

IRAS e-Tax Guide

GST: Guide on Exemption of

Investment Precious Metals (IPM)

(Fourteenth Edition)

GST: Guide on Exemption of Investment Precious Metals (IPM)

Published by

Inland Revenue Authority of Singapore

Published on 15 Oct 2020

First edition on 3 Sep 2012

Second edition on 1 Apr 2013

Third edition on 4 Nov 2013

Fourth edition on 1 Apr 2015

Fifth edition on 1 Sep 2016

Sixth edition on 3 Jul 2017

Seventh edition on 22 May 2018

Eighth edition on 18 Jan 2019

Ninth edition on 27 Mar 2019

Tenth edition on 30 Aug 2019

Eleventh edition on 24 Sep 2019

Twelfth edition on 8 Nov 2019

Thirteenth edition on 27 Apr 2020

Disclaimers: IRAS shall not be responsible or held accountable in any way for any damage, loss or expense

whatsoever, arising directly or indirectly from any inaccuracy or incompleteness in the Contents of this e-Tax

Guide, or errors or omissions in the transmission of the Contents. IRAS shall not be responsible or held

accountable in any way for any decision made or action taken by you or any third party in reliance upon the

Contents in this e-Tax Guide. This information aims to provide a better general understanding of taxpayers’ tax

obligations and is not intended to comprehensively address all possible tax issues that may arise. While every

effort has been made to ensure that this information is consistent with existing law and practice, should there

be any changes, IRAS reserves the right to vary our position accordingly.

© Inland Revenue Authority of Singapore

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means,

including photocopying and recording without the written permission of the copyright holder, application for

which should be addressed to the publisher. Such written permission must also be obtained before any part of

this publication is stored in a retrieval system of any nature.

GST: Guide on Exemption of Investment Precious Metals (IPM)

TABLE OF CONTENTS

1 Aim .. 1

2 At a glance .. 1

3 Investment precious metals .. 2

4 Importation of investment precious metals .. 7

5 Supply of investment precious metals ... 8

6 Claiming of Input Tax .. 10

7 Other scenarios of investment precious metals supplied or deemed supplied .. 13

8 GST reporting for the importation, purchase and supply of IPM 15

9 Contact Information ... 15

10 Updates and Amendments .. 16

Appendix A – Sample invoice to customer for an exempt sale of IPM 18

Appendix B – Illustration on the attribution and apportionment of input tax claims ... 19

GST: Guide on Exemption of Investment Precious Metals (IPM)

 1

1 Aim

1.1 This e-Tax Guide provides details on the GST exemption of investment gold,
silver and platinum. It is relevant to businesses that trade in physical gold,
silver and platinum (hereinafter referred to as “precious metals”).

1.2 This guide covers the following:

a) Definition of Investment precious metals (hereinafter referred to as
“IPM”);

b) GST treatment for the importation and supply of IPM;

c) Claiming of input tax incurred for precious metals trading businesses;
and

d) GST reporting for the importation, purchase and supply of IPM.

2 At a glance

2.1 The importation and local supply of IPM are exempt from GST1 while the

supply of IPM exported from Singapore is zero-rated.

2.2 Only precious metals in the form of a bar, ingot, wafer and coin which meet
certain criteria can qualify as IPM. To provide certainty, precious metal coins
that qualify as IPM are prescribed in the GST Act.

2.3 Precious metals which do not meet the criteria cannot qualify as IPM

(hereinafter referred to as “non-IPM”) and the supply of non-IPM continues to
be taxable. Examples of non-IPM are jewelry, scrap precious metals,
numismatic coins and precious metals which are refined by refiners who are
not on the ‘Good Delivery’ list of the London Bullion Market Association or the
London Platinum and Palladium Market.

2.4 To provide clarity to your customers and to differentiate exempt supplies of

IPM from taxable supplies of non-IPM, you are required to issue an invoice
with specific information for an exempt supply of IPM.

2.5 You need to attribute and apportion your input tax incurred to make exempt
supplies of IPM. Under the normal input tax claiming rules, the input tax
directly attributable to an exempt sale of IPM is not claimable and only the
portion of the residual input tax (e.g. rental, utilities) that is attributable to the
making of taxable supplies is claimable.

1 The exemption of IPM was announced in 2012 Budget Statement and took effect from 1 Oct 2012.
The change was made in recognition that IPM are essentially financial assets like other actively traded
financial instruments such as stocks and bonds, the supplies of which are GST-exempt, as well as to
facilitate the development of IPM refining and trading in Singapore.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 2

Reverse charge

2.6 From 1 Jan 2020, if you are a GST-registered person2 who procures services

from overseas suppliers (“imported services”), you may be subject to reverse
charge if you are not entitled to full input tax credit or if you belong to a GST
group that is not entitled to full input tax credit. The application of reverse
charge will mean that you have to account for GST on the imported services
as if you are the supplier, except for certain services which are specifically
excluded from the scope of the reverse charge. You will also be entitled to
claim the corresponding GST as your input tax, subject to the normal input tax
recovery rules.

2.7 For more details on the scope of reverse charge, please refer to the e-Tax
guide “GST: Taxing imported services by way of reverse charge”.

3 Investment precious metals

3.1 Precious metals in the form of a bar, ingot, wafer or coin that meet certain

criteria, can qualify as IPM. The importation and local supply of IPM are GST-
exempt3.

Criteria for IPM bar, ingot and wafer

3.2 To qualify for GST exemption, the precious metal must meet all of the

following criteria4:

(a) It is gold of at least 99.5% purity, silver of at least 99.9% purity or platinum
of at least 99% purity.

