Deadline Approaching! 1099 and W2 Tax Reporting Made Easy with ezW2 Software from Halfpricesoft.com
[image: image1.jpg]e2W2, 1099 & W2 filing software
helps employers meet

Jan 31,2011
1099 & W2 form mailing deadline

(1888PressRelease) With intuitive, user-friendly interface and printing options that reduce use of paper and red-ink forms, ezW2 from Halfpricesoft.com simplifies preparation and filing of W2's and 1099's for small business owners and saves them money.
(1888PressRelease) Small business owners looking for reliable software for preparing W2, 1099 and related tax forms before Jan 31, 2011 mailing deadline can turn to ezW2 Software from Halfpricesoft.com. Thousands of users put their trust in ezW2 every year, knowing that Halfpricesoft.com provides unbeatable reliability and customer service.

ezW2 software supports forms w2, w3, 1099 and 1096. It also save user money and time by printing the SSA approved laser substitute forms W2 copy A and W3 on the plain paper. ezW2 is compatible with Windows 7 system, 32-bit or 64-bit. It can run on Windows XP, Me, 2003 and Vista system too.

Available online at http://www.halfpricesoft.com/w2_software.asp for as little as $39 per installation, ezW2 is engineered for the business owner who doesn't have a background in accounting or computers. The interface is intuitive, user friendly and designed to get customers up and running without the huge learning curve and expense often associated with business software.

More controls and options in the new edition of ezW2 1099 and W2 filing software allow small business owners to better customize the software to fit their tax reporting needs and the way they work.

"Small business owners should be spending their time growing their business, not trying to learn software or preparing tax forms by hand," said Halfpricesoft.com founder Dr. Ge. "We created ezW2 to make that possible. Customers can start running W2's and 1099's as soon as the software is installed - no learning curve, no wasted time."

In addition to saving time, ezW2 also saves businesses money through three cost-saving features:

1) Social Security Administration-approved printing capability for printing substitute Form W2 on plain white paper - eliminating the need for expensive red-ink forms.

2) ezW2 application also supports data only on pre-printed red-ink forms. Two W2 or 1099 red-forms printed per page, cutting paper consumption in half.

3) New to 2010 release of ezW2: PDF electronic printing for environmentally friendly businesses

The latest edition of ezW2 includes optional capabilities for printing electronic versions of W2, 1099 and other forms in portable document format (PDF). When ezW2 is purchased with this new option, employers can go Green by cutting back on documents printed on paper.

Business owners can try ezW2 risk free

New customers can make sure ezW2 meets their needs by trying the software risk free. The trial version is fully functional and there is no time limit to the trial offer. The trial version of ezW2 is limited only by printing a "SAMPLE" or "DEMO" watermark on printed forms. To unlock the software for printing actual W2 and 1099 forms, customers simply purchase a license key online athttp://www.halfpricesoft.com/w2_software.asp

YouTube Video: Fast 1099 reporting
http://www.youtube.com/watch?v=EB5RRCBveP8

Founded in 2003, Halfpricesoft.com develops and distributes a wide range of small business software titles that are affordable and easy-to-use, including ezW2. Additional titles available from Halfpricesoft.com include ezCheck Personal Edition, ezCheck Printing, ezPaycheck 2011 and ezTimeSheet. The Halfpricesoft.com web site also contains resources and links to help small businesses with their payroll, accounting and tax reporting needs.
Trackback URL:

http://www.1888pressrelease.com/w2/1099/deadline-approaching-1099-and-w2-tax-reporting-made-easy-wi-pr-273528.html
###

