

Department of the Treasury
Internal Revenue Service

Publication 15

Cat. No. 10000W

**(Circular E),
Employer's
Tax Guide**

For use in **2010**

**Get forms and other information
faster and easier by:**

Internet www.irs.gov

Contents

What's New	1
Calendar	2
Reminders	3
Introduction	7
1. Employer Identification Number (EIN)	8
2. Who Are Employees?	8
3. Family Employees	9
4. Employee's Social Security Number (SSN)	10
5. Wages and Other Compensation	10
6. Tips	13
7. Supplemental Wages	14
8. Payroll Period	15
9. Withholding From Employees' Wages	15
10. Advance Earned Income Credit (EIC) Payment	19
11. Depositing Taxes	20
12. Filing Form 941 or Form 944	26
13. Reporting Corrections to Form 941 or Form 944	28
14. Federal Unemployment (FUTA) Tax	30
15. Special Rules for Various Types of Services and Payments	32
16. How To Use the Income Tax Withholding and Advance Earned Income Credit (EIC) Payments Tables	37
2010 Income Tax Withholding Tables:	
Percentage Method	39-40
Wage Bracket Method	41-60
2010 Advance EIC Payments Tables:	
Percentage Method of Advance EIC Payments	61-62
Wage Bracket Method of Advance EIC Payments	63-69
Withholding Adjustment for NonResident Aliens for Wages Paid in 2010	70
Additional Withholding for Pensions for 2010	71
Index	72
Quick and Easy Access to IRS Tax Help and Tax Products	73

What's New

COBRA premium assistance credit extended. The credit for COBRA premium assistance payments has been extended. It now applies to premiums paid for employees terminated before March 1, 2010, and to premiums paid for 15 months. See [COBRA premium assistance credit](#) on page 7.

Employers can choose to file Forms 941 instead of Form 944 for 2010. Beginning with tax year 2010, employers that would otherwise be required to file Form 944 can notify the IRS if they want to file quarterly Form 941 instead of annual Form 944. See Revenue Procedure 2009-51 for more information.

Verifying social security numbers. Starting in fall 2009, the Social Security Administration (SSA) will no longer manually verify Social Security numbers (SSNs) over the telephone. SSA now offers an automated telephone service, Telephone Number Employer Verification (TNEV), that lets employers and authorized reporting agents verify up to 10 employee names and SSNs. For more information, see [Verification of social security numbers](#), in section 4.

Withholding income taxes on the wages of nonresident alien employees. A new procedure applies to figure the amount of income tax to withhold from the wages of nonresident alien employees for wages paid in 2010. See *Withholding income taxes on the wages of nonresident alien employees* in section 9.

Optional additional withholding adjustment for Pensions. An optional procedure and additional withholding tables are provided for figuring the amount of income tax to withhold from pension payments.

Social security and Medicare tax for 2010. Do not withhold social security tax after an employee reaches \$106,800 in social security wages, which remains unchanged from 2009. There is no limit on the amount of wages subject to Medicare tax. Social security and Medicare taxes apply to the wages of household workers you pay \$1,700 or more in cash. Social security and Medicare taxes apply to election workers who are paid \$1,500 or more.

Calendar

The following is a list of important dates. Also see Publication 509, Tax Calendars.

If any date shown below for filing a return, furnishing a form, or depositing taxes falls on a Saturday, Sunday, or federal holiday, use the next business day. A statewide legal holiday delays a filing due date only if the IRS office where you are required to file is located in that state. For any due date, you will meet the "file" or "furnish" requirement if the envelope containing the return or form is properly addressed, contains sufficient postage, and is postmarked by the U.S. Postal Service on or before the due date, or sent by an IRS-designated private delivery service on or before the due date. See [Private Delivery Services](#) on page 5 for more information.

By January 31

Furnish Forms 1099 and W-2. Furnish each employee a completed Form W-2, Wage and Tax Statement. Furnish each other payee a completed Form 1099 (for example, Form 1099-MISC, Miscellaneous Income).

File Form 941 or Form 944. File Form 941, Employer's QUARTERLY Federal Tax Return, for the fourth quarter of the previous calendar year and deposit any undeposited income, social security, and Medicare taxes. You may pay these taxes with Form 941 if your total tax liability for the quarter is less than \$2,500. File Form 944, Employer's ANNUAL Federal Tax Return, for the previous calendar year instead of Form 941 if the IRS has notified you in writing to file Form 944 and pay any undeposited income,

social security, and Medicare taxes. You may pay these taxes with Form 944 if your total tax liability for the year is less than \$2,500. For additional rules on when you can pay your taxes with your return, see [Payment with return](#) on page 20. If you timely deposited all taxes when due, you have 10 additional calendar days from the due date above to file the appropriate return.

File Form 940. File Form 940, Employer's Annual Federal Unemployment (FUTA) Tax Return. However, if you deposited all of the FUTA tax when due, you have 10 additional calendar days to file.

File Form 945. File Form 945, Annual Return of Withheld Federal Income Tax, to report any nonpayroll income tax withheld in 2008. If you deposited all taxes when due, you have 10 additional calendar days to file. See [Nonpayroll Income Tax Withholding](#) on page 4 for more information.

By February 15

Request a new Form W-4 from exempt employees. Ask for a new Form W-4, Employee's Withholding Allowance Certificate, from each employee who claimed exemption from income tax withholding last year.

On February 16

Exempt Forms W-4 expire. Any Form W-4 previously given to you claiming exemption from withholding has expired. Begin withholding for any employee who previously claimed exemption from withholding, but has not given you a new Form W-4 for the current year. If the employee does not give you a new Form W-4, withhold tax as if he or she is single, with zero withholding allowances. See [section 9](#) for more information. However, if you have an earlier Form W-4 for this employee that is valid, withhold based on the earlier Form W-4.

By February 28

File paper Forms 1099 and 1096. File Copy A of all paper Forms 1099 with Form 1096, Annual Summary and Transmittal of U.S. Information Returns, with the IRS. For electronically filed returns, see [By March 31](#) below.

File paper Forms W-2 and W-3. File Copy A of all paper Forms W-2 with Form W-3, Transmittal of Wage and Tax Statements, with the Social Security Administration (SSA). For electronically filed returns, see [By March 31](#) below.

File paper Form 8027. File paper Form 8027, Employer's Annual Information Return of Tip Income and Allocated Tips, with the IRS. See [section 6](#). For electronically filed returns, see [By March 31](#) next.

By March 31

File electronic Forms 1099, 8027, and W-2. File electronic Forms 1099 and 8027 with the IRS. File electronic Forms W-2 with the SSA. For information on reporting Form W-2 information to the SSA electronically, visit the Social Security Administration's Employer W-2 Filing Instructions & Information webpage at www.socialsecurity.gov/employer. For information on filing information returns electronically with the IRS, see Publication 1220, Specifications for Filing Forms 1098, 1099, 5498, and W-2G Electronically, and Publication 1239, Specifications for Filing Form 8027, Employer's Annual Information Return of Tip Income and Allocated Tips Electronically.

By April 30, July 31, October 31, and January 31

Deposit FUTA taxes. Deposit federal unemployment (FUTA) tax due if it is more than \$500.

File Form 941. File Form 941 and deposit any undeposited income, social security, and Medicare taxes. You may pay these taxes with Form 941 if your total tax liability for the quarter is less than \$2,500. If you timely deposited all taxes when due, you have 10 additional calendar days from the due dates above to file the return.

Before December 1

New Forms W-4. Remind employees to submit a new Form W-4 if their withholding allowances have changed or will change for the next year.

On December 31

Form W-5 expires. Form W-5, Earned Income Credit Advance Payment Certificate, expires each year on December 31. Eligible employees who want to receive advance payments of the earned income credit next year must give you a new Form W-5.

Reminders

Electronic Filing and Payment

Now, more than ever before, businesses can enjoy the benefits of filing and paying their federal taxes electronically. Whether you rely on a tax professional or handle your own taxes, the IRS offers you convenient programs to make filing and payment easier.

Spend less time and worry on taxes and more time running your business. Use *e-file* and the Electronic Federal Tax Payment System (EFTPS) to your benefit.

- For *e-file*, visit www.irs.gov for additional information.
- For EFTPS, visit www.eftps.gov or call EFTPS Customer Service at 1-800-555-4477.
- For electronic filing of Forms W-2, visit www.socialsecurity.gov/employer.

Electronic funds withdrawal (EFW). If you file Form 940, Form 941, or Form 944 electronically, you can e-file and e-pay (electronic funds withdrawal) the balance due in a single step using tax preparation software or through a tax professional. However, **do not** use EFW to make federal tax deposits. For more information on paying your taxes using EFW, visit the IRS website at www.irs.gov and type *e-pay* in the search box. A fee may be charged to file electronically.

Credit and Debit Card Payments

You can use your American Express® Card, Discover® Card, MasterCard® card, Visa® card, or debit card to pay the balance due shown on Form 940, Form 941, Form 943, Form 944, and Form 945. To pay by credit or debit card, call toll-free or visit the website of any service provider listed below and follow the instructions. A convenience fee will be charged by the service provider. Fees vary between the providers. You will be told what the fee is during the transaction and you will have the option to either continue

or cancel the transaction. You can also find out what the fee will be by calling the provider's toll-free automated customer service number or by visiting the provider's website shown below. You may not use a credit or debit card to pay taxes that are required to be deposited.