(b) It is capable of being traded on the international bullion market.

A precious metal bar, ingot or wafer refined by a refiner with the following
accreditation/ endorsement is regarded as meeting this criterion:

(i) For gold and silver, a refiner in the current or former ‘Good Delivery’
list of the London Bullion Market Association (LBMA)5;

(ii) For platinum, a refiner in the current or former ‘Good Delivery’ list
of the London Platinum & Palladium Market (LPPM)6; or

2 Non-GST registered persons that procure services from overseas suppliers exceeding S$1 million in
a 12-month period and not entitled to full input tax when GST-registered, will become liable for GST
registration and will be required to apply reverse charge and account for GST on their imported services.
3 Paragraph 1A of Part I of the Fourth Schedule to the GST Act.
4 Paragraph 1(a), 1(b), 1(c) and paragraph 1A of Part II and paragraph 2 of Part III of the Fourth
Schedule to the GST Act.
5 Please refer to LBMA’s website for its ‘Good Delivery’ list of gold and silver refiners at
http://www.lbma.org.uk/good-delivery-list-refinders-gold-current.
6 Please refer to LPPM’s website for its ‘Good Delivery’ list of platinum refiners. The list can be found
at http://www.lppm.com/lists.aspx?type=pt.

http://www.lppm.com/lists.aspx?type=pt

GST: Guide on Exemption of Investment Precious Metals (IPM)

 3

(iii) A refiner which intends to be in the ‘Good Delivery’ list of the LBMA
(for gold and silver) or LPPM (for platinum) and is endorsed by the
Enterprise Singapore. A refiner which intends to or has set up its
refining business in Singapore may contact Enterprise Singapore
regarding the endorsement on 68981800 or
enquiry@enterprisesg.gov.sg. The names of Refiners with
Enterprise Singapore’s endorsement will be published on IRAS’
website7.

Precious metals produced by refiners with LBMA or LPPM accreditation
are widely recognised by the industry as having the requisite quality to
be traded on international bullion markets. They are also readily
accepted for delivery on many international commodities exchanges.
Hence, the two accreditations form the basis for the criterion of “capable
of being traded on the international bullion market”.

(c) It bears a mark or characteristic that is internationally accepted as
guaranteeing its quality.

An example of such a mark is the hallmark of a refiner in the ‘Good
Delivery’ list of the LBMA/ LPPM stamped on the bar, ingot or wafer. In
addition to the hallmark of the refiner, some bars may also bear the name
of specific banks (e.g. Credit Suisse, UBS, Commerzbank, Scotiabank).
These bars are commonly known as bank-branded bars and if produced
by LBMA or LPPM accredited refiners would qualify for GST exemption.

(d) It is not a decorative bar, ingot or wafer or a collector’s bar, ingot or wafer.

This criterion replaces the previous criterion that the precious metal
should be traded at a price based on the spot price of its precious metal
content (“spot price criterion”)8. The spot price criterion was intended to
ensure that only bars, ingots and wafers traded largely for their precious
metal content enjoy GST exemption. Bars, ingots and wafers which are
traded based on their rarity or numismatic characteristics are not exempt.
However, as most bars, ingots and wafers are sold at a premium (i.e.
above the spot price), it is difficult to apply the spot price criterion to
determine whether the precious metals are being traded for their metal
content or because of their rarity, aesthetic features or numismatic value.
Hence, the revised criterion gives clarity by stating upfront that decorative
and collector’s bars, ingots or wafers are excluded from GST exemption.
Decorative and collector’s bars, ingots or wafers are traded at a premium
reflective of their rarity, aesthetic or numismatic value in addition to their
metal content.

Such bars, ingots or wafers are also not in the form ordinarily accepted
by the international bullion markets for trading (i.e. they would not satisfy

7 Please refer to https://www.iras.gov.sg > GST > GST-registered businesses > Working out your taxes
> When is GST not charged > Supplies Exempt from GST.
8 Amended with effect from 1 Sep 2016.

https://www.iras.gov.sg/

GST: Guide on Exemption of Investment Precious Metals (IPM)

 4

criterion (d)). Some examples of non-qualifying bars, ingots or wafers
are9:

• Bars, ingots or wafers with a hanger or hole (for wearing as a pendant)

• Odd-shaped bars, ingots or wafers (e.g. boat shape, animal shape,
heart-shaped)10

How to determine if a precious metal bar, ingot or wafer qualifies as IPM

3.3 You can assess whether a precious metal bar, ingot or wafer meets criteria
(a) and (b) in paragraph 3.2 by examining the physical precious metal.
Typically, the following details will be reflected on the surface of the precious
metal:

(a) the name of the refiner and/or the refiner’s hallmark;

(b) the purity of the precious metal; and

(c) the type of precious metal (e.g. gold, silver or platinum).

3.4 Hence, before treating a supply of precious metal as an exempt supply of IPM,
you must ensure that:

(a) the name of the refiner or the refiner’s hallmark reflected on the precious
metal belongs to a refiner in the current or former ‘Good Delivery’ list of the
LBMA/ LPPM or a refiner which has been endorsed by Enterprise
Singapore; and

(b) the purity reflected on the precious metal meets the minimum required
purity content.

3.5 Precious metals which are produced by LBMA/ LPPM accredited refiners or

refiners endorsed by Enterprise Singapore with additional aesthetic features
as described in paragraph 3.2(d) above do not qualify as IPM. This is because
the price at which these precious metals are traded are influenced by other
attributes such as their design, rarity or finishing, other than the precious metal
content. Hence, these precious metals will not be regarded as having all the
investment characteristics as stated in paragraph 3.2; accordingly, the
importation and supply of such non-IPM will continue to be taxable.

