

SR&ED

is the largest and most important tax incentive program in Canada.

SR&ED (Scientific Research & Experimental Development) is the government program that rewards companies that perform R&D in Canada. The program makes Canada a more economically competitive and technologically advanced nation and it has been in existence since the 80's. The Canadian incentive program is one of the most generous R&D programs in the world. This is not a grant - you are entitled to this money under the Income Tax Act.

If you answer yes to any of the following questions you could be sitting on an untapped refund.

- Have you encountered technological obstacles or uncertainties in the course of your work?
- Have you designed or built any prototypes or custom assets?
- Have you designed new formulations or conducted clinical trials?
- Have you designed or developed any technology that is state-of-the-art?
- Have you solved technological problems by going beyond available practices, methods or routine engineering?
- Have you developed any products that were patented?

There are only 3 criteria for eligibility plus evidence

- Technological obstacle
- Technological advancement
- Systematic investigation
- Technical content and evidence

You could qualify for a refund worth up to **68%** of your expenses attributable to SR&ED projects. **But how do you get approved? ASK US!**

Bond Consulting Group
920 The East Mall
Toronto, Ontario, M9B 6K1

bondconsulting.ca
sredproof.ca

T: 416.503.4607
1.888.SRED.007

bond
• CONSULTING GROUP •

FOR OVER 10 YEARS, PRACTICALLY EVERYTHING WE HAVE PREPARED HAS BEEN APPROVED.

Bond Consulting puts you on the right path to understanding Canada's most generous but most complicated corporate tax incentive program. With our talented analysts on staff, superior in-house expertise, government audit experience and sophisticated evidence tools, you can't go wrong.

OUR SERVICES INCLUDE:

- Initial consultation with an assessment specialist to determine your eligibility
- Comprehensive technical interviews with your staff
- Scientific report preparation
- Detailed analysis of eligible costs
- Preparation of all necessary tax forms and filings
- Correspondence and reporting to your accountant
- Post-preparation tracking of your claim
- In case of desk audit, or on-site financial / technical audits, we will be right there with you to defend your claim
- Collaboration and preparation of all submissions requested by CRA
- Regular consultations and strategic reviews
- SR&ED PROOF, our revolutionary evidence management system keeps you organized and ready to respond to any CRA request

What are your competitors doing with their refunds?

There is no financial risk.
If you do not receive a refund, then our services cost you nothing.

CALL TODAY for your eligibility assessment.

Bond Consulting Group
920 The East Mall
Toronto, Ontario, M9B 6K1

bondconsulting.ca
sredproof.ca

T: 416.503.4607
1.888.SRED.007

bond
• CONSULTING GROUP •