- RBS WorldPay, Inc.
1-888-9-PAY-TAX™ (1-888-972-9829)
1-877-517-4881 (Customer Service)
www.payUSAtax.com
- Official Payments Corporation
1-888-UPAY-TAX™ (1-888-872-9829)
1-877-754-4420 (Customer Service)
www.officialpayments.com
- Link2Gov Corporation
1-888-PAY-1040™ (1-888-729-1040)
1-888-658-5465 (Customer Service)
www.PAY1040.com

Forms in Spanish

You can provide Formulario W-4(SP), Certificado de Exención de Retenciones del Empleado, in place of Form W-4, Employee's Withholding Allowance Certificate, to your Spanish-speaking employees. For more information, see Publicación 17(SP), El Impuesto Federal sobre los Ingresos (Para Personas Físicas). You can also provide Formulario W-5(SP), Certificado del Pago por Adelantado del Crédito por Ingreso del Trabajo, in place of Form W-5, Earned Income Credit Advance Payment Certificate. For nonemployees, Formulario W-9(SP), Solicitud y Certificación del Número de Identificación del Contribuyente, may be used in place of Form W-9, Request for Taxpayer Identification Number and Certification.

Hiring New Employees

Eligibility for employment. You must verify each new employee is legally eligible to work in the United States. This will include completing the U.S. Citizenship and Immigration Services (USCIS) Form I-9, Employment Eligibility Verification. You can get the form from USCIS offices or by calling 1-800-870-3676. Contact the USCIS at 1-800-375-5283, or visit the USCIS website at www.uscis.gov for further information.

New hire reporting. You are required to report any new employee to a designated state new hire registry. Many states accept a copy of Form W-4 with employer information added. Visit the Office of Child Support Enforcement website at www.acf.hhs.gov/programs/cse/newhire for more information.

Income tax withholding. Ask each new employee to complete the 2010 Form W-4. See [section 9](#).

Name and social security number. Record each new employee's name and number from his or her social security card. Any employee without a social security card should apply for one. See [section 4](#).

Paying Wages, Pensions, or Annuities

Correcting Form 941 or Form 944. If you discover an error on a previously filed Form 941 or Form 944 after December 31, 2008, make the correction using new Form 941-X, Adjusted Employer's QUARTERLY Federal Tax Return or Claim for Refund, or Form 944-X, Adjusted Employer's ANNUAL Federal Tax Return or Claim for Refund. For errors discovered before January 1, 2009, taxpayers make corrections to Forms 941 and 944 using

Form 941c that is filed with Form 941 or Form 944, or with Form 843 to claim a refund or abatement. Forms 941-X and 944-X are stand-alone forms, meaning taxpayers can file them when an error is discovered, rather than wait until the end of the quarter or year to file Form 941c with Form 941 or 944. Forms 941-X and 944-X are now used by employers to claim refunds or abatements of employment taxes, rather than Form 843. See [section 13](#) for more information.

Income tax withholding. Withhold federal income tax from each wage payment or supplemental unemployment compensation plan benefit payment according to the employee's Form W-4 and the correct withholding table. If you have nonresident alien employees, see [Withholding income taxes on the wages of nonresident alien employees](#) on page 16.

Withhold from periodic **pension and annuity payments** as if the recipient is married claiming three withholding allowances, unless he or she has provided Form W-4P, Withholding Certificate for Pension or Annuity Payments, either electing no withholding or giving a different number of allowances, marital status, or an additional amount to be withheld. Do not withhold on direct rollovers from qualified plans or governmental section 457(b) plans. See [section 9](#) and Publication 15-A, Employer's Supplemental Tax Guide. Publication 15-A includes information about withholding on pensions and annuities.

Zero wage return. If you have not filed a "final" Form 941 or Form 944, or are not a "seasonal" employer (see lines 16 and 17 of 2008 Form 941 (lines 18 and 19 of 2009 Form 941)), you must continue to file a Form 941 or Form 944 even for periods during which you paid no wages. IRS encourages you to file your "Zero Wage" Forms 941 or 944 electronically using IRS e-file at www.irs.gov/efile.

Employer Responsibilities: The following list provides a brief summary of your basic responsibilities. Because the individual circumstances for each employer can vary greatly, responsibilities for withholding, depositing, and reporting employment taxes can differ. Each item in this list has a page reference to a more detailed discussion in this publication.

New Employees:	Page	Quarterly (By April 30, July 31, October 31, and January 31):	Page
<input type="checkbox"/> Verify work eligibility of new employees	3	<input type="checkbox"/> Deposit FUTA tax if undeposited amount is over \$500	31
<input type="checkbox"/> Record employees' names and SSNs from Social security cards	10	<input type="checkbox"/> File Form 941 (pay tax with return if not required to deposit)	26
<input type="checkbox"/> Ask employees for Form W-4	15	Annually (see <i>Calendar</i> for due dates):	
Each Payday:		<input type="checkbox"/> Remind employees to submit a new Form W-4 if they need to change their withholding	15
<input type="checkbox"/> Withhold federal income tax based on each employee's Form W-4	15	<input type="checkbox"/> Ask for a new Form W-4 from employees claiming exemption from income tax withholding	16
<input type="checkbox"/> Withhold employee's share of social security and Medicare taxes	18	<input type="checkbox"/> Reconcile Forms 941 (or Form 944) with Forms W-2 and W-3	27
<input type="checkbox"/> Include advance earned income credit payment in paycheck if employee requested it on Form W-5	19	<input type="checkbox"/> Furnish each employee a Form W-2	2
<input type="checkbox"/> Deposit:		<input type="checkbox"/> File Copy A of Forms W-2 and the transmittal Form W-3 with the SSA	2
• Withheld income tax		<input type="checkbox"/> Furnish each other payee a Form 1099 (for example, Form 1099-MISC, Miscellaneous Income)	2
• Withheld and employer social security taxes		<input type="checkbox"/> File Forms 1099 and the transmittal Form 1096	2
• Withheld and employer Medicare taxes	20	<input type="checkbox"/> File Form 940	31
Note: <i>Due date of deposit generally depends on your deposit schedule (monthly or semiweekly)</i>		File Form 945 for any nonpayroll income tax withholding	2
Annually (By January 31)			
<input type="checkbox"/> File Form 944 if required (pay tax with return if not required to deposit)	26		

Information Returns

You may be required to file information returns to report certain types of payments made during the year. For example, you must file Form 1099-MISC, Miscellaneous Income, to report payments of \$600 or more to persons not treated as employees (for example, independent contractors) for services performed for your trade or business. For details about filing Forms 1099 and for information about required electronic filing, see the 2010 General Instructions for Certain Information Returns (Forms 1098, 1099, 3921, 3922, 5498, and W-2G) for general information and the separate, specific instructions for each information return you file (for example, 2010 Instructions for Form 1099-MISC). Do not use Forms 1099 to report wages and other compensation you paid to employees; report these on Form W-2. See the Instructions for Forms W-2 and W-3 for details about filing Form W-2 and for information about required electronic filing. If you file 250 or more Forms 1099, you must file them electronically. If you file 250 or more Forms W-2, you must file them electronically. SSA will not accept Forms W-2 and W-3 filed on magnetic media.

Information reporting customer service site. The IRS operates the Enterprise Computing Center-Martinsburg, a centralized customer service site, to answer questions about reporting on Forms W-2, W-3, 1099, and other information returns. If you have questions related to reporting on information returns, call 1-866-455-7438 (toll free) or 304-263-8700 (toll call). The center can also be reached by email at mccirp@irs.gov. Call 304-267-3367 if you are a TDD/TYY user.

Nonpayroll Income Tax Withholding

Nonpayroll federal income tax withholding must be reported on Form 945, Annual Return of Withheld Federal

Income Tax. Form 945 is an annual tax return and the return for 2009 is due February 1, 2010. Separate deposits are required for payroll (Form 941 or Form 944) and nonpayroll (Form 945) withholding. Nonpayroll items include:

- Pensions (including distributions from governmental section 457(b) plans), annuities, and IRAs.
- Military retirement.
- Gambling winnings.
- Indian gaming profits.
- Certain government payments subject to voluntary withholding.
- Payments subject to backup withholding.

For details on depositing and reporting nonpayroll income tax withholding, see the Instructions for Form 945.

All income tax withholding reported on Forms 1099 or Form W-2G must also be reported on Form 945. All income tax withholding reported on Form W-2 must be reported on Form 941, Form 943, Form 944, or Schedule H (Form 1040).

Distributions from nonqualified pension plans and deferred compensation plans. Because distributions to participants from some nonqualified pension plans and deferred compensation plans (including section 457(b) plans of tax-exempt organizations) are treated as wages and are reported on Form W-2, income tax withheld must be reported on Form 941 or Form 944, not on Form 945. However, distributions from such plans to a beneficiary or estate of a deceased employee are not wages and are reported on Forms 1099-R; income tax withheld must be reported on Form 945.

Backup withholding. You generally must withhold 28% of certain taxable payments if the payee fails to furnish you with his or her correct taxpayer identification number (TIN). This withholding is referred to as “backup withholding.”

Payments subject to backup withholding include interest, dividends, patronage dividends, rents, royalties, commissions, nonemployee compensation, and certain other payments you make in the course of your trade or business. In addition, transactions by brokers and barter exchanges and certain payments made by fishing boat operators are subject to backup withholding.

Backup withholding does not apply to wages, pensions, annuities, IRAs (including simplified employee pension (SEP) and SIMPLE retirement plans), section 404(k) distributions from an employee stock ownership plan (ESOP), medical savings accounts, health savings accounts, long-term-care benefits, or real estate transactions.