3.6 The PAMP Suisse Fortuna Bar, the PAMP Suisse Lunar Series Bar (bar

featuring the design of an animal from the Chinese Zodiac) and the Argor-
Heraeus Gold KineBar qualify as IPM as they are accepted by international
bullion markets for trading and their trading prices are based on their precious
metal contents and not influenced by their designs.

9 These are examples of bars, ingots or wafers that do not qualify as IPM since inception i.e. 1 Oct
2012.
10 In contrast, standard investment bullion bars, ingots or wafers normally come in rectangular,
trapezoidal, square and round shapes.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 5

Criteria for IPM coin

3.7 IPM coin is exempt based on criteria similar to those for IPM bar, ingot and

wafer. Coins that qualify for GST exemption must be gold of at least 99.5%
purity, silver of at least 99.9% purity or platinum of at least 99% purity; and is
or was a legal tender in its country of origin.

3.8 To provide certainty to businesses, coins (excluding the proof, numismatic or
collector’s version) that qualify as IPM are prescribed under the Fourth
Schedule to the GST Act11. They are:

(a) List of qualifying gold coins
(i) America Buffalo
(ii) Australia Kangaroo Nugget
(iii) Australia Lunar
(iv) Austria Philharmonic
(v) Canada Maple Leaf
(vi) China Panda
(vii) Malaysia Kijang Emas
(viii) Mexico Libertad
(ix) Singapore Lion12
(x) United Kingdom Britannia13
(xi) Canada Call of the Wild series14
(xii) United Kingdom Lunar15
(xiii) United Kingdom The Queen's Beasts series16
(xiv) Australia RAM Kangaroo17
(xv) Australia Dragon Rectangular18
(xvi) United Kingdom Royal Arms

11 Paragraph 1(d), 1(e), 1(f) and paragraph 2 of Part II of the Fourth Schedule to the GST Act.
12 Singapore Lion coins are minted by The Singapore Mint.
13 United Kingdom Britannia gold coins minted from year 2013 onwards satisfy the minimum gold purity
content of 99.5%. These coins are exempt from GST with effect from 1 Apr 2013 by way of remission
under section 89(2) of the GST Act. On the presumption that the United Kingdom Britannia Oriental
Border gold bullion coin comes under, and has the same coin specification as the United Kingdom
Britannia range of gold coins, the United Kingdom Britannia Oriental Border gold bullion coin would
similarly be exempt from GST.
14 The series consists of the following coins:
(i) 2014 Howling Wolf (GST exempt from 1 Sep 2016), (ii) 2015 Growling Cougar (GST exempt from 1
Sep 2016), (iii) 2016 Roaring Grizzly (GST exempt from 1 Sep 2016), (iv) 2017 Elk (GST exempt from
9 Jul 2017), (v) 2018 Golden Eagle (GST exempt from 23 May 2018), (vi) 2019 Moose (GST exempt
from 1 Feb 2019) and (vii) 2020 Bobcat (GST exempt from date of launch).
15 GST exempt with effect from 1 Sep 2016.
16 This series is exempt from GST from 1 Sep 2016. Coins released in the gold series are: “Lion of
England”, “Griffin of Edward III”, “Red Dragon of Wales”, “Unicorn of Scotland”, “Black Bull of
Clarence”, “Falcon of the Plantagenets”, “Yale of Beaufort”, “White Lion of Mortimer”, “White Horse of
Hanover” and “White Greyhound of Richmond”.
17 Coins listed in paragraphs 3.7(a)(xiv), 3.7(b)(xvii) to (xix) and 3.7(c)(vi) to (viii) are exempt from GST
with effect from 23 May 2018.
18 Coins listed in paragraphs 3.7(a)(xv) to (xvi), 3.7(b)(xxi) to (xxii) and 3.7(c)(ix) to (x) are exempt from
GST with effect from 1 Sep 2019.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 6

(b) List of qualifying silver coins
(i) America Eagle
(ii) Australia Kookaburra
(iii) Australia Koala
(iv) Australia Lunar
(v) Austria Philharmonic
(vi) Canada Maple Leaf
(vii) China Panda
(viii) Mexico Libertad
(ix) United Kingdom Britannia19
(x) Australia Saltwater Crocodile20
(xi) Canada Wildlife series21
(xii) Canada Birds of Prey series22
(xiii) United Kingdom Lunar23
(xiv) Armenia Noah’s Ark
(xv) Australia Kangaroo
(xvi) United Kingdom The Queen's Beasts series24
(xvii) Australia Funnel-Web Spider
(xviii) Canada Superman™ S-Shield
(xix) Canada Tree of Life
(xx) South Africa Krugerrand25
(xxi) Australia Dragon Rectangular
(xxii) United Kingdom Royal Arms

(c) List of qualifying platinum coins
(i) America Eagle
(ii) Australia Koala
(iii) Australia Platypus
(iv) Canada Maple Leaf
(v) Austria Philharmonic26
(vi) United Kingdom Britannia
(vii) United Kingdom Lunar

