

# Compute & eFile your IT returns

### **Key Features**

- Simple but Comprehensive Assessee Master with ability to track work status & eReturn status
- Bulk filing Income TAX Return with E-Return Intermediary
- Auto computation of Incomes for all Assessee status with Advance Tax Estimation
- Accurate and ready Tax Meter giving whole Income and Tax Payable details in just one glance covering all heads of Income
- Pay Advance Tax, Self Assessment Tax online through ePayment
- Download ITR-V acknowledgment, know ITR e-Filing Process Status, check ITR-V Receipt Status and Refund Status with just a click
- Upload Rectification request and Rectification Status check
- Advanced Comprehensive Computation report & customizable MIS Report
- Audit Report with Suggested answers
- In-built Billing module to raise Invoices to Assessees

#### **Bulk e-filing of IT Return**

Use Relyon ERI service with Saral Income Tax and file bulk IT returns, without the login credentials of Assessee and even without visiting the ITD e-filing portal.

#### **Key Utilites**

- Tally Import
- Import Data from Form26AS
- Import Bulk Data from eReturn XML files
- Inter Change ITR Forms (ITR-1 to ITR-4)
- Pay Advance Tax, Self Assessment Tax online through ePayment
- Import Assessee master through Excel Template


## Saral Way to eFile Your Service tax Returns

#### **Key Features**

- Pre-fill of master data from website for given Assessee.
- New user registration with ACES website
- In built validations during data-entry
- Generate e-Return XML file
- Validate e-Return file
- e-Return filing, engineered business flow to directly upload XML in ACES website
- Computation report
- ST3 paper report
- Interest Calculation, Interest Report
- Challan Generation, GAR-7 Report
- Data preserved for any future references

#### **Relyon Offices**

\* Ahmedabad - 9978984861\* Bangalore & Goa -09449599703 \* Chennai - 9176998381 \* Hyderabad - 9160877710 \* Jaipur - 9983326441 \* Kolkata - 9674758360 \* Kerala & Mysore - 09449599701 \* Mumbai - 9167223901 \* New Delhi - 9582005123 \* Pune - 9765492791

**Authorized Channel Partner** 


