10 Things Every Business Owner Should Know About Payroll

Jean Domaingue, CPP
Area Director of Sales, CompuPay

Download slides at: http://www.nfib.com/payrolldeck

The 10 Things

- 1. How to avoid misclassifying workers
- 2. Hiring family members
- 3. New hire forms and reporting requirements
- 4. Exempt versus nonexempt status
- 5. FLSA and federal minimum wage
- 6. Recordkeeping
- 7. Pay day accruals, fringe benefits, deductions
- 8. Overtime calculations
- 9. Payroll taxes
- 10. What's new in 2011

Download slides at: http://www.nfib.com/payrolldeck

1: Misclassification of Workers

- U.S. DOL
- State DOL
- State unemployment
- Workers' compensation

• U.S. Citizenship and Immigration Services

1: Misclassification of Workers

- Statutory Employees
 - Agent or commission drivers
 - Full-time life insurance salesperson
 - Home workers
 - Traveling or city salespeople
- Statutory Nonemployees
 - Qualified real estate agents
 - Direct sellers

Download slides at: http://www.nfib.com/payrolldeck

1: Misclassification of Workers

- Temporary Help Agencies
- Leased Employees

Download slides at: http://www.nfib.com/payrolldeck

2: Family Members

Taxability

- FICA
- State unemployment
- Workers' compensation
- FUTA

3: Hiring an Employee

- |-9
- W-4
- W-5 (AEIC has been eliminated for 2011 and beyond)
- State equivalent
- SSN verification
- Employee file
- Recordkeeping

3: Hiring an Employee

I-9 Employment Eligibility Verification

- Verify eligibility
- Protection from discrimination
- Who needs to complete?
- Retention
- Missing forms
- Discovering an unauthorized employee
- Successor employers/reorganizations

Download slides at: http://www.nfib.com/payrolldeck

3: Hiring an Employee

New Hire Reporting

- Federal law 10/1/96
- National Directory of New Hires (NDNH)
- Date of hire
- State requirements

4: Exempt vs. Nonexempt

Exempt from OT

- Administrative
- Executive
- Professional
- Computer professional
- Outside sales

4: Exempt vs. Nonexempt

Nonexempt from OT

- Some salaried
- Docked salaried
- Hourly

Download slides at: http://www.nfib.com/payrolldeck

5: FLSA and Federal Minimum Wage

FLSA Federal Law

Does cover

- Minimum wage & overtime (DOL)
- Child labor laws (DOL)
- Recordkeeping (DOL)
- Equal pay (EEOC)

5: FLSA and Federal Minimum Wage

FLSA Federal Law

Does not cover

- Vacation pay, sick pay, jury duty leave, holidays, breaks etc.
- Pay frequency
- Restrict hours for over 16

Download slides at: http://www.nfib.com/payrolldeck

5: FLSA and Federal Minimum Wage

Federal Minimum Wage

- \$7.25 per hour as of 7/24/2009
- \$2.13 for tipped employees
- Youth employment rules

Download slides at: http://www.nfib.com/payrolldeck

6: Recordkeeping

- FLSA
 - EE records 3 years after date of last entry
 - Employment and earnings records 2 years after last date of entry
- FLMA

6: Recordkeeping

- IRS
 - EE records 4 years after the due date of the tax paid (or pmt. date)
 - Penalties
- State Unemployment
 - Check with state (4 to 7 years)

The Voice of Small Business.

- Pay day vs. period end
- Pay frequency
- Payment methods
- Pay statements
- Extra pay periods

Paid Time Off Accruals

- Vacation pay
- Sick pay
- Jury leave
- Bereavement
- Personal

Fringe Benefits

- Taxable
 - Personal use of company auto
 - Free or discounted flights
 - Discounts on property or services
 - Club memberships
 - Life insurance
 - Moving expense
 - Educational assistance

Fringe Benefits

- Non-Taxable
 - No-additional cost services
 - Qualified employee discounts
 - Working condition
 - De minimus
 - Qualified transportation benefits
 - On-premises athletic facilities
 - Qualified moving expense

Deductions from Pay

- Tax levies
- Child support
 - % of disposable earnings
 - priority over other earnings
 - combined payments
- Creditors
 - % of disposable earnings