19 United Kingdom Britannia silver coins minted from year 2013 onwards satisfy the minimum silver
purity content of 99.9%. These coins are exempt from GST with effect from 1 Apr 2013 by way of
remission under section 89(2) of the GST Act. On the presumption that the United Kingdom Britannia
Oriental Border silver bullion coin comes under, and has the same coin specification as the United
Kingdom Britannia range of silver coins, the United Kingdom Britannia Oriental Border silver bullion coin
is similarly exempt from GST.
20 Minted in the year 2014 only. GST exempt from 1 Sep 2016.
21 This series is GST exempt from 1 Sep 2016 and consists of the following coins:
(i) 2011 Silver Timber Wolf, (ii) 2011 Silver Grizzly, (iii) 2012 Silver Cougar, (iv) 2012 Silver Moose, (v)
2013 Silver Pronghorn Antelope and (vi) 2013 Silver Wood Bison.
22 This series is GST exempt from 1 Sep 2016 and consists of the following coins:
(i) 2014 Peregrine Falcon, (ii) 2014 Bald Eagle, (iii) 2015 Red-tailed Hawk and (iv) 2015 Great Horned
Owl.
23 Coins listed in paragraphs 3.7(b)(xiii) to (xv) are GST exempt from 1 Sep 2016.
24 This series is GST exempt from 1 Sep 2016. Coins released in the silver series are: “Lion of England”,
“Griffin of Edward III”, “Red Dragon of Wales”, “Unicorn of Scotland”, “Black Bull of Clarence”, “Falcon
of the Plantagenets”, “Yale of Beaufort”, “White Lion of Mortimer”, “White Horse of Hanover” and “White
Greyhound of Richmond”.
25 The coin listed in paragraph 3.8(b)(xx) is exempt from GST with effect from 17 Jan 2019.
26 The coin listed in paragraph 3.8(c)(v) is exempt from GST with effect from 1 Sep 2016.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 7

(viii) United Kingdom The Queen’s Beasts series27
(ix) Australia Kangaroo
(x) Australia Lunar

3.9 Coins that are listed in the prescribed list but which are the proof, numismatic

or collector’s version (e.g. Singapore Lion gold proof coins and Canada Call
of the Wild gold proof coins) would not qualify as IPM. Similarly, any proof,
numismatic or collector’s coin forming part of a prescribed coin series would
also not qualify for GST exemption. Proof, numismatic or collector’s coins do
not qualify as IPM because they are traded at prices largely determined by
their rarity, finishing and beauty instead of based on the prices of the precious
metals they contain. The importation and supply of such non-IPM coins
continue to be taxable.

4 Importation of investment precious metals

4.1 The importation of IPM into Singapore is exempt from payment of import GST

(i.e. an ‘exempt import’)28.

Permit requirements for importation of IPM

4.2 Notwithstanding that the importation of IPM is exempt from payment of import
GST, you are required to take up an Exemption permit via TradeNet® for the
importation of IPM and take note of the following requirements:

Permits details Information / requirements

Message Type In-Non-Payment (INP)

Declaration Type GST Relief and/or Duty Exemption (GTR)

Place of receipt code IGPM

HS Code To declare HS Code/s of the IPM.

CA/CS Product Code • For IPM bar, ingot or wafer, to declare ‘Bar’, ‘Ingot’
or ‘Wafer’ respectively;

• For IPM coin, to declare ‘Goldcoin’, ‘Silvercoin’ or
‘Platinumcoin’ accordingly.

Supplier Name For IPM bar, ingot or wafer, to declare name of the
refiner who produced the IPM bar, ingot or wafer.

27 Coins released in the platinum series are: “Lion of England”, “Griffin of Edward III”, “Red Dragon of
Wales”, “Unicorn of Scotland”, “Black Bull of Clarence”, “Falcon of the Plantagenets”, “Yale of Beaufort”
and “White Lion of Mortimer”.
28 Section 8(4) and section 22(1A) of the GST Act.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 8

Permits details Information / requirements

Brand Name For IPM coin, to declare name of the coin in
accordance with the list in paragraph 4.7, e.g. Canada
Maple Leaf.

CA/SC Code 1 To declare purity content of the IPM. There is no need
to indicate the unit of measurement (i.e. %). For
example, a purity content of 99.8% should be declared
as 99.8.

4.3 Failure to declare import permit for importation of IPM or wrong declaration of

taxable imports as exempt imports is an offence and will attract penalties. For
more information on exemption of GST on importation of IPM, please refer to
the circular ‘Exemption of Goods and Services Tax for Investment Precious
Metals’ published by Singapore Customs29.

4.4 Businesses under the Major Exporter Scheme (MES) should not declare ME
permit for importation of IPM30. As highlighted in paragraph 4.2, an Exemption
permit should be taken up for the import of IPM. Further, as MES is meant for
the importation of goods which will be used for the making of taxable supplies,
you should also not use MES to import materials which are for refining into
IPM since such imports will be used to make exempt supplies of IPM locally
or outside Singapore which would be exempt supplies if made in Singapore.

Erroneous payment of GST

4.5 A GST-registered business who has erroneously declared a payment permit
and paid GST for an importation of IPM may write in to IRAS (the Comptroller
of GST), with supporting documents to prove that the imports are in fact IPM,
to seek a refund of the GST erroneously paid. Upon approval, the GST-
registered business can claim the refund in its next GST F5 return by reporting
the amount as input tax in Box 7 “Input tax and refunds claimed”.

5 Supply of investment precious metals

5.1 A local sale of IPM (i.e. a supply of IPM where the IPM is delivered in
Singapore) is an exempt supply.

5.2 An export sale of IPM (i.e. a supply of IPM that is exported from Singapore)
is a zero-rated31 supply. You are required to maintain the relevant export
documents to support the export of IPM. Please refer to the e-Tax Guide
“GST: A Guide on Exports” for the list of documents to maintain.

