63,920 payable Rs.15,920 and three installments of Rs.16,000 each year plus interest at 5 % payable at the end of the year. Depreciation is to be charged at 10% p.a. on straight line method. Prepare the necessary ledger accounts in the books of Mr. Ashish.

16. Mr. Rajiv buys a Motor Car on 1.4.1996 under hire purchase system, the terms of payments are as follows: Rs.2,000 to be paid on signing the agreement, Rs.2,800 at the end of the 1st year, Rs.2,600 at the end of 2nd year, Rs.2,400 at the end of 3rd year and Rs.2,200 at the 4th year. If the interest is charged at the rate of 10% p.a. What was the cash price of the Motor Car? And also show the necessary ledger accounts if the rate of depreciation is 20% p.a. on reducing balance method.

17. Ram purchased a motor Car on hire purchase system from Sagar Motor on 1.1.1998. He pays Rs.10,000 down payment and Rs.8,000 Rs.7,000 and Rs.6,000 at the end of 1st and 2nd and 3rd year respectively. Interest is charged by the vendor at 20% p.a. Ram writes off 10% p.a. on diminishing balance method. Prepare the necessary ledger accounts in the books of Mr. Ram.

18. On 1st January, 1996 the Tirupathi Industries bought a machine from HMT Ltd. on hire purchase system. The cash price of the machine was Rs.37,250 and the payment was to be made as follows: Rs.10,000 on signing of the agreement and the balance in yearly installments of Rs.10,000 each on 31st December every year. The HMT Ltd. Charges interest at 5% p.a. and Tirupathi Industries writes off 10% every year on reducing balance system. Pass journal entries and open the necessary accounts in the books of Tirupathi Industries.
19. Praveen purchase a plant costing Rs.40,000 on 1-4-2000 from Rajan Electronics Ltd., under Hire Purchase System, the terms being: Rs.10,000 down and the balance in the three equal annual installments together with interest at 20% p.a. on the outstanding cash price. Depreciation is to be charged @ 15% p.a. under Straight line method. Prepare necessary ledger accounts in the books of Praveen till 31-3-2003 under asset accrual method.
PAGE
4
New Notes for Hire Purchase System\prasad

