

Saral TDS

Electronic TDS Filing Software

Rated as **Best & Most User friendly**

Unique Data Quality Report

Easily Identify short deductions

Avoid TDS notices

Easy Correction preparation

Saral TDS is a complete TDS management software built in state-of-the-art technology, complying with TDS/TCS prescribed as per Income Tax Laws of India. Saral TDS is known for the stability and regular updates with ongoing changes in TDS system.

The software is supported with dedicated support system and time-to-time seminars/trainings across India. Since year 2003, the software has been recognized across India by thousands of satisfied customers, with more people adding day by day. The users of software include Chartered Accountants, Large Corporates, Ltd and Pvt Ltd Companies, Nationalized Banks, TIN Facilitation centers, and many more.

Online connectivity

- TDS Flash news in the software
- Verify Challan information within the software
- Download CSI file for e-Return
- OLTAS Challan list within the software
- TAN registration at TIN website
- TAN account access for .TDS file and 16A data download.
- E-Payment of TDS Challans (ITNS - 281)
- Online submission of TDS return
- Regular web updates for the product
- Email TDS certificates automatically from software.

Available for various verticals

Professional (Only for TDS purpose)

Corporate (for up to 100 Employees with Computation)

Institutional (for unlimited Employees with Computation)

Web TDS (Banks/PSUs/Corporates having Branches)

Forms covered

- Form 24Q, 26Q, 27Q and 27EQ (TDS/TCS statements)
- Form 16, 12BA, 16A and 27D (TDS/TCS Certificates)
- Form 27A and ITNS 281
- ITR 1 (SAHAJ) form
- Form 49B, 13, 15C, 15D, 15G and 15H (Blank formats)

Features

- Quarterly statements of TDS and TCS, with built-in FVU.
- Correction statements from data downloaded from TIN website.
- Certificate generation (Form 16, 16A and 27D) including data import from TIN website*
- Electronic Returns and Digital Signing of TDS certificates
- Automated Tax Calculation for Salaries and Non-Salaries
- Threshold limit check for each transaction
- Automatic SMS* and Letters for PAN requests / confirmation
- Import/Export data from Excel / Text / FVU / .TDS formats
- Vast MIS reports for Deductions, Challans and various practical scenarios.
- Automated Perquisite calculation and other salary / Income-Tax calculations.

Safe from TDS notices

- Unique Data Quality Report (DQR) for checking before making every return.
- DQR covers identification of Short Deductions, Interest payments and many other possible issues in the return.
- Warning messages during data entry itself on rate mismatches, non-deduction reason, etc.
- Simple correction preparation by referring the TDS notice and .TDS file.
- Easy access to FVU files for reference to old returns prepared through Saral TDS.

Other Products

Authorised Channel Partner

* Data import from TIN website is available for Form 16A, as prescribed by CBDT circular 3/2011
Some features, forms and information are available only in Corporate or Institutional editions

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

PAN Sales & Support
INDIA 1860-425-5570

© 2011 Relyon Softech Ltd., Bangalore All rights reserved.
All company names, product names and logos are trademarks or registered trademarks of their respective owners.