29 https://www.customs.gov.sg > News & Media > Circulars > 2012 Circulars
30 The same also applies to Approved Third Party Logistics Company Scheme, Approved Contract
Manufacturer and Trader Scheme and Approved Import GST Suspension Scheme.
31 Section 21(2) of the GST Act provides for zero-rating (e.g. when goods are exported) to override
exemption.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 9

5.3 A sale of IPM which is located outside Singapore continues to be an out-of-

scope supply. You do not need to charge GST on the supply made.

Determining the time of supply of IPM made in Singapore

5.4 Generally, the time of supply of goods is the earlier of invoice issued or
consideration received. Therefore, you are required to report in your GST
return your supply of IPM made in Singapore at the earlier of when you issue
an invoice or receive consideration in respect of the supply.

Invoicing requirements for an exempt supply of IPM

5.5 There is a wide range of precious metal products in the market and many
cannot qualify as IPM even though the suppliers or customers may perceive
them to be of “investment” in nature. To provide clarity to the customers and
to differentiate exempt supplies of IPM from taxable supplies of non-IPM, you
are required to issue an invoice which contains all the following information
for an exempt supply of IPM32:

(i) An identifying number

(ii) Date of issue of the invoice

(iii) Name, address and registration number of the supplier

(iv) Name and address of the customer

(v) A description of the IPM supplied –

For each IPM bar, ingot or wafer

▪ Type of precious metal (gold, silver or platinum)

▪ Weight

▪ Purity

▪ Name of refiner (e.g. Metalor Technologies SA)

▪ Unique serial number (where applicable)

▪ Unit price

For each IPM coin

▪ Type of precious metal (gold, silver or platinum)

▪ Name of coin (e.g. Canada Maple Leaf coin)

▪ Weight

▪ Unit price

(vi) Quantity of IPM supplied

(vii) Total amount payable

32 Regulation 13A of the GST (General) Regulations.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 10

5.6 The invoice should be issued within 30 days of the time of supply of IPM. You

are required to maintain the invoice to support the exempt supply made.
Please refer to Appendix A for a sample invoice of an exempt supply of IPM.

6 Claiming of Input Tax

6.1 Generally, a GST-registered business can only claim input tax incurred in the

course or furtherance of its business to the extent that the input tax is incurred
for the making of taxable supplies (i.e. standard-rated and zero-rated
supplies). The input tax incurred for the making of exempt supplies is not
claimable. If the input tax is incurred for the overall operation of the business
(e.g. rental and utilities) or incurred for the making of both taxable and exempt
supplies, only a portion of the input tax is claimable and this is calculated
based on the percentage of taxable supplies over total supplies.

6.2 Therefore, if you make both taxable supplies (e.g. sale of non-IPM or export

of IPM) and exempt supplies of local sale of IPM, you will need to attribute
and apportion the input tax claim like other partially exempt businesses.
However, an exception to this requirement is when you satisfy the De Minimis
Rule33. Please refer to the GST e-Tax Guide “GST: Partial Exemption and
Input Tax Recovery” 34 for detailed information on De Minimis Rule,
apportionment and attribution of input tax and performance of longer period
adjustments.

6.3 Based on the normal input tax claiming rules outlined in paragraphs 6.1 and

6.2, you are required to attribute and apportion the input tax claim of your
business as follows:

No. Input tax Whether or not the input tax is
claimable

1 Input tax on purchases (including
applicable imported services with
effect from 1 Jan 2020) that are
used or to be used exclusively to
make a local sale of IPM (exempt
supply).

You will not incur any GST on
imports and local purchases of
IPM since these are GST-exempt.

However, you may incur input tax
on other expenses (e.g. local
storage fee) that is used to make
the local sale of IPM. Such input
tax is directly attributable to the

33 If the value of the total exempt supplies in a GST accounting period is:
▪ less than or equal to an average of $40,000 a month; and
▪ less than or equal to 5% of the total supplies made in that GST accounting period,
you can claim all input tax incurred in the course or furtherance of your business for that GST accounting
period, including input tax that is directly attributable to exempt supplies.
34 The e-Tax Guide “GST: Partial Exemption and Input Tax Recovery” can be found at www.iras.gov.sg
> Quick links > e-Tax Guides.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 11

No. Input tax Whether or not the input tax is
claimable

making of an exempt supply and is
not claimable.

2 Input tax on purchases that are
used or to be used exclusively to
make:

(i) an export sale of IPM or non-
IPM (zero-rated supply); or

(ii) a local sale of non-IPM (taxable
supply)

Such input tax is directly
attributable to the making of a
taxable supply and is claimable35.

3 Residual input tax incurred for:

(i) the overall operation of the
business (e.g. rental, utilities
and imported IT services); or

(ii) the making of both taxable and
exempt supplies (e.g. local
transportation for transporting
IPM and non-IPM).

Only a portion of the input tax that
is attributed to the making of
taxable supplies is claimable and
this is calculated based on the
percentage of taxable supplies
over total supplies36.

6.4 In addition to the above, if you purchase materials (e.g. scrap gold and other

non-IPM) and deliver them to a LBMA or LPPM accredited refiner for refining
into IPM under the toll refining model37, you cannot claim the GST incurred on
the purchase of those materials if the GST is attributable to the making of
exempt supplies of IPM in Singapore or out-of-scope supplies of IPM
overseas which would be exempt supplies if made in Singapore.

