

Intuit ProAdvisor Payroll

An Intuit payroll program designed for accounting professionals to help you better serve all your clients' payroll needs

With an annual membership, you'll receive Intuit software to save time, live support to answer your payroll questions, and discounts to delight your clients.

QuickBooks Payroll Enhanced for Accountants

- Run after the fact payroll¹
- Support up to 50 EINs
- Job Costing
- Class Tracking

Intuit Online Payroll for Accounting Professionals

- Run live payroll anytime, anywhere² from the web, iPhone/iPad or Android
- Guaranteed accurate tax calculations³
- Your own branded payroll solution
- NEW Job Costing

Electronically pay taxes and file forms for no additional charge

- Pay federal and most state tax payments and filings with just a click

Free live support from payroll experts⁴

- US-Based specialists are here to efficiently answer your questions and make payday hassle-free

Special discounts on Intuit payroll products and services for your clients

- Get up to 30% off select Intuit products and services for clients who would rather handle payroll and taxes themselves

Exclusive Savings
Starting at
\$400*

Pricing

\$200 billed annually (less than \$17 per month) available exclusively to ProAdvisor members only.

Includes:

- **NEW!** 3 months FREE trial⁵ + 10% off monthly invoice on Intuit Online Payroll for Accounting Professionals⁶
- One Year subscription to Intuit QuickBooks Enhanced Payroll for Accountants up to 50 EINs

Visit accountant.intuit.com/payroll to learn more.

Intuit QuickBooks ProAdvisor® Program

An Intuit Proline Solution

	The NEW ProAdvisor Program Only \$599*	QuickBooks Accountant 2012 \$449
Everything in QuickBooks Accountant 2012	●	●
Works with 2012 Pro, Premier, and Premier Industry editions	●	●
Unique tools for users supporting multiple QuickBooks clients	●	●
Powerful write-up and financial reporting tools, now including QuickBooks Statement Writer	●	●
8 unique tools designed to help find and fix client data errors faster	●	●
Serve Any QuickBooks Client	●	
NEW QuickBooks for Mac included in membership	●	
INCLUDED QuickBooks Online	●	
INCLUDED QuickBooks Enterprise Solutions Accountant with advanced inventory	●	
INCLUDED QuickBooks Accountant Plus 2012: all the benefits of QuickBooks Accountant 2012—plus, get every new feature and improvement as soon as it's available throughout the year, automatically, instead of waiting for the next version of QuickBooks	●	
Automatic software upgrades to the latest version of QuickBooks developed for accountants during your membership	●	
Grow Your Practice	●	
Get certified and reach new potential clients by getting listing on the Find-A-ProAdvisor Website ⁴ which gets 400,000 visitors annually	●	
Market yourself with easy-to-use, professionally prepared turnkey marketing materials, training, and peer-to-peer marketing	●	
NEW Intuit Payment Solutions Bundle – Includes QuickBooks Merchant services, Intuit Payment Network, GoPayment, Check Solution for QuickBooks	●	

Add-On ProAdvisor Payroll for only \$200 That's less than \$17 per month

	ProAdvisor Payroll \$200/year	\$634.88/year
Enhanced Payroll for Accountants	Included	\$395
After-the-Fact Payroll	●	●
Support up to 50 EINs	●	●
Job Costing	●	●
Class Tracking	●	●
Intuit Online Payroll for Accounting Professionals	First 90 days free + 10% discount per/month thereafter	from \$19.99 per client/month
Run live payroll anytime, anywhere from the web or mobile app	●	●
Guaranteed accurate tax calculations	●	●
Your own branded payroll solution	●	●
Job Costing	●	●

