BSO Tutorial – Tax Year 2006

W2 Online

BSO Tutorial for Tax Year 2006

W-2 Online

Contains the following lessons:

· Create Forms W-2 Online
· Resume Unsubmitted Forms W-2
· Download Submitted Forms W-2

Lesson 1: Create Forms W-2 Online

Follow the instructions below to create up to 20 Forms W-2 online.

Step 1:
Point your browser to the Business Services Online Welcome page: www.socialsecurity.gov/bso/bsowelcome.htm.

Step 2:
Select the Login link on the Business Services Online Welcome page. The system displays the General Login Attestation page.
Step 3:
Select the I Accept button after reading the conditions defined on the General Login Attestation page. The system displays the Business Services Online Login page.
Step 4:
Enter your PIN and password.

Step 5:
Select the Login button. The system displays the BSO Home page. (To return to the Business Services Online Welcome page, select the Cancel button.)
Step 6:
Select the Enter Forms W-2 for Tax Year 2006 link. The system displays the Wage Reporting Attestation page.

Step 7:
Select the I Accept button after reading the conditions defined on the Wage Reporting Attestation page. The system displays the W-2 Online Information for Tax Year 2006 page.
NOTE:
If you have any existing unsubmitted reports, the system will display the W-2 Online Unsubmitted Reports for Tax Year 2006 page. For Tax Year 2006, you may have a maximum of 50 unsubmitted reports at one time. To start a new report, you must first submit an existing report. If there are 49 or fewer reports you may continue without submitting the existing reports by selecting the Start a New Report button. Refer to Lesson 2: Resume Unsubmitted W-2s for more information.

Step 8:
Select the appropriate response for the FOR WHOM ARE YOU FILING? section after reviewing the registration information.

NOTE:
The FOR WHOM ARE YOU FILING? radio buttons are not available for self-employed users.

Step 9:
Select the Continue button after reviewing the Privacy Act and Paperwork Reduction Act notice. The system displays the W-2 Online Employer Data for Tax Year 2006 page. (Otherwise, select the Cancel button to end this session and return to the BSO Home page.)
Step 10:
Enter your employer information.
NOTE:
All fields marked with an asterisk must be completed. If you selected the “I am filing Forms W-2 for my company’s employees” radio button, the company information is populated from the Social Security Administration’s records, but you can change it if need be.
Step 11:
Select the Continue button. The system displays the W-2 Online Form W-2 for Tax Year 2006 page. (Otherwise, select the Cancel button to exit and return to the BSO Home page.)
Step 12:
Enter the W-2 data in the appropriate boxes.

Step 13:
Select New W-2 to save this W-2 information and create another W-2. Select the Done button to save this W-2 information and proceed to the W-2 Online Data Review for Tax Year 2006 page. Select the Cancel button to delete entries made to this W-2 and proceed to the W-2 Online Data Review for Tax Tear 2006 page.

NOTE:
You can enter a maximum of 20 W-2s. When entering your 20th W-2, the system will no longer display the New W-2 button.

Step 14:
After you select New W-2 or Done, you may receive an alert. If so, you will need to review your data and make any corrections or select an override response for each alert. Then, select Done or New W-2 to proceed to the W-2 Online Data Review for Tax Year 2006 page.
Step 15:
Select the View/Edit button next to the appropriate record to view or edit the W-2 data. If you want to delete the W-2 record, select the Delete button next to the appropriate record.

Step 16:
Select one of the following options: New W-2, Edit Employer Info, Go to W-3, Save & Quit, or Quit and Delete.

NOTE:
The New W-2 option will not be available if 20 W-2s are already saved for the current report. The Go to W-3 option will not be available if no saved W-2s exist for the current employer.

Step 17:
Select the Go to W-3 button to submit your wage data. The system will display the W-2 Online Form W-3 for Tax Year 2006 page.
Step 18:
Select one of the following options:
Submit Wage Report button to submit your wage information. Go to Step 19 for more information.

Print Wage Report button to print or preview your wage report prior to submitting it to SSA. Go to Step 23 for more information.

Return to W-2 Online Data Review Page button to edit your data.

Step 19:
Select the Submit Wage Report button on the W-2 Online Form W-3 for Tax Year 2006 page. The system submits your W-2/W-3 wage data and displays the W-2 Online Receipt Acknowledgement for Tax Year 2006 page along with the print pop-up window. Select the OK button to print the W-2 Online Receipt Acknowledgment for Tax Year 2006 page. Otherwise, select the Cancel button to close the pop-up window.

Step 20:
Right-click the file link to save the wage file.

Step 21:
Select Save Target As option from the browser menu to save the file. (Otherwise, select the Continue button.)
NOTE:
Your wage file will be available for you to review under your BSO account until the date displayed on your W-2 Online Receipt Acknowledgement.

Step 22:
Select the Continue button. The system displays the W-2 Online Thank You page.
Step 23:
Select the Print Wage Report button on the W-2 Online Form W-3 for Tax Year 2006 page to print the wage report. The system displays the W-2 Online Report Print page.
NOTE:
If you do not have Adobe Acrobat Reader on your computer, you can download it by selecting “follow this link” near the middle of the page.