35 If you are a RC Business, you are not required to account for GST on imported services that are
directly attributable to taxable supplies (unless you are prescribed a fixed input tax recovery rate or on
special input tax recovery formula to be applied on all input tax claims). Therefore, you will not incur any
GST on such imported services.
36 For the purpose of computing the residual input tax claimable, the value of relevant supplies received
from your supplier that are subject to customer accounting and imported services that are subject to
reverse charge should not be included in both the numerator and denominator of the input tax recovery
formula.
37 Under the toll refining model, the refiner is merely providing refining services to its customers in return
for a fee and would not take ownership of their materials or IPM produced. There is no sale of materials
by the customer to the refiner under this model.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 12

Example 1

Company A (GST-registered) purchases materials from Company B (GST-
registered). A exports the materials to Refiner C (a LBMA accredited refiner
situated overseas) for refinement into IPM under the toll refining model. C
refines the materials into IPM and is required to return the IPM to A. C charges
A a refining fee for its refining services.

A sells some of the refined IPM to customers located overseas and in
Singapore and instructs C to deliver the IPM to its customers respectively on
its behalf (Please see diagrammatic illustration of the arrangement below).

In this case, the GST incurred by A on the purchase of materials is directly
attributable to the subsequent exempt sale of IPM in Singapore and the sale
of IPM overseas which would be exempt supplies if made in Singapore.
Hence, A cannot claim the GST incurred on the purchase of materials under
the normal rules.

6.5 Please refer to Appendix B for an illustration on the attribution and
apportionment of input tax for a business that is trading in both IPM and non-
IPM and consolidating materials for refinement into IPM and non-IPM.

Co A Co B
Sells materials

(7% GST for goods
delivered locally)

Refiner C

Export materials
(No supply for
GST purposes)

Delivers IPM on A’s
behalf

Co A’s overseas
customer

Delivers IPM on
behalf of A

(exempt from GST)

Co A’s local
customer

Sells IPM
(Exempt from GST)

Singapore

Overseas

Provides refining services
(Not subject to GST as C is

not GST registered)

Contractual supply
Movement of goods

Sells IPM
(Out-of-scope supply)

GST: Guide on Exemption of Investment Precious Metals (IPM)

 13

Special input tax claim rules under the Approved Refiner and Consolidator
Scheme

6.6 If you are a refiner of IPM or a consolidator38 that makes exempt supplies of
IPM, you may wish to apply for the Approved Refiner and Consolidator
Scheme (“ARCS”). Under the scheme, you can enjoy GST suspension on the
importation of materials for refining into IPM, as well as claim input tax incurred
to make the first sale of newly-refined IPM. Such input tax is not claimable
under the normal rules described in paragraphs 6.1 and 6.2.

6.7 Approved Refiners under the ARCS are allowed to recover all the input tax
incurred in the course or furtherance of their business pursuant to Regulation
46A(16) of the GST (General) Regulations, notwithstanding that they are
partially-exempt businesses. Therefore, if you are an Approved Refiner, you
will not be considered an RC Business39.

6.8 Please refer to the e-Tax Guide “GST: Approved Refiner and Consolidator
Scheme (ARCS)”40 for details on the eligibility requirements and input tax
claim rules for approved persons.

7 Other scenarios of investment precious metals supplied or deemed
supplied

Sale of IPM or non-IPM in return for non-monetary consideration

7.1 You may receive a payment for a supply of IPM or non-IPM in non-monetary

forms. For example, your customer makes payment to you for IPM supplied
to him by crediting your loco London gold account41. For GST purposes, there
are two separate supplies made:

(1) A supply of IPM by you; and

(2) A supply of loco London gold by the counter-party, i.e. the customer.

The value of the supply of IPM and the value of the supply of loco London gold
will be their respective open market values.

38 Consolidators are businesses that consolidate or aggregate materials containing precious metals for
supply or delivery to refiners for the purpose of refining into IPM.
39 Partially-exempt businesses that are entitled to apply a provision in the GST legislation that grants
them the right to claim their input tax in full even if they fail the De Minimis Rule, will not be subject to
reverse charge. For more information, please refer to the e-Tax Guide “GST: Taxing imported services
by way of reverse charge”.
40 The e-Tax Guide “GST: Approved Refiner and Consolidator Scheme (ARCS)” can be located at
www.iras.gov.sg > Quick links > e-Tax Guides.
41 A gold account held with individual London trading houses. A credit balance on a loco London gold
account represents a holding of gold.

https://www.iras.gov.sg/irashome/uploadedFiles/IRASHome/e-Tax_Guides/GST%20Taxing%20imported%20services%20by%20way%20of%20reverse%20charge%20(2nd%20Edition).pdf
https://www.iras.gov.sg/irashome/uploadedFiles/IRASHome/e-Tax_Guides/GST%20Taxing%20imported%20services%20by%20way%20of%20reverse%20charge%20(2nd%20Edition).pdf

GST: Guide on Exemption of Investment Precious Metals (IPM)

 14

Example 2

Company A (GST-registered) sells non-IPM, e.g. scrap gold to Consolidator
B (GST-registered). B makes payment for the scrap gold by crediting A’s loco
London gold account.

In this case, A is making a taxable supply of scrap gold. It is required to charge
and account for GST at 7% on the supply based on the open market value of
the scrap gold supplied.

B is also making a supply of loco London gold to A. The supply of loco London
gold without any physical delivery would qualify as an exempt supply under
paragraph 1(n) of Part I of the Fourth Schedule to the GST Act42. B is required
to report the exempt supply made based on the open market value of the loco
London gold supplied.

7.2 You may also trade-in IPM for non-IPM (e.g. jewellery) from a jeweller, or vice
versa. For GST purposes, such transaction will be treated as two separate
supplies:

a) A supply of IPM by you; and

b) A supply of non-IPM by the jeweller.

