

Building a Successful Team- Options for Hiring Employees

Fred Holloway, MSIR, SPHR
Holloway Human Resource
Management Consulting
Workforce Excellence... Simplified
www.hhrconsulting.com

You can download these presentation slides

www.hhrconsulting.com/hiringslides.pdf

Or send me an email

fred@hhrconsulting.com

Economic Reality

It's time!

- Your business is successful!
- You're ready to increase your capacity
 - And share the work load

You need some help

Several Options

- Independent Contractors
- Temporary Employees
- Leased Employees
- Direct Hires

There are pros and cons to each...
particularly when starting out

Independent Contractors

- aka Freelance or “1099ers”
- By definition – ICs are NOT employees
- ICs ARE self-employed – which means:
 - You have no employment relationship
 - ICs are NOT subject to your employment taxes or employment laws, no payroll, etc.

Independent Contractors

- ICs can be a great asset for a business when done correctly
 - Projects, technical/specialized expertise, etc.
- IC relationships are VERY regulated
 - by IRS, DOL and other agencies
 - And they are actively looking at this...

Independent Contractors

- U.S. & State IRS, U.S. & State Dept. of Labor, Workers' Comp, Unemployment Div, & others each have standards or "tests"

To determine whether an employment or Independent Contractor relationship exists

No one test or factor is the determining factor

Independent Contractors

What's the big deal?

As long as both parties agree on the terms of the relationship, that's all that matters, right?

The Great Divide

- Employers often prefer IC relationships
 - No employment taxes, wage & hour laws, social security, Medicare, workers' comp, etc., fewer legal obligations & less recordkeeping
- Government agencies often prefer employee relationships
 - Fees & Tax Revenue!
 - Protect employees

Independent Contractors

➤ DOL says an IC relationship may exist when one:

- can earn a profit or suffer a loss from the activity
- furnishes the tools and materials needed to do the work
- is paid by the job or project
- works for more than one company at a time
- invests in equipment and facilities
- pays his or her own business and traveling expenses
- hires and pays assistants, and
- sets his or her own working hours

Independent Contractors

- DOL says an employment relationship probably exists when an individual:
 - can be fired at any time (at-will employment)
 - is paid by the hour (FLSA non-exempt employee)
 - receives instructions from the company
 - receives training from the company
 - works full time for the company
 - receives employee benefits
 - has the right to quit without incurring liability, and
 - provides services that are an integral part of the company's day-to-day operations.

Independent Contractors

- According to the U.S. Supreme Court the following factors are significant when determining whether a worker is an Independent Contractor under the FLSA:
 - whether the worker's services are an integral part of your company's business (this points to employee status)
 - the permanency of the relationship (the longer the relationship, the more likely it is that the worker is an employee)

Independent Contractors

- whether the worker has invested in facilities and equipment (if yes, this points to independent contractor status – but not always...)
- how much control your company has over the worker (the more control you have, the more likely the worker is an employee)
 - Do you determine:
 - The hours & days of work, and attendance standards?
 - Units produced or output in a time period, or according to a schedule, etc?
 - Disciplinary actions or performance feedback?

Independent Contractors

- whether the worker has opportunities to make a profit or suffer a loss (compared to regularly earning a set amount of money – as a wage, like an employee)
- whether the worker competes in the open market (if so, this points to independent contractor status), and
- the extent to which the worker operates a truly independent business (the more independence i.e. setting own hours, days, project dates, etc., the more likely the worker is an independent contractor).

You need to get this right

**Resolve any questions or doubts about
employee or IC relationships**

Review the IRS & USDOL IC tests

**Contact your tax advisor, employment
specialist, attorney, etc. if needed**

Over 30 percent get this wrong

Temporary Employees

- Hire through a staffing agency – fastest way to hire an employee
- Staffing agency takes care of:
 - Pre-employment screening, interviews
 - Drug testing, background & reference checks
 - Compliance documents i.e. W-4, I-9, etc.
 - Payroll processing and payroll taxes, workers' compensation coverage, etc.

