

E-INVOICE EXCEL INTEGRATION WITH GSTZEN

GST E-Invoice is mandatory for businesses with a turnover of ₹5 crores and above w.e.f August1, 2023.

WHY SHOULD YOU USE THE GSTZEN E-INVOICE EXCEL?

- Validation of data GSTIN, HSN and many other fields.
- Ready to use solution.
- Response Time of < 200 milliseconds.
- · Cloud-based multi user software.

PRICING

Plan Type	GSTZen Template	Custom Template
One-time charges		₹ 20,000 (per format)
Minimum Plan (per year)	₹ 10,600 + GST	₹ 10,600 + GST
Minimum Volume (per year)	25,000 E-Invoices (Per GSTIN)	25,000 E-Invoices (Per GSTIN)
Extra Pack	35 paise per E-Invoice	35 paise per E-Invoice
Storage	Invoice will remain in GSTZen for 7 years	Invoice will remain in GSTZen for 7 years

^{*}The above prices are exclusive of taxes.

^{**}Prices are subject to change at the time of renewal.

GSTZen Template

- GSTZen's default Excel template for E-Invoicing
- Fixed template
- Download the template from

https://shorturl.at/gmBCJ

Custom Template

- Excel template provided by the user is mapped to the software
- Additional information can be included
- Information can be hard coded

FAQS

- 1. Can an E-Invoice be deleted?
- A. No, an E-Invoice cannot be deleted. It can only be canceled within 24 hours of E-Invoice generation.
- 2. If I do not consume the limit on the number of E-Invoices, will the remaining E-Invoices be carried forward to the next year?
- A. No
- 3. How can I create a GSTZen account?
- A. Please refer to this link- https://www.gstzen.in/a/sign-up-to-create-a-new-gstzen-account.html
- 4. How can I login to my GSTZen account?
- A. Please refer to this link- https://www.gstzen.in/a/log-in-to-your-gstzen-account.html
- 5. Where can I get the E-Invoice PDF?
- A. In your GSTZen account, you can go to your sales register and download the E-Invoice PDF.