You can use Form W-9 or Formulario W-9(SP) to request payees to furnish a TIN and to certify the number furnished is correct. You can also use Form W-9 or Formulario W-9(SP) to get certifications from payees they are not subject to backup withholding or they are exempt from backup withholding. The Instructions for the Requester of Form W-9 or Formulario W-9(SP) includes a list of types of payees who are exempt from backup withholding. For more information, see Publication 1281, Backup Withholding for Missing and Incorrect Name/TIN(s).

Recordkeeping

Keep all records of employment taxes for at least 4 years. These should be available for IRS review. Your records should include:

- Your employer identification number (EIN),
- Amounts and dates of all wage, annuity, and pension payments,
- Amounts of tips reported to you by your employees,
- Records of allocated tips,
- The fair market value of in-kind wages paid,
- Names, addresses, social security numbers, and occupations of employees and recipients,
- Any employee copies of Forms W-2 and W-2c returned to you as undeliverable,
- Dates of employment for each employee,
- Periods for which employees and recipients were paid while absent due to sickness or injury and the amount and weekly rate of payments you or third-party payers made to them,
- Copies of employees' and recipients' income tax withholding allowance certificates (Forms W-4, W-4P, W-4(SP), W-4S, and W-4V),
- Copies of employees' Earned Income Credit Advance Payment Certificates (Forms W-5 and W-5(SP)),
- Dates and amounts of tax deposits you made and acknowledgment numbers for deposits made by EFTPS,
- Copies of returns filed, including 941TeleFile Tax Records (discontinued after June 2005) and confirmation numbers, and
- Records of fringe benefits and expense reimbursements provided to your employees, including substantiation.

Change of Address

To notify the IRS of a new business mailing address or business location, file Form 8822, Change of Address. Do not mail Form 8822 with your employment tax return. For information on how to change your address for deposit coupons, see [Making deposits with FTD coupons](#) in section 11.

Private Delivery Services

You can use certain private delivery services designated by the IRS to mail tax returns and payments. The list includes only the following:

- DHL Express (DHL): DHL Same Day Service.
- Federal Express (FedEx): FedEx Priority Overnight, FedEx Standard Overnight, FedEx 2Day, FedEx International Priority, and FedEx International First.
- United Parcel Service (UPS): UPS Next Day Air, UPS Next Day Air Saver, UPS 2nd Day Air, UPS 2nd Day Air A.M., UPS Worldwide Express Plus, and UPS Worldwide Express.

Your private delivery service can tell you how to get written proof of the mailing date.

Private delivery services cannot deliver items to P.O. boxes. You must use the U.S. Postal Service to mail any item to an IRS P.O. box address.

Telephone Help

Additional employment tax information. Visit the IRS website at www.irs.gov/businesses and click on the *Employment Taxes* link.

Tax questions. You can call the IRS Business and Specialty Tax Line with your employment tax questions at 1-800-829-4933.

Help for people with disabilities. Telephone help is available using TTY/TDD equipment. You may call 1-800-829-4059 with any tax question or to order forms and publications. You may also use this number for assistance with unresolved tax problems.

Recorded tax information (TeleTax). The IRS TeleTax service provides recorded tax information on topics that answer many individual and business federal tax questions. You can listen to up to three topics on each call you make. Touch-Tone service is available 24 hours a day, 7 days a week. TeleTax topics are also available on the IRS website at www.irs.gov/taxtopics.

A list of employment tax topics is provided below. Select, by number, the topic you want to hear and call 1-800-829-4477. For the directory of all topics, select Topic 123.

Teletax Topics

Topic No.	Subject (These topics are available in Spanish)
752	Form W-2—Where, When, and How to File (Dónde, Cuándo y Cómo Presentar El La Formulario W-2)
753	Form W-4—Employee's Withholding Allowance Certificate (Formulario W-4(SP)—Certificado de Exención de Retenciones del Empleado)
754	Form W-5—Earned Income Credit Advance Payment Certificate (Formulario W-5(SP)—Certificado del Pago por Adelantado del Crédito por Ingreso del Trabajo)
755	Employer Identification Number (EIN)—How to Apply (Como Solicitar Un Número de Identificación Patrono (EIN))
756	Employment Taxes for Household Employees (Impuestos Patronales para Empleados Domésticos)
757	Form 941 and Form 944—Deposit Requirements (Formulario 941 and Formulario 944—Requisitos de Depósito)
758	Form 941—Employer's QUARTERLY Federal Tax Return and Form 944—Employer's ANNUAL Federal Tax Return (Formulario 941-PR—Planilla para la Declaración Federal TRIMESTRAL del Patrono) (Formulario 944-PR-Planilla para la Declaración Federal ANUAL del Patrono)
759	Form 940—Deposit Requirements (Formulario 940—Requisitos de Depósito)
760	Form 940—Employer's Annual Federal Unemployment (FUTA) Tax Return

Topic No.	Subject (These topics are available in Spanish)
	(Formulario 940-PR—Planilla para la Declaración Federal Anual del Patrono de la Contibución Federal para el Desempleo)
761	Tips—Withholding and Reporting (Propinas—Declaración y Retención)
762	Independent Contractor vs. Employee (Contratista Independiente vs. Empleado)

Ordering Employer Tax Products

You can order employer tax products and information returns online at www.irs.gov/businesses. To order 2009 and 2010 forms, select "Online Ordering for Information Returns and Employer Returns." You may also order employer tax products and information returns by calling 1-800-829-3676.

Instead of ordering paper Forms W-2 and W-3, consider filing them electronically using the Social Security Administration's (SSA) free e-file service. Visit SSA's Employer W-2 Filing Instructions & Information website at www.socialsecurity.gov/employer, select "Electronically File Your W-2s," and provide registration information. You will be able to create and file "fill-in" versions of Forms W-2 with SSA and can print out completed copies of Forms W-2 for filing with state and local governments, for distribution to your employees, and for your records. Form W-3 will be created for you based on your Forms W-2.

Contacting Your Taxpayer Advocate

The Taxpayer Advocate Service (TAS) is an independent organization within the IRS whose employees assist taxpayers who are experiencing economic harm, who are seeking help in resolving tax problems that have not been resolved through normal channels, or who believe an IRS system or procedure is not working as it should.

You can contact TAS by calling the TAS toll-free case intake line at 1-877-777-4778 or TTY/TDD 1-800-829-4059 to see if you are eligible for assistance. You can also call or write to your local taxpayer advocate, whose phone number and address are listed in your local telephone directory and in Publication 1546, Taxpayer Advocate Service – Your Voice at the IRS. You can file Form 911, Request for Taxpayer Advocate Service Assistance (And Application for Taxpayer Assistance Order), or ask an IRS employee to complete it on your behalf. For more information, go to www.irs.gov/advocate.

Filing Addresses

Generally, your filing address for Forms 940, 941, 943, 944, 945, and CT-1 depends on the location of your residence or principal place of business and whether or not you included a payment with your return. There are separate filing addresses for these returns if you are a tax-exempt organization or government entity. If you are located in the United States and do not include a payment with your return, you should file at either the Cincinnati or Ogden Service Centers. See the separate instructions for Forms 940, 941, 943, 944, 945, or CT-1 for the filing addresses or "Where To File" on the IRS website at www.irs.gov/business.

Photographs of Missing Children

The Internal Revenue Service is a proud partner with the National Center for Missing and Exploited Children. Photographs of missing children selected by the Center may

appear in this publication on pages that would otherwise be blank. You can help bring these children home by looking at the photographs and calling 1-800-THE-LOST (1-800-843-5678) if you recognize a child.

Introduction

This publication explains your tax responsibilities as an employer. It explains the requirements for withholding, depositing, reporting, paying, and correcting employment taxes. It explains the forms you must give to your employees, those your employees must give to you, and those you must send to the IRS and SSA. This guide also has tax tables you need to figure the taxes to withhold from each employee for 2010. References to “income tax” in this guide apply only to “federal” income tax. Contact your state or local tax department to determine if their rules are different.

Additional employment tax information is available in Publication 15-A, Employer’s Supplemental Tax Guide. Publication 15-A includes specialized information supplementing the basic employment tax information provided in this publication. Publication 15-B, Employer’s Tax Guide to Fringe Benefits, contains information about the employment tax treatment and valuation of various types of non-cash compensation.

Most employers must withhold (except FUTA), deposit, report, and pay the following employment taxes.

- Income tax.
- Social security tax.
- Medicare tax.
- Federal unemployment tax (FUTA).

There are exceptions to these requirements. See section 15, [Special Rules for Various Types of Services and Payments](#). Railroad retirement taxes are explained in the Instructions for Form CT-1.

Employer’s liability. Employers are responsible for ensuring tax returns are filed and deposits and payments are made, even if the employer retains a third-party to perform those functions. The employer remains liable if the third party fails to perform a required action. Employers who enroll in EFTPS will be able to view EFTPS deposits and payments made on their behalf.

Federal Government employers. The information in this guide applies to federal agencies except for the rules requiring deposit of federal taxes only at Federal Reserve banks or through the FedTax option of the Government On-Line Accounting Link Systems (GOALS). See the Treasury Financial Manual (I TFM 3-4000) for more information.

State and local government employers. Payments to employees for services in the employ of state and local government employers are generally subject to federal income tax withholding but not federal unemployment (FUTA) tax. Most elected and appointed public officials of state or local governments are employees under common law rules. See chapter 3 of Publication 963, Federal-State Reference Guide. In addition, wages, with certain exceptions, are subject to social security and Medicare taxes. See [section 15](#) of this guide for more information on the exceptions.

