

Self Learning on Tally.ERP 9

COURSE DURATION: 1 Month

COURSE FEES: 3600 (Inclusive All)

OBJECTIVE: SELF LEARNING on Tally.ERP 9 is a self-paced self-study mode to learn Tally, with an advantage of learning from " **wherever you are , at a minimum cost** " from an authorized center. The course is designed to get you started on Tally.ERP 9 skills right up-to making you proficient in it. It will also increase your prospects to get the right Accounting/Tally Job.

The 4 Volumes are categorized as under:

Volume 1: Basic accounting and introduction to Accounts and Inventory

Volume 2: Advanced Accounting and inventory

Volume 3: Expert in Taxation

Volume 4: Payroll Accounting and Compliance

Self Learning Module Includes

- Course Material on Tally.ERP 9(Designed by Tally Solutions (P) Ltd)
- Tally Student Subscription (100% Jobs)
- Official Tally.ERP 9 Single User License for 1 month
- Self Assessment
- Certification
- Tally Reference Manual
- Tally Blogs
- Unlimited Jobs
- Tally Forums

Benefits of Self Learning Mode

- Certification
- Know the product maximum extent
- Managing time (Learning as per your covenant)
- Learning on official Tally.ERP 9 latest software
- Placement
- Access to Tally learning resources

Academy

TABLE OF CONTENTS:

<u>Lesson</u>	<u>TOPICS</u>
VI - L1	Basics of Accounting <ul style="list-style-type: none">- Introduction- Types of Accounts- Golden Rules of Accounting- Accounting Principles, Concepts and Convention- Double Entry System of Book Keeping- Mode of Accounting- Financial Statements- Recording Transactions of Sample Data
VI - L2	Fundamentals of Tally.ERP 9 <ul style="list-style-type: none">- Introduction- Getting Functional with Tally.ERP 9- Creation / Setting up of Company in Tally.ERP 9
VI - L3	Creating Accounting Masters in Tally.ERP 9 <ul style="list-style-type: none">- F11 Features- F12 Configuration- Setting Up Accounts Heads
VI - L4	Creating Inventory Masters in Tally.ERP 9 <ul style="list-style-type: none">- Stock Group- Stock Categories- Godowns / Locations- Units of Measure- Stock Items- Creating Inventory Masters for National Traders
VI - L5	Voucher Entry in Tally.ERP 9 <ul style="list-style-type: none">- Accounting Vouchers- Inventory Vouchers- Invoicing

Academy

V2 - LI	Advanced Accounting in Tally.ERP 9 <ul style="list-style-type: none">- Bill-wise Details- Cost Centres and Cost Categories- Voucher Class and Cost Centre Class- Multiple Currencies- Bank Reconciliation- Interest Calculation- Budgets & Controls- Scenario Management
V2 - L2	Advanced Inventory in Tally.ERP 9 <ul style="list-style-type: none">- Order Processing- Reorder Levels- Tracking Numbers- Batch-wise Details- Additional Cost Details- Bill of Material (BOM)- Price Levels and Price Lists- Stock Valuation- Zero Valued Entries- Inventory Ageing Analysis- Different Actual and Bill Quantities
V2 - L3	Value Added Tax (VAT) <ul style="list-style-type: none">- Configuring VAT in Tally.ERP 9- Creating Masters- Entering Transactions- Vat Reports- Accounting for Return of Goods- Rate Difference in Purchase / Sales- Accounting for Interest Transactions- Exempt Transaction under VAT- Purchase from Unregistered Dealers- Claiming ITC on Capital Goods- Inter Sate Branch transfers- VAT Reports- VAT for Composite Dealers
V2 - L4	Central Sales Tax (CST) <ul style="list-style-type: none">- Basic of Central Sales Tax (CST)- Enabling CST in Tally.ERP 9- Recording Interstate Transactions in Tally.ERP 9- Payment of CST- CST Reports

Academy

V2 - L5	Point of Sale (POS) <ul style="list-style-type: none">- Features of Point of Sale (POS) in Tally.ERP 9- Configuring Point of Sale in Tally.ERP 9- Entering POS Transactions- POS Reports
V2 – L6	Job Costing <ul style="list-style-type: none">- Configuring Job Costing in Tally.ERP 9- Creating Masters for Job Costing- Recording Transactions- Job Costing Reports
V2 – L7	Multilingual Capabilities <ul style="list-style-type: none">- Configuring Tally.ERP 9 for Multilingual Capabilities- Creating Masters- Entering Transactions in Multiple Languages- Transliteration- Generating Reports
V2 – L8	Technological Advantages of Tally.ERP 9 <ul style="list-style-type: none">- Tally Vault- Security Control- Tally Audit- Backup and Restore- Split Company Data- Export and Import of Data- ODBC Connectivity- Web Enabled, Print Preview and Online Help- Printing Reports and Cheques
V2 – L9	Tally.NET and Remote Capabilities <ul style="list-style-type: none">- Overview of Tally.NET- Configure Tally.NET Features- Connect Company on Tally.NET Features- Create Remote Users- Authorise Remote Users- Remote Access
V2 – L10	Application Management and Controls <ul style="list-style-type: none">- Concept of Control Centre- Installing & Activating Tally.ERP 9- Logging to Control Centre- Managing Accounts using Control Centre

Academy

V2 – L11	Online Help and Support <ul style="list-style-type: none">- Features of Support Centre- Accessing the Support Centre- Using Support Centre
V3 – L1	Service Tax <ul style="list-style-type: none">- Basic of Service Tax- Configuring Tally.ERP 9 for Service Tax- Creating Masters- Entering Transactions- Accounting for Advance Receipts- Accounting for Opening Service Tax Credit- Payment of Service Tax- Service Tax Repots
V3 - L2	Tax Deducted at Source <ul style="list-style-type: none">- Basic of TDS- Configuring TDS in Tally.ERP 9- Creation of Masters- Processing Transaction- TDS Reports
V3 - L3	Tax Collected at Sources <ul style="list-style-type: none">- Basic Concept of TCS- Configuring Tally.ERP 9 for TCS- Creation of Masters- Entering Transaction- TCS Reports
V3 - L4	Excise for Dealers <ul style="list-style-type: none">- Basic Concepts- Enabling Dealer Excise in Tally.ERP 9- Creating Masters- Entering Transactions- Excise Repots- Sales and Purchase Extract
V3 - L5	Excise For Manufactures <ul style="list-style-type: none">- Basic Concepts of Excise Duty- Configuring Excise in Tally.ERP 9- Creation of Masters- Processing Transactions- Excise Reports

Academy

V4 – LI	Payroll Accounting and Compliance <ul style="list-style-type: none">- Configuring Payroll in Tally.ERP 9- Creating Payroll Masters- Processing Payroll in Tally.ERP 9- Accounting for Employer PF Contributions- Accounting for Employer ESI Contributions- Payment of Professional Tax- Generating Payroll Reports