Temporary Employees

- Agency temps aren't your employees
 - Co-employment relationship
 - Exclusive remedy

- You need to provide:
 - Breaks & meal periods
 - Workplace compliance posters
 - Employee direction & guidance

Leased Employees

- Effectively outsourcing your employment processes
- Everything you get with a temp employee, longer term
- They aren't your employees
 - Co-employment relationship
- PEOs – fee for services – & they are the employer of record

Direct Hires

- Direct hires are your employees – you hired them!
- Can be temporary, part time, full time, etc.
- You control the employment relationship
 - And assume all liability
 - The duties & responsibilities the staffing agencies were handling are now yours

Direct Hires

➤ What you need:

- EIN – Federal Employer ID Number (IRS)
- Workers' compensation coverage (State)
- Payroll processing, including W-4, I-9, DOJ new hire reporting
- Basic understanding of wage & hour laws
 - Min. wage, breaks & meal periods, overtime, set your pay periods, posters, employee files

Pros and Cons

➤ Temps/Staffing Agency

- Allows you to 'test drive' an employee without first setting up everything you would need with a direct hire employment relationship.
- If it doesn't work out you contact the agency and request another employee
- Temps are typically not considered a long term employment solution – temp to hire?
- Fees typically range 30-50 percent of wage

Pros and Cons

➤ Leased Employees

- Longer term solution to an agency temp
- You are outsourcing your employees and employment processes
- Established co-employment relationship
 - You are not the employer of record
- Fee for services – you can add benefits, etc.
- Fees typically range 15-35 percent of payroll

Pros and Cons

- Administrative Service Org (ASO)
 - Longer term solution to an agency temp
 - You outsource your employment-related processes & retain employer of record status
 - Employees are yours
 - Fee for services
 - Fees typically range 10-30 percent of payroll

Pros and Cons

➤ Direct Hires

- They are your employees – your team
- You assume responsibility for all employment related functions
- Employees may feel they are part of the company – more committed
 - You define the culture
- Costs typically range 5-25 percent of payroll

Be Careful

➤ Freelancers

- They are either employees or independent contractors – not a separate category!

➤ Hiring Family Members

- There can be tax benefits
 - They are still your employees
 - Talk to your tax advisor

➤ Paying “Under the Table”

- Very risky

"In the end, an organization is nothing more than the **collective capacity** of its people to create value."

Lou Gerstner (1942 -)

former Chairman & CEO of IBM

Never forget this...

Having and keeping the right people in the right jobs doing the right things is your greatest asset

Anything else is a liability

Make it one of your top
business & employment initiatives

Resources

Small Business Administration – Hire and Retain Employees

<http://www.sba.gov/category/navigation-structure/starting-managing-business/starting-business/establishing-business/hir>

Oregon Unemployment Insurance tax - Homepage

<http://www.oregon.gov/EMPLOY/TAX/Pages/index.aspx>

Oregon Bureau of Labor & Industries (BOLI) – Oregon’s employment and wage & hour resource

<http://www.oregon.gov/BOLI/pages/index.aspx>

Workers’ Compensation Division, Oregon Dept. of Consumer & Business Services – for employers

http://www.cbs.state.or.us/external/wcd/communications/emp_info.html

Why Do I need Workers’ Compensation Coverage, A guide for Oregon Employers – a good overview

<http://www.cbs.state.or.us/external/wcd/communications/publications/2852.pdf>

Oregon Business Information Center FAQs – a good starting place for general business start-up questions

http://egov.sos.state.or.us/br/!PKG_BC1_WEB_INTERVIEW.DISPLAY_FAQ?p_current_faqcode=GENERAL&p_current_expanded_id=#QID

Holloway Human Resource & Management Consulting – a lot of good info and links

<http://www.hhrconsulting.com>