Step 24:
Select the Print Preview link. The system displays the Forms W-2.

Step 25:
Select File>Print from the menu bar or select the Print icon from the tool bar.

Step 26:
Select File>Close on the menu bar after printing to close the window. The system returns you to the W-2 Online Report Print page.

Step 27: Select one of the following options on the W-2 Online Report Print page:

Submit Wage Report button to send the W-2/W-3 data to the Social Security Administration.
Return to W-3 button to return to the W-2 Online Form W-3 for Tax Year 2006 page.

Return to W-2 Online Data Review button to return to the W-2 Online Data Review for Tax Year 2006 page.

Save & Quit button to save the W-2/W-3 data you have entered. The system will display the Are you sure you want to save and exit W-2 Online without finalizing your annual wage report? page. Select the Yes button to save and quit, and return to the BSO Home page. Select the No button to return to the W-2 Online Data Review for Tax Year 2006 page.
Quit & Delete button to exit W-2 Online without saving any data entered. You will be given the opportunity to confirm that you wish to quit and delete the wage report on the WARNING: This will DELETE your entire annual wage report page. Select the Yes button to delete the entire wage report. Select the No button to return to the W-2 Online Data Review for Tax Year 2006 page.
Lesson 2: Resume Unsubmitted Forms W-2
Follow the instructions below to continue working with W-2 Online reports that you have saved but not yet submitted. SSA will delete any saved reports that you do not submit or update within 90 days. All unsubmitted Forms W-2 will be removed on December 9, 2007.

NOTE:
You may have up to 50 saved reports. Each report may contain up to 20 Forms W-2. If you have any unsubmitted reports, the system will automatically display a list of the unsubmitted W-2s upon entering W-2 Online.

Step 1:
Point your browser to the Business Services Online Welcome page: www.socialsecurity.gov/bso/bsowelcome.htm.

Step 2:
Select the Login link on the Business Services Online Welcome page. The system displays the General Login Attestation page.
Step 3:
Select the I Accept button after reading the conditions defined on the General Login Attestation page. The system displays the Business Services Online Login page.

Step 4:
Enter your PIN and password.

Step 5:
Select the Login button to display the BSO Home page. (To return to the Business Services Online Welcome page, select the Cancel button.)
Step 6:
Select the Resume Unsubmitted W-2s link. The system displays the Wage Reporting Attestation page.

Step 7:
Select the I Accept button after reading the conditions on the Wage Reporting Attestation page. The system displays the W-2 Online Unsubmitted Reports for Tax Year 2006 page.
Step 8:
Select the View/Edit button for the specific report to view or modify the report. The system displays the W-2 Online Data Review for Tax Year 2006 page. (To delete the report, select the Delete button for the specific report.)
NOTE:
The New W-2 button (on the W-2 Online Data Review page for Tax Year 2006 page) will not be displayed if you have the maximum number of unsubmitted W-2s (20) per report.

Step 9:
Select the Go to W-3 button. The system displays the W-2 Online Form W-3 for Tax Year 2006 page.
Step 10: Select one of the following options on the W-2 Form W-3 for Tax Year 2006 page:

Submit Wage Report button to send the W-2/W-3 data to the Social Security Administration.
Print Wage Report button to print your unsubmitted wage report from the W-2 Online Report Print page.
Lesson 3: Download Submitted Forms W-2

Follow the instructions below to download an Adobe file containing Forms W-2 and W-3 for a W-2 Online report submitted within the last 30 days.

NOTE:
Submitted wage report files are available for 30 days or until December 9, whichever comes first.

Step 1:
Point your browser to the Business Services Online Welcome page: www.socialsecurity.gov/bso/bsowelcome.htm.

Step 2:
Select the Login link on the BSO Welcome page. The system displays the General Login Attestation page.

Step 3:
Select the I Accept button after reading the conditions defined on the General Login Attestation page. The system displays the Business Services Online Login page.
Step 4:
Enter your PIN and password.

Step 5:
Select the Login button to display the BSO Home page. (To return to the BSO Welcome page, select the Cancel button.)
Step 6:
Select the Download Submitted W-2s link. The system displays the Wage Reporting Attestation page.

Step 7:
Select the I Accept button after reading the conditions defined on the Wage Reporting Attestation page. The system displays the W-2 Online Download for Tax Year 2006 page.
Step 8:
Right-click the WFID link you wish to download.
Step 9:
Select the Save Target As option from the browser menu to download the file onto your computer. If you wish to view the file before choosing to save, instead select Open in New Window.

NOTE:
Adobe Acrobat Reader is required to view your downloaded wage file. If you do not have Adobe Acrobat Reader on your computer, you can download it by pointing your browser to www.adobe.com.

Step 10:
Select the BSO Home link to return to the BSO Home page.

Social Security Administration

Page 8 of 9