Deductions from Pay

- Bankruptcy
- Student loans
- Federal agency loans
- Board, lodging, facilities
- Uniforms
- Employee loans
- Union dues

- Section 125 Pretax Benefits
 - Health insurance
 - Dependent care
 - Flex spending
 - Health savings account
 - Health reimbursement account
 - Group insurance

8: Overtime

Overtime:

47 Hours @ \$10 per hour

 $40 \times $10 = 400.00

 $7 \times $10 \times 1.5 = 105.00$

Total Pay \$505.00

8: Overtime

Overtime - Premium Rate:

47 Hours at \$10 per hour

$$47 \times $10 = $470.00$$

$$7 \times $10 \times .5 = 35.00$$

Total Pay =
$$$505.00$$

Download slides at: http://www.nfib.com/payrolldeck

8: Overtime

Overtime - Multiple Rates:

30 Hours @ \$10

20 Hours @ \$20

$$30 \times $10 = $300$$

\$700

\$700 / 50 hrs = \$14 per hour average rate

$$10 \times $14 \times .5 = $70$$

Total Pay \$770.00

Download slides at: http://www.nfib.com/payrolldeck

9: Payroll Taxes

- Federal Deposit Frequency
 - Semiweekly, monthly, next day
 - EFTPS
 - Holidays
 - Form 8109

- State Deposit Frequency
 - Check for electronic requirements
 - Resident vs. nonresident withholding

9: Payroll Taxes

- Unemployment Taxes
 - Experience rating
 - Limits
 - More than one state
 - Managing claims
 - States with reduced credit for 2010
 - Possible federal reduction to 6% in July 2011

Download slides at: http://www.nfib.com/payrolldeck

10: What's New in 2011

Health Care Reform Act

- Beginning in 2010, small employers (25 or fewer EEs/average annual wages \$50k or less) will have a sliding scale tax credit (must contribute at least 50% of coverage for eligible EEs)
- In 2010 small employers (fewer than 10 EEs/average wage \$25k or less) full credit

Download slides at: http://www.nfib.com/payrolldeck

10: What's New in 2011

Health Care Reform Act

- Beginning in 2010 small employers (between 11-25 EEs/average wage between \$26k and \$50k) reduced credit
- Play or pay after 2013 large employers with 50+ EEs

10: What's New in 2011

Changes to Social Security

- Employees contribute 4.2%
- Employers contribute 6.2%
- No change to Medicare contributions
- SS wage base limit is \$106,800 for 2011

Download slides at: http://www.nfib.com/payrolldeck

Valuable Resources

- Internal Revenue Service, <u>www.irs.gov</u>
- U.S. Department of Labor, <u>www.dol.gov</u>
- American Payroll Association, http://www.americanpayroll.org/states.html (state links)
- www.electronicpayments.org
- U.S. Citizenship and Immigration Services, <u>www.uscis.gov</u>

Download slides at: http://www.nfib.com/payrolldeck

NFIB Payroll

To learn more about **NFIB Payroll**, please visit the payroll and tax filing page on the NFIB website:

http://www.nfib.com/payroll

NFIB members receive special discounts on NFIB Payroll:

- Savings of 10% on payroll services (XpressPayroll, PowerPayroll & phone/fax)
- Setup, installation and training fees waived
- 15% off checks and forms
- Flexible, innovative services designed for small business

Download slides at: http://www.nfib.com/payrolldeck

You may contact Jean directly:

Jean Domaingue, CPP
Area Director of Sales, CompuPay

<u>jeandomaingue@compupay.com</u> www.compupay.com

Additional NFIB.com Resources

What the 2011 Payroll Tax Holiday Means for Your Business

http://www.nfib.com/business-resources/business-resources-item?cmsid=56376

The Unique Challenge Tipped Employees Present to Payroll

http://www.nfib.com/business-resources/business-resources-item?cmsid=55443

Stay Connected with NFIB

For more information about the

Small Business Webinar Series visit:

http://www.NFIB.com/webinars

We want your feedback. If you enjoyed today's webinar or have suggestions for the future, please fill out the **short survey** that you will receive via email after this webinar.

Did you know?

NFIB is on **facebook**.

Stop By and Leave a Comment!

http://www.nfib.com/facebook