If an election worker is employed in another capacity with the same government entity, see Revenue Ruling 2000-6 on page 512 of Internal Revenue Bulletin 2000-6 at www.irs.gov/pub/irs-irbs/irb00-06.pdf.

You can get information on reporting and social security coverage from your local IRS office. If you have any questions about coverage under a section 218 (Social Security Act) agreement, contact the appropriate state official. To find your State Social Security Administrator, visit the National Conference of State Social Security Administrators website at www.ncsssa.org.

Disregarded entities and qualified subchapter S subsidiaries. The IRS has published final regulations section 301.7701-2(c)(2)(iv) under which QSubs and eligible single-owner disregarded entities are treated as separate entities for employment tax purposes. Under these regulations eligible single-member entities that have not elected to be taxed as corporations must report and pay employment taxes on wages paid to their employees after December 31, 2008, using the entities’ own names and EINs. The disregarded entity will be responsible for its own employment tax obligations on wages paid after December 31, 2008. For wages paid before January 1, 2009, see Publication 15 (Circular E), For Use in 2008.

COBRA premium assistance credit. The Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA) provides certain former employees, retirees, spouses, former spouses, and dependent children the right to temporary continuation of health coverage at group rates. COBRA generally covers multiemployer health plans and health plans maintained by private-sector employers (other than churches) with 20 or more full and part-time employees. Parallel requirements apply to these plans under the Employee Retirement Income Security Act of 1974 (ERISA). Under the Public Health Service Act, COBRA requirements apply also to health plans covering state or local government employees. Similar requirements apply under the Federal Employees Health Benefits Program and under some state laws. For the premium assistance (or subsidy) discussed below, these requirements are all referred to as COBRA requirements.

The American Recovery and Reinvestment Act of 2009 (ARRA) allows a credit against “payroll taxes” (referred to in this publication as “employment taxes”) for providing COBRA premium assistance to assistance eligible individuals. For periods of COBRA continuation coverage beginning after February 16, 2009, a group health plan must treat an assistance eligible individual as having paid the required COBRA continuation coverage premium if the individual elects COBRA coverage and pays 35% of the amount of the premium.

An assistance eligible individual is a qualified beneficiary of an employer’s group health plan who is eligible for COBRA continuation coverage during the period beginning September 1, 2008, and ending December 31, 2009, due to the involuntarily termination from employment of a covered employee during the period and elects continuation COBRA coverage. The assistance for the coverage can last up to 9 months. The Department of Defense Appropriations Act of 2010 (DDAA) extended the end of the eligibility period from December 31, 2009, to February 28, 2010. DDAA also extended the period of assistance from 9 months to 15 months.

Administrators of the group health plans (or other entities) that provide or administer COBRA continuation coverage must provide notice to assistance eligible individuals of the COBRA premium assistance. Any individual who became a COBRA premium assistance eligible individual on or after October 31, 2009, must be sent a notice about the extended provisions of DDAA.

The 65% of the premium not paid by the assistance eligible individuals is reimbursed to the employer maintaining the group health plan. The reimbursement is made through a credit against the employer’s employment tax liabilities. The employer takes the credit on line 12a of Form 941 or line 11a of Form 944 once the 35% of the

premium is paid by or on behalf of the assistance eligible individual. The credit is treated as a deposit made on the first day of the return period (quarter or year). In the case of a multiemployer plan, the credit is claimed by the plan, rather than the employer. In the case of an insured plan subject to state law continuation coverage requirements, the credit is claimed by the insurance company, rather than the employer.

Anyone claiming the credit for COBRA premium assistance payments must maintain the following information to support their claim, including the following.

- Information on the receipt of the assistance eligible individuals' 35% share of the premium including dates and amounts.
- In the case of an insurance plan, a copy of invoice or other supporting statement from the insurance carrier and proof of timely payment of the full premium to the insurance carrier required under COBRA.
- In the case of a self-insured plan, proof of the premium amount and proof of the coverage provided to the assistance eligible individuals.
- Attestation of involuntary termination, including the date of the involuntary termination for each covered employee whose involuntary termination is the basis for eligibility for the subsidy.
- Proof of each assistance eligible individual's eligibility for COBRA coverage and the election of COBRA coverage.
- A record of the SSNs of all covered employees, the amount of the subsidy reimbursed with respect to each covered employee, and whether the subsidy was for one individual or two or more individuals.

For more information, visit the IRS website at www.irs.gov and enter keywords *COBRA Health Insurance Continuation Premium Subsidy*.

Comments and suggestions. We welcome your comments about this publication and your suggestions for future editions. You can email us at *taxforms@irs.gov. (The asterisk must be included in the address.) Please put "Publications Comment" on the subject line.

You can write to us at the following address:

Internal Revenue Service
Tax Products Coordinating Committee
SE:W:CAR:MP:T:T:SP
1111 Constitution Ave. NW, IR-6526
Washington, DC 20224

We respond to many letters by telephone. Therefore, it would be helpful if you would include your daytime phone number, including the area code, in your correspondence.

1. Employer Identification Number (EIN)

If you are required to report employment taxes or give tax statements to employees or annuitants, you need an employer identification number (EIN).

The EIN is a 9-digit number the IRS issues. The digits are arranged as follows: 00-0000000. It is used to identify the tax accounts of employers and certain others who have no employees. Use your EIN on all of the items you send to the IRS and SSA. For more information, get Publication 1635, *Understanding Your EIN*.

If you do not have an EIN, you may apply for one online. Go to the IRS website at www.irs.gov and click on the *Apply for an Employer Identification Number (EIN) Online*

link. You may also apply for an EIN by calling 1-800-829-4933, or you can fax or mail Form SS-4 to the IRS. Do not use a social security number (SSN) in place of an EIN.

You should have only one EIN. If you have more than one and are not sure which one to use, call 1-800-829-4933 (TTY/TDD users can call 1-800-829-4059). Give the numbers you have, the name and address to which each was assigned, and the address of your main place of business. The IRS will tell you which number to use.

If you took over another employer's business (see [Successor employer](#) in section 9), do not use that employer's EIN. If you have applied for an EIN but do not have your EIN by the time a return is due, write "Applied For" and the date you applied for it in the space shown for the number. See [Depositing without an EIN](#) in section 11 if you must make a tax deposit and you do not have an EIN.

2. Who Are Employees?

Generally, employees are defined either under common law or under statutes for certain situations. See Publication 15-A for details on statutory employees and nonemployees.

Employee status under common law. Generally, a worker who performs services for you is your employee if you have the right to control what will be done and how it will be done. This is so even when you give the employee freedom of action. What matters is that you have the right to control the details of how the services are performed. See Publication 15-A for more information on how to determine whether an individual providing services is an independent contractor or an employee.

Generally, people in business for themselves are not employees. For example, doctors, lawyers, veterinarians, construction contractors, and others in an independent trade in which they offer their services to the public are usually not employees. However, if the business is incorporated, corporate officers who work in the business are employees.

If an employer-employee relationship exists, it does not matter what it is called. The employee may be called an agent or independent contractor. It also does not matter how payments are measured or paid, what they are called, or if the employee works full or part time.

Statutory employees. If someone who works for you is not an employee under the common law rules discussed above, do not withhold federal income tax from his or her pay, unless backup withholding applies. Although the following persons may not be common law employees, they may be considered employees by statute for social security, Medicare, and FUTA tax purposes under certain conditions.

- An agent (or commission) driver who delivers food, beverages (other than milk), laundry, or dry cleaning for someone else.
- A full-time life insurance salesperson who sells primarily for one company.
- A homemaker who works by guidelines of the person for whom the work is done, with materials furnished by and returned to that person or to someone that person designates.
- A traveling or city salesperson (other than an agent-driver or commission-driver) who works full time (except for sideline sales activities) for one firm or person getting orders from customers. The orders must be for items for resale or use as supplies in the

customer's business. The customers must be retailers, wholesalers, contractors, or operators of hotels, restaurants, or other businesses dealing with food or lodging.

Statutory nonemployees. Direct sellers, qualified real estate agents, and certain companion sitters are, by law, considered nonemployees. They are generally treated as self-employed for all federal tax purposes, including income and employment taxes.

Treating employees as nonemployees. You will generally be liable for social security and Medicare taxes and withheld income tax if you do not deduct and withhold these taxes because you treated an employee as a non-employee. You may be able to calculate your liability using special section 3509 rates for the employee share of social security and Medicare taxes and the federal income tax withholding. The applicable rates depend on whether you filed required Forms 1099. You cannot recover the employee share of social security, or Medicare tax, or income tax withholding from the employee if the tax is paid under section 3509. You are liable for the income tax withholding regardless of whether the employee paid income tax on the wages. You continue to owe the full employer share of social security and Medicare taxes. The employee remains liable for the employee share of social security and Medicare taxes. See Internal Revenue Code section 3509 for details. Also see the Instructions for Form 941-X.

Section 3509 rates are not available if you intentionally disregard the requirement to withhold taxes from the employee or if you withheld income taxes but not social security or Medicare taxes. Section 3509 is not available for reclassifying statutory employees. See [Statutory employees](#) on page 9.

If the employer issued required information returns, the section 3509 rates are:

- For social security taxes; employer rate of 6.2% plus 20% of the employee rate of 6.2%, for a total rate of 7.44% of wages.
- For Medicare taxes; employer rate of 1.45% plus 20% of the employee rate of 1.45%, for a total rate of 1.74% of wages.
- For income tax withholding, the rate is 1.5% of wages.

