

FEATURES

Eliminate Manual Efforts

Using Sage MAS 90 and 200 eFiling and Reporting, you'll no longer have to order, stock, and keep track of printed forms. Better yet, you won't have to worry about finding, loading, and aligning those forms when you need to print. Simply choose the form you need from the drop down list.

Automatically Complete Forms

Choose the form, and any of your federal and state forms, including Unemployment, Withholding, and New Hire reports, will automatically be filled in using the data from your Sage MAS 90 or 200 Payroll and Accounts Payable modules. No more struggling over worksheets, triple-checking calculations, or whiteout!

eFile Forms and Payments

Choose the level of eFiling services you want to use for your W2s and 1099s. We offer two types—Basic and Complete. Both will save you time on requesting, stocking, and finding the forms you need. Basic service provides you with the ability to send state or federal reports through eFile in minutes. Complete service files your federal and state electronically, and also prints, stuffs, and mails your employee copy; plus, a plain-paper copy will be provided for your records.

FEDERAL FORMS		Minnesota	DEED-1 & 1D, MW-5, New Hire, eFile 1-3 Qtr W/H for Mntly/Qtrly/SemiWkly, eFile 4th Qtr/Annual
<ul style="list-style-type: none"> I-9, W2, W3, W4, W5, 940 EZ, 940, 941, 941 Schedule B, 941 Voucher, 943 943-A, 943 Voucher, 945, 945-A, the 945 Voucher, 1099 MISC, 1099 INT 1099 PATR, 1099 R and 1099 DIV 		Mississippi	UI-2/3 & UI-3, 89-105, 89-115, New Hire
		Missouri	MO-941, MODES-4-7 & MODES-10B, New Hire, W-3
		Montana	MW-3AR, New Hire, UI-5 & 5A, UI-5G & 5A
		Nebraska	941N, W-3N, UI-11W & UI-11T, New Hire
		Nevada	NUCS-4072 & NUCS-4073, New Hire
		New Hampshire	DES 200 Part 1 & DES 200 Part 2 & DES 200C, New Hire
		New Jersey	927 & WR-30, 927W & WR-30, NJ-W-3M, New Hire
		New Mexico	CRS-1, ES-903A & ES-903B, New Hire
		New York	NYS-1, NYS-45 & NYS-45 ATT, New Hire
		North Carolina	NC-3, NC-3M(page 1 & 2), NC-5, 5P, & 5Q, NCU 101 & 101B, New Hire
		North Dakota	SFN 41263, F-306, F-307, New Hire,
		Ohio	IT-3, 501, 941, 942, SD-101 (short), SD-101 (long), SD 141, UCO-2QR, UCO-2QRR, New Hire
		Oklahoma	OW-9, OW-9A, OES-3, New Hire
		Oregon	WA, WR, OQ & 132 & Schedule B, New Hire
		Pennsylvania	PA-501, PA W3, REV-1667, UC-2 & UC-2A Supplement, New Hire
		Rhode Island	941-A, 941-M, 941-QM, 941-Q,W-3, TX-17, New Hire
		South Carolina	WH-1605, WH-1606, WH-1612, UCE-101 & UCE-120 & UCE-120A, New Hire
		South Dakota	DOL-UID-21 & DOL-UID-21A, New Hire
		Tennessee	LB-0465 & LB-0851 & Wage Continuation, New Hire
		Texas	C-3 & C-4, New Hire,
		Utah	DWS-UI 3 & DWS-UI 3CL, TC-96M, TC-96Q, TC-96R, TC-96Y, New Hire
		Vermont	WH-431, WH-432, WH-433, WH-434, C-147 & C-101, New Hire
		Virginia	VA-5, VA-6, VA-15, VA-16, VEC-FC-20 & VEC-FC-21, New Hire
		Washington	5208 & 5208-A, QR (page 1 & 2), New Hire
		West Virginia	IT-101, 103, WVUC-A-154 & WVUC-A-154-A, New Hire
		Wisconsin	UC-101 & UC-7823, WT-6, WT-7, New Hire
		Wyoming	WYO-056 & 078, WYO-058 & 078
STATE FORMS			
Alabama	A-1, A-3, A-6, New Hire, UC CR4 & UC CR4A		
Alaska	1004, New Hire		
Arizona	A1-WP, A1-QRT, A1-R, A1-APR, UC-018 & UC-020		
Arkansas	3MAR, AR941M, ESD-ARK-209B & ESD-ARK-209C, New Hire		
California	DE-88 All, DE-6, DE-7, DE-34 New Hire		
Colorado	DR 1093, DR 1094, UTR-1 & UTR-1(a), New Hire		
Connecticut	CT-941, CT-W3, UC-5A/UC-2 & UC-5B, CT-W4 New Hire		
Delaware	WM, WQ, WR, UC-8 & UC-8a, New Hire		
District of Columbia	FR-900M, FR-900A, FR-900B, DCDOES UC-30 & DCDOES UC-31, New Hire		
Florida	UCT-6 & UCT-6A,, New Hire		
Georgia	GA-V, G-7M, G-7Q, G-7 SchB, DOL-4 Part I & DOL-4 Part II, New Hire		
Hawaii	HW-3, HW-14, UC-B6 & UC-B6A, New Hire		
Idaho	910, 956A, 956M, 956Q, 956SM, 957W, New Hire, TAX020 & TAX026		
Illinois	IL 501, IL-941, UI-3/40 & 40AForm, IL W-3, New Hire		
Indiana	UC-1-S & UC-5A-S & UC-5B, WH-1, WH-3, New Hire		
Iowa	44-007, 44-095a, 44-105, 65-5300 & 60-103, New Hire		
Kansas	KW-3, KW-3E, KW-5, K-CNS 101 & 1001, New Hire		
Kentucky	K-1, 42A806, UI-3, New Hire		
Louisiana	L-1, L-3 (page 1 & 2), LDOL ES4 & ES4B, New Hire		
Maine	941-ME, 941CI-ME, 900 ME, New Hire		
Maryland	MW 508, OUI 15 & 16, New Hire		
Massachusetts	1700 HI, M-941 (WQ), M-941D (WR), M-942 (W42), DJA Form 1 & WR-1 & WR-2, New Hire		
Michigan	165(page 1 & 2), UA 1017 & 1020, New Hire		

For Sage MAS customer pricing, volume discounts, and the most current list of available forms (or to begin the eFiling process), go to: <https://sagemas.aatrix.com/>

End-to-end solutions. Expert advice. Ongoing support. That's Sage 360®.

Sage Software supports the needs, challenges and dreams of nearly 2.9 million small and medium-sized business customers in North America through easy-to-use, scalable and customizable software and services. Our products support accounting, operations, customer relationship management, human resources, time tracking, merchant services and the specialized needs of the construction, distribution, healthcare, manufacturing, nonprofit and real estate industries. Sage Software is a subsidiary of The Sage Group plc, a leading global supplier of business management software and services to small and medium-sized businesses. Formed in 1981, Sage was floated on the London Stock Exchange in 1989.

©2008 Sage Software, Inc. All rights reserved. Sage Software, Sage Software logos and the Sage Software product and service names mentioned herein are registered trademarks or trademarks of Sage Software, Inc., or its affiliated entities. All other trademarks are the property of their respective owners. 5MAS178 09/08 08-08244