1. Requires an annual payroll subscription, Internet access, Federal Employer Identification Number (FEIN) and QuickBooks Simple Start, 2010, Pro or Premier 2009 or higher, or Enterprise 9.0 or higher (all sold separately) updated to the most current maintenance release. Not compatible with QuickBooks Online or QuickBooks for Mac. Worker's Compensation tracking and reports feature is not available with Simple Start. Additional fees apply for Direct Deposit. Pricing varies depending on number of employees. Check stock sold separately. Plus sales tax where applicable. State forms available for most states; see www.quickbooks.com/taxforms for complete list of supported forms. e-File and Pay feature requires QuickBooks 2008 or higher and is available for federal and select state taxes. Please check availability at www.payroll.com/fileandpay. You may need to register with tax agencies in order to use e-File and Pay. 24/7 access is subject to occasional downtime. Terms and conditions, features, support, pricing and service options subject to change without notice. 2. General Disclosure: Subscription, Internet access, Federal Employer Identification Number (FEIN), and U.S. billing address required. Check stock sold separately. Plus sales tax where applicable. Intuit Online Payroll integrates with QuickBooks Pro and Premier 2006 & higher, Enterprise 8.0 & higher, QuickBooks Mac 2006 & higher, QuickBooks Online, Quicken Deluxe, Quicken Premier, Quicken Home & Business 2008 & higher and Quicken Mac 2007 & higher, Peachtree, Microsoft Money. Intuit Online Payroll Basic does not include contractor payments or any state forms support including tax payment coupons whether electronic or manual. With Intuit Online Payroll Plus, the e-File & Pay feature is available for federal and most state forms and taxes. With Basic, e-File & Pay is only available for federal taxes and forms. 24/7 access is subject to occasional downtime. Terms, conditions, features, pricing, service and support are subject to change without notice. 3. Intuit Online Payroll Accurate Calculation Guarantee. Intuit works diligently to ensure the accuracy of all federal, state and local taxes calculated by Intuit Online Payroll. In the unlikely event calculations are incorrect, Intuit will pay any penalties incurred. Customer must provide Intuit with a tax statement from the IRS, state or local agency showing a tax penalty incurred as a result of a calculation error during the time that you were an active Intuit Online Payroll subscriber. Client must present a copy of this letter to Intuit within 3 months of receiving the letter from the IRS. You are responsible for paying any additional tax liability you may owe and providing any other information Intuit reasonably requests. Terms, conditions, pricing, features, functionality, service and support are subject to change at any time without notice. 4. Available Monday through Friday, 6 AM to 6 PM Pacific time. 5. Offer is valid for new Intuit Online Payroll customers only and cannot be combined with any other Intuit Online Payroll offer. The first three months (starting from the date you run your first payroll) of subscription to Intuit Online Payroll for Accounting Professionals is free. ProAdvisors who participate in this offer will automatically receive 10% off their monthly subscription starting with the fourth month of service unless they are no longer active members of the ProAdvisor Program with Payroll, in which case they will revert to the then current monthly subscription rate for their service. Prices vary depending on number of clients and employees. Customers will be asked to present a valid credit card account for authorization when they enroll. Cancel at any time by calling (866) 729-2925. Terms, conditions, features, pricing, service and support subject to change without notice. 6. Applies to new and existing ProAdvisor Payroll members from 11/1/11 through 10/31/12. You must be an active ProAdvisor Payroll member to take advantage of the 10% discount on Intuit Online Payroll for Accounting Professionals. For Intuit Online Payroll for Accounting Professionals customers that are already members of ProAdvisor Payroll on 10/6/11, the 10% off your monthly subscription will take effect on your billing cycle beginning 11/5/11. For Intuit Online Payroll for Accounting Professionals customers that are members of ProAdvisor Payroll after 10/6/11, the 10% off your monthly subscription will take effect on your billing cycle beginning 12/5/11. 7. ProAdvisor program membership charges are auto-recurring to customers credit, debit, or EFT accounts annually at the then current price of the program. Intuit will notify you by email thirty (30) days prior to the Effective Renewal Date that you will be charged the then-current Renewal Membership fee to the payment information on file. If you are charged and you later elect not to renew your membership, you may cancel your membership and request a refund of the Renewal Membership fee by notifying Intuit no later than 60 days after the Effective Renewal Date. Please note you can opt out of the service at any time by again calling (800) 267-8379. Terms, conditions, features, pricing, subject to change without notice. * Intuit Online Payroll for Accountants MSRP: The cost of only one billing account (either just one client or for the accounting professional's firm) is \$42.99 per month. The charge for each additional employee over 5 is \$1.50. The wholesale pricing starts at two clients. Once you add the second client and run payroll, the price goes down to \$19.99 per client per month. The charge for each additional employee over 5 is \$0.50. MSRP for Enhanced Payroll for Accounting Professionals is \$395. Savings here are based on the discount for 2 Intuit Online Payroll for Accounting Professional clients over 12 months and a one year subscription of Enhanced Payroll for Accountants less the \$200 membership fee for ProAdvisor Payroll.