If the employer did not issue required information returns, the section 3509 rates are:

- For social security taxes; employer rate of 6.2% plus 40% of the employee rate of 6.2%, for a total rate of 8.68% of wages.
- For Medicare taxes; employer rate of 1.45% plus 40% of the employee rate of 1.45%, for a total rate of 2.03% of wages.
- For income tax withholding, the rate is 3.0% of wages.

Relief provisions. If you have a reasonable basis for not treating a worker as an employee, you may be relieved from having to pay employment taxes for that worker. To get this relief, you must file all required federal tax returns, including information returns, on a basis consistent with your treatment of the worker. You (or your predecessor) must not have treated any worker holding a substantially similar position as an employee for any periods beginning after 1977. See Publication 1976, Do You Qualify for Relief Under Section 530?

IRS help. If you want the IRS to determine whether a worker is an employee, file Form SS-8, Determination of

Worker Status for Purposes of Federal Employment Taxes and Income Tax Withholding.

3. Family Employees

Child employed by parents. Payments for the services of a child under age 18 who works for his or her parent in a trade or business are not subject to social security and Medicare taxes if the trade or business is a sole proprietorship or a partnership in which each partner is a parent of the child. If these payments are for work other than in a trade or business, such as domestic work in the parent's private home, they are not subject to social security and Medicare taxes until the child reaches age 21. However, see [Covered services of a child or spouse](#) below. Payments for the services of a child under age 21 who works for his or her parent, whether or not in a trade or business, are not subject to federal unemployment (FUTA) tax. Although not subject to FUTA tax, the wages of a child may be subject to income tax withholding.

One spouse employed by another. The wages for the services of an individual who works for his or her spouse in a trade or business are subject to income tax withholding and social security and Medicare taxes, but not to FUTA tax. However, the payments for services of one spouse employed by another in other than a trade or business, such as domestic service in a private home, are not subject to social security, Medicare, and FUTA taxes.

Covered services of a child or spouse. The wages for the services of a child or spouse are subject to income tax withholding as well as social security, Medicare, and FUTA taxes if he or she works for:

- A corporation, even if it is controlled by the child's parent or the individual's spouse,
- A partnership, even if the child's parent is a partner, unless each partner is a parent of the child,
- A partnership, even if the individual's spouse is a partner, or
- An estate, even if it is the estate of a deceased parent.

Parent employed by child. The payments for the services of a parent employed by his or her child in a trade or business are subject to income tax withholding and social security and Medicare taxes. Social security and Medicare taxes do not apply to payments made to a parent for services not in a trade or business, but they apply to domestic services if:

- The parent cares for a child who lives with the parent's child and the child is under age 18 or requires adult supervision for at least 4 continuous weeks in a calendar quarter due to a mental or physical condition and
- The parent's son or daughter is a widow or widower, divorced, or living with a spouse who, because of a physical or mental condition that lasts at least 4 continuous weeks, cannot care for the child during such period.

Payments made to a parent employed by his or her child are not subject to FUTA tax, regardless of the type of services provided.

4. Employee's Social Security Number (SSN)

You are required to get each employee's name and SSN and to enter them on Form W-2. This requirement also applies to resident and nonresident alien employees. You should ask your employee to show you his or her social security card. The employee may show the card if it is available. You may, but are not required to, photocopy the social security card if the employee provides it. If you do not provide the correct employee name and SSN on Form W-2, you may owe a penalty unless you have reasonable cause. See Publication 1586, Reasonable Cause Regulations and Requirements for Missing and Incorrect Name/TINs, for information on the requirement to solicit the employee's SSN.

Applying for a social security card. Any employee who is legally eligible to work in the United States and does not have a social security card can get one by completing Form SS-5, Application for a Social Security Card, and submitting the necessary documentation. You can get this form at SSA offices, by calling 1-800-772-1213, or from the SSA website at www.socialsecurity.gov/online/ss-5.html. The employee must complete and sign Form SS-5; it cannot be filed by the employer.

Applying for a social security number. If you file Form W-2 on paper and your employee applied for an SSN but does not have one when you must file Form W-2, enter "Applied For" on the form. If you are filing electronically, enter all zeros (000-00-000) in the social security number field. When the employee receives the SSN, file Copy A of Form W-2c, Corrected Wage and Tax Statement, with the SSA to show the employee's SSN. Furnish copies B, C, and 2 of Form W-2c to the employee. Up to five Forms W-2c for each Form W-3c may now be filed per session over the Internet, with no limit on the number of sessions. For more information, visit the SSA's Employer W-2 Filing Instructions & Information webpage at www.socialsecurity.gov/employer. Advise your employee to correct the SSN on his or her original Form W-2.

Correctly record the employee's name and SSN. Record the name and number of each employee as they are shown on the employee's social security card. If the employee's name is not correct as shown on the card (for example, because of marriage or divorce), the employee should request a corrected card from the SSA. Continue to report the employee's wages under the old name until the employee shows you an updated social security card with the new name.

If the Social Security Administration issues the employee a replacement card after a name change, or a new card with a different social security number after a change in alien work status, file a Form W-2c to correct the name/SSN reported for the most recently filed Form W-2. It is not necessary to correct other years if the previous name and number were used for years before the most recent Form W-2.

IRS individual taxpayer identification numbers (ITINs) for aliens. Do not accept an ITIN in place of an SSN for employee identification or for work. An ITIN is only available to resident and nonresident aliens who are not eligible for U.S. employment and need identification for other tax purposes. You can identify an ITIN because it is a 9-digit number, beginning with the number "9" with either a "7" or "8" as the fourth digit and is formatted like an SSN (for example, 9NN-7N-NNNN).

An individual with an ITIN who later becomes eligible to work in the United States must obtain an SSN.

Verification of social security numbers. The SSA offers employers and authorized reporting agents three methods for verifying employee SSNs. Some verification methods require registration. For more information, call 1-800-772-6270.

- **Internet.** Verify up to 10 names and numbers (per screen) online using the Social Security Number Verification Service (SSNVS) and receive immediate results, or upload batch files of up to 250,000 names and numbers and usually receive results the next business day. Visit www.ssa.gov/bsa/bsowelcome and click on the *Verify SSNs Online* link.
- **Telephone.** Verify up to ten names and numbers with Telephone Number Employer Verification (TNEV) by calling 1-800-772-6270 or 1-800-772-1213.
- **Paper.** Verify up to 300 names and numbers by submitting a paper request. For information, see Appendix A in the SSNVS handbook at www.socialsecurity.gov/employer/ssnvshandbk/appendix.

Registering for SSNVS and TNEV. You must register online and receive authorization from your employer to use SSNVS or TNEV. To register, visit SSA's website at www.ssa.gov/employer and click on the *Business Services Online* link. Follow the registration instructions to obtain a user Identification (ID) and password. You will need to provide the following information about yourself and your company:

- Name,
- SSN,
- Date of birth,
- Type of employer,
- Employer identification number (EIN),
- Company name, address, and telephone number and
- Email address.

When you have completed the online registration process, SSA will mail a one-time activation code to your employer. You must enter the activation code online to use SSNVS or TNEV.

5. Wages and Other Compensation

Wages subject to federal employment taxes generally include all pay you give to an employee for services performed. The pay may be in cash or in other forms. It includes salaries, vacation allowances, bonuses, commissions, and fringe benefits. It does not matter how you measure or make the payments. Amounts an employer pays as a bonus for signing or ratifying a contract in connection with the establishment of an employer-employee relationship and an amount paid to an employee for cancellation of an employment contract and relinquishment of contract rights are wages subject to social security, Medicare, and federal unemployment taxes and income tax withholding. Also, compensation paid to a former employee for services performed while still employed is wages subject to employment taxes.

More information. See [section 6](#) for a discussion of tips and [section 7](#) for a discussion of supplemental wages. Also, see [section 15](#) for exceptions to the general rules for wages. Publication 15-A provides additional information on wages, including nonqualified deferred compensation, and other compensation. Publication 15-B provides information on other forms of compensation, including:

- Accident and health benefits,
- Achievement awards,
- Adoption assistance,
- Athletic facilities,
- De minimis (minimal) benefits,
- Dependent care assistance,
- Educational assistance,
- Employee discounts,
- Employee stock options,
- Group-term life insurance coverage,
- Health Savings Accounts,
- Lodging on your business premises,
- Meals,
- Moving expense reimbursements,
- No-additional-cost services,
- Retirement planning services,
- Transportation (commuting) benefits,
- Volunteer firefighter and emergency medical responder benefits,
- Tuition reduction, and
- Working condition benefits.

Employee business expense reimbursements. A reimbursement or allowance arrangement is a system by which you pay the advances, reimbursements, and charges for your employees' business expenses. How you report a reimbursement or allowance amount depends on whether you have an accountable or a nonaccountable plan. If a single payment includes both wages and an expense reimbursement, you must specify the amount of the reimbursement.

These rules apply to all ordinary and necessary employee business expenses that would otherwise qualify for a deduction by the employee.

Accountable plan. To be an accountable plan, your reimbursement or allowance arrangement must require your employees to meet all three of the following rules.

1. They must have paid or incurred deductible expenses while performing services as your employees. The reimbursement or advance must be paid for the expense and must not be an amount that would have otherwise been paid by the employee.
2. They must substantiate these expenses to you within a reasonable period of time.
3. They must return any amounts in excess of substantiated expenses within a reasonable period of time.