You need not charge GST on a) since the supply of IPM is an exempt supply.
On the other hand, the supply in b) by the jeweller is a taxable supply. The
jeweller is required to charge and account for GST on the open market value
of the non-IPM.

IPM given away free

7.3 A supply of goods is deemed to be made by you when you transfer or dispose

of goods forming part of your business assets for which input tax had been
allowed to you previously, even if you do not receive consideration for the
transfer or disposal of the goods43. Hence, when an IPM forming part of your
business assets is given away free, you are deemed to be making a supply of
IPM if you have been allowed the input tax on the purchase of the IPM or any
goods you used to produce the IPM (e.g. materials). However, as a local
supply of IPM is exempt from GST, you do not need to account for output tax
on the IPM given away free in Singapore.

42 Paragraph 1(n) of Part I of the Fourth Schedule to the GST Act exempts the provision or assignment
of any option or contract for the sale of any unallocated commodity which does not lead to a delivery of
the commodity from the seller to the buyer.
43 Paragraph 5(1) of the Second Schedule to the GST Act.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 15

7.4 You should report the deemed supply of IPM given away free in Singapore
based on its open market value in Box 3 “Total value of exempt supplies” in
your GST F5 return.

IPM assets held at the time of GST de-registration

7.5 In the event you cancel your GST registration, any goods forming part of your

business assets held on the last day of GST registration, is deemed to be
supplied by you44. However, you are not required to account for output tax on
the deemed supply if the value of the supply is less than or equal to $10,000.
For the purpose of determining if the value of the deemed supply has crossed
the $10,000 threshold, you do not need to include the value of IPM assets.

7.6 In the event the value of the deemed supply exceeds $10,000, you only need
to account for output tax on the taxable assets (excluding IPM) held on the
last day of your GST registration for which input tax had been previously
allowed to you.

8 GST reporting for the importation, purchase and supply of IPM

8.1 You are required to report the exempt supply of IPM and exports of IPM in

Box 3 “Total value of exempt supplies” and Box 2 “Total value of zero-rated
supplies” respectively in your GST F5 return.

8.2 You do not need to report exempt purchases and imports of IPM in your GST
return. However, you should still maintain relevant documents (e.g. import
permit, purchase order, invoice, delivery note) to support such purchases.

9 Contact Information

9.1 For enquiries on this e-Tax Guide, please contact the Goods and Services
Tax Division at www.iras.gov.sg (select “Contact Us”).

9.2 If you wish to enquire about permits declaration matters for importation of IPM,
please contact:

Singapore Customs
55 Newton Road
Singapore 307987
Website: www.customs.gov.sg
Tel: (+65) 6355 2000

44 Paragraph 7(1) of the Second Schedule to the GST Act.

http://www.iras.gov.sg/

GST: Guide on Exemption of Investment Precious Metals (IPM)

 16

10 Updates and Amendments

Date of

amendment
Amendments made

1

1 Apr 2013

(i) Editorial amendments made to paragraphs 2.6,
4.7, 4.8, 6.8 and 7.4

(ii) Revised paragraphs 4.2(b)(iii), 4.2(c), 4.2(d) and
6.7(v)

(iii) Inserted paragraphs 4.7(a)(x), 4.7(b)(ix), 5.4, 7.4,
Example 1 and Appendix A

(iv) Renumbered Example 1 to Example 2 and
Appendix A to Appendix B

(v) Inserted footnote at paragraphs 4.1, 4.2, 4.7,
4.7(a)(x), 4.7(b)(ix), 5.1, 5.4, 6.7 and 7.4

2

4 Nov 2013

(i) Editorial amendments made to paragraph 4.5 and
footnote 6

3 1 Sep 2016 (i) Amended paragraphs 4.2(d), 4.5 and 4.8

(ii) Inserted qualifying IPM coins in paragraph 4.7

4 3 Jul 2017 (i) Amended footnotes 12, 13 and 18

5 22 May 2018 (i) Inserted qualifying IPM coins in paragraph 4.7

(ii) Amended footnotes 11 to 13 and 15

(iii) Inserted footnotes 14, 19 and 21

(iv) Amended paragraph 10.1 on contact information

6 18 Jan 2019 (i) Editorial amendments made to paragraphs 1.1,
2.1, 2.5, 3.1, 5.1, 5.2, 5.4, 6.2, 6.3, 6.4, 7.2 and
Appendix A and B to remove contents no longer
relevant due to statutory time bar

(ii) Editorial amendments made to paragraphs 3.2,
3.4 and 3.5 to update the name and contact details
of International Enterprise Singapore (now known
as Enterprise Singapore)

GST: Guide on Exemption of Investment Precious Metals (IPM)

 17

Date of

amendment
Amendments made

(iii) Amended footnote 4 on website link

(iv) Inserted qualifying IPM coins in paragraph 3.7

7 27 Mar 2019 (i) Amended footnote 13 to insert a new qualifying
IPM coin

8 30 Aug 2019 (i) Inserted qualifying IPM coins in paragraph 3.7

(ii) Amended footnotes 15, 23 and 26

(iii) Editorial amendments

9 24 Sep 2019 (i) Inserted paragraphs 2.6, 2.7 and footnote 2 to
explain the input tax recovery rules applicable to
Reverse Charge (“RC”) Businesses.

(ii) Amended table under paragraph 6.3 and inserted
footnotes 35-36 to explain input tax attribution and
apportionment rules applicable to RC businesses.

(iii) Inserted paragraph 6.7 and footnote 39 to explain
that RC is not applicable for approved refiners.

(iv) Amended Illustration under Appendix B and
footnotes 46 - 47 to include transactions that are
subject to GST under the RC regime with effect
from 1 Jan 2020.