Amounts paid under an accountable plan are not wages and are not subject to the withholding and payment of income, social security, Medicare, and federal unemployment (FUTA) taxes.

If the expenses covered by this arrangement are not substantiated (or amounts in excess of substantiated expenses are not returned within a reasonable period of time), the amount paid under the arrangement in excess of the substantiated expenses is treated as paid under a nonaccountable plan. This amount is subject to the withholding and payment of income, social security, Medicare, and FUTA taxes for the first payroll period following the end of the reasonable period of time.

A reasonable period of time depends on the facts and circumstances. Generally, it is considered reasonable if your employees receive their advance within 30 days of the time they incur the expenses, adequately account for the expenses within 60 days after the expenses were paid or incurred, and return any amounts in excess of expenses within 120 days after the expenses were paid or incurred. Also, it is considered reasonable if you give your employees a periodic statement (at least quarterly) that asks them to either return or adequately account for outstanding amounts and they do so within 120 days.

Nonaccountable plan. Payments to your employee for travel and other necessary expenses of your business under a nonaccountable plan are wages and are treated as supplemental wages and subject to the withholding and payment of income, social security, Medicare, and FUTA taxes. Your payments are treated as paid under a nonaccountable plan if:

- Your employee is not required to or does not substantiate timely those expenses to you with receipts or other documentation,
- You advance an amount to your employee for business expenses and your employee is not required to or does not return timely any amount he or she does not use for business expenses, or
- You advance or pay an amount to your employee regardless of whether you reasonably expect the employee to have business expenses related to your business.
- You pay an amount as a reimbursement you would have otherwise paid as wages.

See [section 7](#) for more information on supplemental wages.

Per diem or other fixed allowance. You may reimburse your employees by travel days, miles, or some other fixed allowance under the applicable revenue procedure. In these cases, your employee is considered to have accounted to you if your reimbursement does not exceed rates established by the Federal Government. The 2009 standard mileage rate for auto expenses was 55 cents per mile. The rate for 2010 is 50 cents per mile. The government per diem rates for meals and lodging in the continental United States are listed in Publication 1542, Per Diem Rates. Other than the amount of these expenses, your employees' business expenses must be substantiated (for example, the business purpose of the travel or the number of business miles driven).

If the per diem or allowance paid exceeds the amounts specified, you must report the excess amount as wages. This excess amount is subject to income tax withholding and payment of social security, Medicare, and FUTA taxes. Show the amount equal to the specified amount (for example, the nontaxable portion) in box 12 of Form W-2 using code L.

Wages not paid in money. If in the course of your trade or business you pay your employees in a medium that is neither cash nor a readily negotiable instrument, such as a check, you are said to pay them "in kind." Payments in kind may be in the form of goods, lodging, food, clothing, or

services. Generally, the fair market value of such payments at the time they are provided is subject to federal income tax withholding and social security, Medicare, and FUTA taxes.

However, noncash payments for household work, agricultural labor, and service not in the employer's trade or business are exempt from social security, Medicare, and FUTA taxes. Withhold income tax on these payments only if you and the employee agree to do so. Nonetheless, noncash payments for agricultural labor, such as commodity wages, are treated as cash payments subject to employment taxes if the substance of the transaction is a cash payment.

Moving expenses. Reimbursed and employer-paid qualified moving expenses (those that would otherwise be deductible by the employee) paid under an accountable plan are not includible in an employee's income unless you have knowledge the employee deducted the expenses in a prior year. Reimbursed and employer-paid nonqualified moving expenses are includible in income and are subject to employment taxes and income tax withholding. For more information on moving expenses, see Publication 521, Moving Expenses.

Meals and lodging. The value of meals is not taxable income and is not subject to income tax withholding and social security, Medicare, and FUTA taxes if the meals are furnished for the employer's convenience and on the employer's premises. The value of lodging is not subject to income tax withholding and social security, Medicare, and FUTA taxes if the lodging is furnished for the employer's convenience, on the employer's premises, and as a condition of employment.

"For the convenience of the employer" means you have a substantial business reason for providing the meals and lodging other than to provide additional compensation to the employee. For example, meals you provide at the place of work so that an employee is available for emergencies during his or her lunch period are generally considered to be for your convenience.

However, whether meals or lodging are provided for the convenience of the employer depends on all of the facts and circumstances. A written statement that the meals or lodging are for your convenience is not sufficient.

50% test. If over 50% of the employees who are provided meals on an employer's business premises receive these meals for the convenience of the employer, all meals provided on the premises are treated as furnished for the convenience of the employer. If this 50% test is met, the value of the meals is excludable from income for all employees and is not subject to federal income tax withholding or employment taxes. For more information, see Publication 15-B.

Health insurance plans. If you pay the cost of an accident or health insurance plan for your employees, including an employee's spouse and dependents, your payments are not wages and are not subject to social security, Medicare, and FUTA taxes, or federal income tax withholding. Generally, this exclusion also applies to qualified long-term care insurance contracts. However, for income tax withholding, the value of health insurance benefits must be included in the wages of S corporation employees who own more than 2% of the S corporation (2% shareholders). For social security, Medicare, and FUTA taxes, the health insurance benefits are excluded from the wages only for employees and their dependents or for a class or classes of employees and their dependents. See Announcement 92-16 for more information. You can find Announcement 92-16 on page 53 of Internal Revenue Bulletin 1992-5.

Health Savings Accounts and medical savings accounts. Your contributions to an employee's Health Savings Account (HSA) or Archer medical savings account (MSA) are not subject to social security, Medicare, or FUTA taxes, or federal income tax withholding if it is reasonable to believe at the time of payment of the contributions they will be excludable from the income of the employee. To the extent it is not reasonable to believe they will be excludable, your contributions are subject to these taxes. Employee contributions to their HSAs or MSAs through a payroll deduction plan must be included in wages and are subject to social security, Medicare, and FUTA taxes and income tax withholding. However, HSA contributions made under a salary reduction arrangement in a section 125 cafeteria plan are not wages and are not subject to employment taxes or withholding. For more information, see the Instructions for Form 8889, Health Savings Accounts.

Medical care reimbursements. Generally, medical care reimbursements paid for an employee under an employer's self-insured medical reimbursement plan are not wages and are not subject to social security, Medicare, and FUTA taxes, or income tax withholding. See Publication 15-B for an exception for highly compensated employees.

Differential wage payments. Differential wage payments are any payments made by an employer to an individual for a period during which the individual is performing service in the uniformed services while on active duty for a period of more than 30 days and represent all or a portion of the wages the individual would have received from the employer if the individual were performing services for the employer.

Differential wage payments are wages for income tax withholding, but are not subject to social security, Medicare, or FUTA taxes. Employers should report differential wage payments on Form W-2 in box 1. For more information about the tax treatment of differential wage payments, visit the IRS website at www.irs.gov and enter keywords *Employers with Employees in a Combat Zone*.

Fringe benefits. You generally must include fringe benefits in an employee's gross income (but see [Nontaxable fringe benefits](#) next). The benefits are subject to income tax withholding and employment taxes. Fringe benefits include cars you provide, flights on aircraft you provide, free or discounted commercial flights, vacations, discounts on property or services, memberships in country clubs or other social clubs, and tickets to entertainment or sporting events. In general, the amount you must include is the amount by which the fair market value of the benefits is more than the sum of what the employee paid for it plus any amount the law excludes. There are other special rules you and your employees may use to value certain fringe benefits. See Publication 15-B for more information.

Nontaxable fringe benefits. Some fringe benefits are not taxable (or are minimally taxable) if certain conditions are met. See Publication 15-B for details. Examples include:

1. Services provided to your employees at no additional cost to you,
2. Qualified employee discounts,
3. Working condition fringes that are property or services the employee could deduct as a business expense if he or she had paid for it. Examples include a company car for business use and subscriptions to business magazines,

4. Certain minimal value fringes (including an occasional cab ride when an employee must work overtime, local transportation benefits provided because of unsafe conditions and unusual circumstances, and meals you provide at eating places you run for your employees if the meals are not furnished at below cost),
5. Qualified transportation fringes subject to specified conditions and dollar limitations (including transportation in a commuter highway vehicle, any transit pass, and qualified parking),
6. Qualified moving expense reimbursement. See [Moving expenses](#), on page 12 for details,
7. The use of on-premises athletic facilities, if substantially all of the use is by employees, their spouses, and their dependent children, and
8. Qualified tuition reduction an educational organization provides to its employees for education. For more information, see Publication 970, Tax Benefits for Education.

However, do not exclude the following fringe benefits from the income of highly compensated employees unless the benefit is available to other employees on a nondiscriminatory basis.

- No-additional-cost services (item 1 above).
- Qualified employee discounts (item 2 above).
- Meals provided at an employer operated eating facility (included in item 4 above).
- Reduced tuition for education (item 8 above).

For more information, including the definition of a highly compensated employee, see Publication 15-B.

When fringe benefits are treated as paid. You may choose to treat certain noncash fringe benefits as paid by the pay period, by the quarter, or on any other basis you choose as long as you treat the benefits as paid at least once a year. You do not have to make a formal choice of payment dates or notify the IRS of the dates you choose. You do not have to make this choice for all employees. You may change methods as often as you like, as long as you treat all benefits provided in a calendar year as paid by December 31 of the calendar year. See Publication 15-B for more information, including a discussion of the special accounting rule for fringe benefits provided during November and December.

Valuation of fringe benefits. Generally, you must determine the value of fringe benefits no later than January 31 of the next year. Before January 31, you may reasonably estimate the value of the fringe benefits for purposes of withholding and depositing on time.

Withholding on fringe benefits. You may add the value of fringe benefits to regular wages for a payroll period and figure withholding taxes on the total, or you may withhold federal income tax on the value of the fringe benefits at the flat 25% supplemental wage rate. However, see [Withholding on supplemental wages when an employee receives more than \\$1,000,000 of supplemental wages during the calendar year](#) in section 7.

You may choose not to withhold income tax on the value of an employee's personal use of a vehicle you provide. You must, however, withhold social security and Medicare taxes on the use of the vehicle. See Publication 15-B for more information on this election.

Depositing taxes on fringe benefits. Once you choose payment dates for fringe benefits (discussed above), you must deposit taxes in the same deposit period

you treat the fringe benefits as paid. To avoid a penalty, deposit the taxes following the general deposit rules for that deposit period.

If you determine by January 31 you overestimated the value of a fringe benefit at the time you withheld and deposited for it, you may claim a refund for the overpayment or have it applied to your next employment tax return. See [Valuation of fringe benefits](#), above. If you underestimated the value and deposited too little, you may be subject to a failure-to-deposit penalty. See [section 11](#) for information on deposit penalties.

If you deposited the required amount of taxes but withheld a lesser amount from the employee, you can recover from the employee the social security, Medicare, or income taxes you deposited on his or her behalf, and included in the employee's Form W-2. However, you must recover the income taxes before April 1 of the following year.

Sick pay. In general, sick pay is any amount you pay under a plan to an employee who is unable to work because of sickness or injury. These amounts are sometimes paid by a third party, such as an insurance company or an employees' trust. In either case, these payments are subject to social security, Medicare, and FUTA taxes. Sick pay becomes exempt from these taxes after the end of 6 calendar months after the calendar month the employee last worked for the employer. The payments are always subject to federal income tax. See Publication 15-A for more information.

6. Tips

Tips your employee receives from customers are generally subject to withholding. Your employee must report cash tips to you by the 10th of the month after the month the tips are received. The report should include tips you paid over to the employee for charge customers and tips the employee received directly from customers. No report is required for months when tips are less than \$20. Your employee reports the tips on Form 4070, Employee's Report of Tips to Employer, or on a similar statement. The statement must be signed by the employee and must show the following:

- The employee's name, address, and SSN.
- Your name and address.
- The month or period the report covers.
- The total of tips received during the month or period.

Both Forms 4070 and 4070-A, Employee's Daily Record of Tips, are included in Publication 1244, Employee's Daily Record of Tips.

You are permitted to establish a system for electronic tip reporting by employees. See Regulations section 31.6053-1(d).

Collecting taxes on tips. You must collect income tax, employee social security tax, and employee Medicare tax on the employee's tips. If an employee reports to you in writing \$20 or more of tips in a month, the tips are also subject to FUTA tax.

You can collect these taxes from the employee's wages or from other funds he or she makes available. See [Tips treated as supplemental wages](#) in section 7 for more information. Stop collecting the employee social security tax when his or her wages and tips for tax year 2010 reach \$106,800; collect the income and employee Medicare taxes for the whole year on all wages and tips. You are responsible for the employer social security tax on wages and tips until the wages (including tips) reach the limit. You

are responsible for the employer Medicare tax for the whole year on all wages and tips. File Form 941 or Form 944 to report withholding and employment taxes on tips.

Ordering rule. If, by the 10th of the month after the month for which you received an employee's report on tips, you do not have enough employee funds available to deduct the employee tax, you no longer have to collect it. If there are not enough funds available, withhold taxes in the following order.

1. Withhold on regular wages and other compensation.
2. Withhold social security and Medicare taxes on tips.
3. Withhold income tax on tips.

Reporting tips. Report tips and any uncollected social security and Medicare taxes on Form W-2 and on lines 5b and 5c of Form 941 (lines 4b and 4c of Form 944). Report an adjustment on line 7c of Form 941 (line 6a of the 2008 Form 944, line 6 of the 2009 Form 944) for the uncollected social security and Medicare taxes. Enter the amount of uncollected social security and Medicare taxes in box 12 of Form W-2 with codes A and B. See [section 13](#) and the Instructions for Forms W-2 and W-3.

Allocated tips. If you operate a large food or beverage establishment, you must report allocated tips under certain circumstances. However, do not withhold income, social security, or Medicare taxes on allocated tips.

A large food or beverage establishment is one that provides food or beverages for consumption on the premises, where tipping is customary, and where there were normally more than 10 employees on a typical business day during the preceding year.

The tips may be allocated by one of three methods—hours worked, gross receipts, or good faith agreement. For information about these allocation methods, including the requirement to file Forms 8027 electronically if 250 or more forms are filed, see the Instructions for Form 8027.

Tip Rate Determination and Education Program. Employers may participate in the Tip Rate Determination and Education Program. The program primarily consists of two voluntary agreements developed to improve tip income reporting by helping taxpayers to understand and meet their tip reporting responsibilities. The two agreements are the Tip Rate Determination Agreement (TRDA) and the Tip Reporting Alternative Commitment (TRAC). A tip agreement, the Gaming Industry Tip Compliance Agreement (GITCA), is available for the gaming (casino) industry. Additionally, the IRS is offering an expanded tip reporting and education program for food and beverage industry employers called the Attributed Tip Income Program (ATIP). ATIP has simple enrollment requirements and procedures. To find out more about the program, or to identify the IRS Tip Coordinator for your state, call the IRS at 1-800-829-4933. To get more information about TRDA and TRAC agreements See Pub 3144, Tips on Tips. For more information on ATIP agreements see Pub 1461, ATIP Attributed Income Brochure. Additionally you can access the IRS website at www.irs.gov and enter keywords *MSU tips* to get more information about ATIP, GITCA, TRDA, or TRAC agreements.

7. Supplemental Wages

Supplemental wages are compensation paid in addition to an employee's regular wages. They include, but are not limited to, bonuses, commissions, overtime pay, payments for accumulated sick leave, severance pay, awards, prizes, back pay, retroactive pay increases, and payments

for nondeductible moving expenses. Other payments subject to the supplemental wage rules include taxable fringe benefits and expense allowances paid under a nonaccountable plan. How you withhold on supplemental wages depends on whether the supplemental payment is identified as a separate payment from regular wages. See Regulations section 31.3402(g)-1 for additional guidance for wages paid after January 1, 2007. Also see Revenue Ruling 2008-29, 2008-24 I.R.B. 1149, available at www.irs.gov/irb/2008-24_IRB/ar08.html.

Withholding on supplemental wages when an employee receives more than \$1,000,000 of supplemental wages from you during the calendar year. Special rules apply to the extent supplemental wages paid to any one employee during the calendar year exceed \$1,000,000. If a supplemental wage payment, together with other supplemental wage payments made to the employee during the calendar year, exceeds \$1,000,000, the excess is subject to withholding at 35 percent (or the highest rate of income tax for the year). Withhold using the 35% rate without regard to the employee's Form W-4. In determining supplemental wages paid to the employee during the year, include payments from all businesses under common control. For more information, see Treasury Decision 9276, 2006-37 I.R.B. 423, available at www.irs.gov/irb/2006-37_IRB/ar09.html.

Withholding on supplemental wage payments to an employee who does not receive \$1,000,000 of supplemental wages during the calendar year. If the supplemental wages paid to the employee during the calendar year are less than or equal to \$1,000,000, the following rules apply in determining the amount of income tax to be withheld.

Supplemental wages combined with regular wages. If you pay supplemental wages with regular wages but do not specify the amount of each, withhold federal income tax as if the total were a single payment for a regular payroll period.

Supplemental wages identified separately from regular wages. If you pay supplemental wages separately (or combine them in a single payment and specify the amount of each), the federal income tax withholding method depends partly on whether you withhold income tax from your employee's regular wages.

1. If you withheld income tax from an employee's regular wages in the current or immediately preceding calendar year, you can use one of the following methods for the supplemental wages.
 - a. Withhold a flat 25% (no other percentage allowed).
 - b. If the supplemental wages are paid concurrently with regular wages, add the supplemental wages to the concurrently paid regular wages. If there are no concurrently paid regular wages, add the supplemental wages to alternatively, either the regular wages paid or to be paid for the current payroll period or the regular wages paid for the preceding payroll period. Figure the income tax withholding as if the total of the regular wages and supplemental wages is a single payment. Subtract the tax withheld from the regular wages. Withhold the remaining tax from the supplemental wages. If there were other payments of supplemental wages paid during the payroll period made before the current payment of supplemental wages, aggregate all the payments of supplemental wages paid during the payroll period with the regular wages paid during the payroll period, calculate the tax on the total, subtract the tax already withheld

from the regular wages and the previous supplemental wage payments, and withhold the remaining tax.

2. If you did not withhold income tax from the employee's regular wages in the current or immediately preceding calendar year, use method 1-b above. This would occur, for example, when the value of the employee's withholding allowances claimed on Form W-4 is more than the wages.

Regardless of the method you use to withhold income tax on supplemental wages, they are subject to social security, Medicare, and FUTA taxes.

Example 1. You pay John Peters a base salary on the 1st of each month. He is single and claims one withholding allowance. In January of 2010, he is paid \$1,000. Using the wage bracket tables, you withhold \$21 from this amount. In February 2010, he receives salary of \$1,000 plus a commission of \$2,000, which you include with regular wages. You figure the withholding based on the total of \$3,000. The correct withholding from the tables is \$314.