10 8 Nov 2019 (i) Amended footnotes 16, 24 and 27 to update the
list of coins issued

11 27 Apr 2020 (i) Inserted paragraph 3.6 on examples of common
qualifying bars, ingots or wafers

(ii) Amended footnotes 14, 16, 24 and 27 to update
the list of coins issued

12 15 Oct 2020 (i) Amended footnotes 16, 24 and 27 to update the
list of coins issued

GST: Guide on Exemption of Investment Precious Metals (IPM)

 18

Appendix A – Sample invoice to customer for an exempt sale of IPM

ABC Bullion Pte Ltd
No. 1 Raffles Quay
Singapore 123456

GST Reg No: M2-0123456-7
www.abc-bullion.com.sg

Tel: 6987 6543 Fax: 6987 6541

Invoice

Name and address of customer: Invoice No : 090001
G & S Trading Pte Ltd Date : 1/10/2018
100 Thomson Road
Singapore 888888

No. Item Description Quantity Unit Price Amount

1

2

999.9 Gold Bar
1,000 gram
Refiner – PAMP SA
Unique Serial No: A333333

Canada Maple Leaf
One Ounce Gold Coin

1 pc

2 pcs

$70.00
per gram

$1727.78

$70,000.00

$3,455.56

Sub Total $73,455.56

 Exempt from
GST

$0.00

 Total Amount
Payable $73,455.56

GST: Guide on Exemption of Investment Precious Metals (IPM)

 19

Appendix B – Illustration on the attribution and apportionment of input tax claims

Bullion Trading Company (Bullion) is in the business of buying and selling precious
metals and consolidating materials to be sent to Refiner A for refinement. Bullion trades
in both IPM (exempt supplies) and non-IPM (taxable supplies). Refiner A is on the ‘Good
Delivery’ list of LBMA and thus precious metals refined by A qualifies as IPM45.

The following taxable supplies, exempt supplies and expenses were made/ incurred by
Bullion for the quarter ended 31 Mar 2020. Below is an illustration on the attribution and
apportionment of the input tax incurred by Bullion, and computation on the amount of
input tax claimable by Bullion.

Supplies made Value

Standard-rated supply – Sale of non-IPM in Singapore $1,000,000

Zero-rated supply – Export Sale of IPM and non-IPM $2,000,000

Exempt supply – Sale of IPM in Singapore $ 500,000

Total Supplies $3,500,000

No. Purchases* Input tax
incurred

Attribution of input tax

(A) Purchase $800,000 worth of non-
IPM for sale

$56,000 Directly attributable to the
making of taxable supplies
(i.e. standard-rated and
zero-rated supplies) –
claimable in full

(B) Purchase/Importation of IPM
(exempt)

No GST Not applicable

(C) Refining fee of $50,000 and
materials of $200,000 incurred for
refinement of materials into IPM
for subsequent local sale

$17,500 Directly attributable to the
making of exempt supplies
– not claimable

(D) Local transportation costs of
$10,000 incurred for transporting
IPM for sale locally

$700 Directly attributable to the
making of exempt supplies
– not claimable

(E) Brokerage/ introductory fee
charged by an overseas broker
pertaining to the local sale of IPM

$20046 Directly attributable to the
making of exempt supplies
– not claimable

(F) Local storage costs of $20,000
incurred for storing of IPM for
export

$1,400 Directly attributable to the
making of taxable supplies
– claimable in full

(G) Local transportation costs of
$10,000 incurred for sale of IPM
and non-IPM

$700 Residual input tax –
subject to apportionment

45 The precious metals also meet the minimum purity content requirement of IPM.
46 If Bullion is a RC Business, Bullion is required to apply reverse charge and account for GST on the
brokerage/ introductory fee. This is because had the service been supplied by a taxable broker in
Singapore, it would not qualify for zero-rating. For GST reporting requirements on reverse charge,
please refer to the e-Tax Guide “GST: Taxing imported services by way of reverse charge”.

GST: Guide on Exemption of Investment Precious Metals (IPM)

 20

No. Purchases* Input tax
incurred

Attribution of input tax

(H) Rental for office space of
$500,000

$35,000 Residual input tax –
subject to apportionment

(I) Procured IT system from
overseas vendor47

$500 Residual input tax –
subject to apportionment

*Value of purchases is exclusive of GST.

Input tax directly attributable to the making of taxable supplies:
= (A) + (F)
= $56,000 + $1,400
= $57,400

Residual input tax attributable to the making of taxable supplies:
Residual Input Tax x Value of Total Taxable supplies36

 Value of Total Supplies

= {(G) + (H) + (I)} x $3,000,000
 $3,500,000

= ($700 + $35,000 + $500) x 86%48

= $31,132

Total amount of input tax claimable49:
Input tax directly attributable to taxable supplies + Residual input tax attributable to
taxable supplies
= $57,400 + $31,132
= $88,532

47 If Bullion is a RC Business, Bullion is required to apply reverse charge and account for GST on the
IT system as the supply would be subject to GST if provided by a local vendor.
48 The ratio ($3,000,000/$3,500,000) should be rounded off to the nearest whole number, i.e. 86%.
49 The input tax claims are only allowed provisionally at the end of each prescribed accounting period.
Bullion has to perform a Longer Period Adjustment in respect of the input tax that he has claimed during
the longer period. For detailed information on the performance of Longer Period Adjustments, please
refer to the e-Tax Guide “GST: Partial Exemption and Input Tax Recovery” (www.iras.gov.sg > Quick
links > e-Tax Guides).