Example 2. You pay Sharon Warren a base salary on the 1st of each month. She is single and claims one allowance. Her May 1, 2010, pay is \$2,000. Using the wage bracket tables, you withhold \$164. On May 14, 2010, she receives a bonus of \$2,000. Electing to use supplemental payment method 1-b, you:

1. Add the bonus amount to the amount of wages from the most recent pay date
($\$2,000 + \$2,000 = \$4,000$).
2. Determine the amount of withholding on the combined \$4,000 amount to be \$535 using the wage bracket tables.
3. Subtract the amount withheld from wages on the most recent pay date from the combined withholding amount ($\$535 - \$164 = \$371$).
4. Withhold \$371 from the bonus payment.

Example 3. The facts are the same as in Example 2, except you elect to use the flat rate method of withholding on the bonus. You withhold 25% of \$2,000, or \$500, from Sharon's bonus payment.

Example 4. The facts are the same as in Example 2, except you elect to pay Sharon a second bonus of \$1,000 on May 28. Using supplemental payment method 1-b, you:

1. Add the bonus amount to the amount of wages from the most recent pay date
($\$2,000 + \$2,000 + \$1,000 = \$5,000$).
2. Determine the amount of withholding on the combined \$5,000 amount to be \$785 using the wage bracket tables.
3. Subtract the amounts withheld from wages on the most recent pay date and from the first bonus payment from the combined withholding amount
($\$785 - \$164 - \$371 = \250).
4. Withhold \$250 from the second bonus payment.

Tips treated as supplemental wages. Withhold income tax on tips from wages or from other funds the employee makes available. If an employee receives regular wages and reports tips, figure income tax withholding as if the tips were supplemental wages. If you have not withheld income tax from the regular wages, add the tips to the regular wages. Then withhold income tax on the total. If you

withheld income tax from the regular wages, you can withhold on the tips by method 1-a or 1-b on page 14.

Vacation pay. Vacation pay is subject to withholding as if it were a regular wage payment. When vacation pay is in addition to regular wages for the vacation period, treat it as a supplemental wage payment. If the vacation pay is for a time longer than your usual payroll period, spread it over the pay periods for which you pay it.

8. Payroll Period

Your payroll period is a period of service for which you usually pay wages. When you have a regular payroll period, withhold income tax for that time period even if your employee does not work the full period.

No regular payroll period. When you do not have a regular payroll period, withhold the tax as if you paid wages for a daily or miscellaneous payroll period. Figure the number of days (including Sundays and holidays) in the period covered by the wage payment. If the wages are unrelated to a specific length of time (for example, commissions paid on completion of a sale), count back the number of days from the payment period to the latest of:

- The last wage payment made during the same calendar year,
- The date employment began, if during the same calendar year, or
- January 1 of the same year.

Employee paid for period less than 1 week. When you pay an employee for a period of less than one week, and the employee signs a statement under penalties of perjury indicating he or she is not working for any other employer during the same week for wages subject to withholding, figure withholding based on a weekly payroll period. If the employee later begins to work for another employer for wages subject to withholding, the employee must notify you within 10 days. You then figure withholding based on the daily or miscellaneous period.

9. Withholding From Employees' Wages

Income Tax Withholding

Using Form W-4 to figure withholding. To know how much federal income tax to withhold from employees' wages, you should have a Form W-4, Employee's Withholding Allowance Certificate, on file for each employee. Encourage your employees to file an updated Form W-4 for 2010, especially if they owed taxes or received a large refund when filing their 2009 tax return. Advise your employees to use the Withholding Calculator on the IRS website at www.irs.gov/individuals for help in determining how many withholding allowances to claim on their Forms W-4.

Ask all new employees to give you a signed Form W-4 when they start work. Make the form effective with the first wage payment. If a new employee does not give you a completed Form W-4, withhold income tax as if he or she is single, with no withholding allowances.

Form in Spanish. You can provide Formulario W-4(SP), Certificado de Exención de Retenciones del Empleado, in place of Form W-4, Employee's Withholding

Allowance Certificate, to your Spanish-speaking employees. For more information, see Publicación 17(SP), El Impuesto Federal sobre los Ingresos (Para Personas Físicas). The rules discussed in this section that apply to Form W-4 also apply to Formulario W-4(SP).

Electronic system to receive Form W-4. You may establish a system to electronically receive Forms W-4 from your employees. See Regulations section 31.3402(f)(5)-1(c) for more information.

Effective date of Form W-4. A Form W-4 remains in effect until the employee gives you a new one. When you receive a new Form W-4 from an employee, do not adjust withholding for pay periods before the effective date of the new form. If an employee gives you a Form W-4 that replaces an existing Form W-4, begin withholding no later than the start of the first payroll period ending on or after the 30th day from the date when you received the replacement Form W-4. For exceptions, see [Exemption from federal income tax withholding, IRS review of requested Forms W-4](#), and [Invalid Forms W-4](#), later.

A Form W-4 that makes a change for the next calendar year will not take effect in the current calendar year.

Successor employer. If you are a successor employer (see [Successor employer](#) on page 18), secure new Forms W-4 from the transferred employees unless the “Alternative Procedure” in section 5 of Revenue Procedure 2004-53 applies. See Revenue Procedure 2004-53, 2004-34 I.R.B. 320, available at www.irs.gov/irb/2004-34_IRB/ar13.html.

Completing Form W-4. The amount of any federal income tax withholding must be based on marital status and withholding allowances. Your employees may not base their withholding amounts on a fixed dollar amount or percentage. However, an employee may specify a dollar amount to be withheld in addition to the amount of withholding based on filing status and withholding allowances claimed on Form W-4.

Employees may claim fewer withholding allowances than they are entitled to claim. They may wish to claim fewer allowances to ensure they have enough withholding or to offset the tax on other sources of taxable income not subject to adequate withholding.

See Publication 505, Tax Withholding and Estimated Tax, for more information about completing Form W-4. Along with Form W-4, you may wish to order Publication 505 and Publication 919, How Do I Adjust My Tax Withholding, for use by your employees.

Do not accept any withholding or estimated tax payments from your employees in addition to withholding based on their Form W-4. If they require additional withholding, they should submit a new Form W-4 and, if necessary, pay estimated tax by filing Form 1040-ES, Estimated Tax for Individuals.

Exemption from federal income tax withholding. Generally, an employee may claim exemption from federal income tax withholding because he or she had no income tax liability last year and expects none this year. See the Form W-4 instructions for more information. However, the wages are still subject to social security and Medicare taxes. See also [Invalid Forms W-4](#) on page 18.

A Form W-4 claiming exemption from withholding is valid for only 1 calendar year. To continue to be exempt from withholding in the next year, an employee must give you a new Form W-4 by February 15 of that year. If the employee does not give you a new Form W-4, withhold tax as if the employee is single with zero withholding allowances or withhold based on the last valid Form W-4 you have for the employee.

Withholding income taxes on the wages of nonresident alien employees. In general, you must withhold federal income taxes on the wages of nonresident alien employees. However, see Publication 515, Withholding of Tax on Nonresident Aliens and Foreign Entities for exceptions to this general rule.

Withholding Adjustment for Nonresident Aliens. For 2010, a new procedure applies for figuring the amount of income tax to withhold from the wages of nonresident alien employees performing services within the United States. This procedure requires use of a new chart and new tables in addition to the withholding tables used to figure income tax withholding on other employees.

Instructions. To figure how much income tax to withhold from the wages paid a nonresident alien employee performing services in the United States, use the following four steps.

Step 1. Add to the wages paid to the nonresident alien employee for the payroll period the amount shown in the chart below for the applicable payroll period.

Amount to Add to Nonresident Alien Employee's Wages for Calculating Income Tax Withholding Only

<u>Payroll Period</u>	<u>Add Additional</u>
Weekly	\$ 39.42
Biweekly	78.85
Semimonthly	85.42
Monthly	170.83
Quarterly	512.50
Semiannually	1,025.00
Annually	2,050.00
Daily or Miscellaneous (each day of the payroll period)	7.88

Step 2. Use the amount figured in *Step 1* and the number of withholding allowances claimed (generally limited to one allowance) to figure income tax withholding using the tables that are used to figure income tax withholding for all other employees. If you use the percentage method tables on pages 39-40 reduce the amount figured in *Step 1* by the value of withholding allowances and use that reduced amount to figure income tax withholding from the percentage method table. If you use the wage bracket tables on pages 41-60 use the amount figured in *Step 1* to figure income tax withholding using the wage bracket tables.

Step 3. Use the amount you figured in *Step 1* after subtracting the value of withholding allowances claimed (generally limited to one allowance) to figure an amount from the [Tables for Withholding Adjustment for Nonresident Aliens for Wages Paid in 2010](#) on page 70.

Step 4. Add the amounts you figured in *Steps 2 and 3*. The total is the amount of income tax to withhold from the nonresident alien employee's wages for the payroll period.

Nonresident alien students from India and business apprentices from India are not subject to this procedure.

The amounts added under the chart on the previous page are added to wages solely for calculating income tax withholding on the wages of the nonresident alien employee. The amounts from the chart on the previous page should not be included in any box on the employee's Form

W-2 and do not increase the income tax liability of the employee. Also, these chart amounts do not increase the social security, Medicare, or FUTA tax liability of the employer or the employee.

This procedure only applies to nonresident alien employees who have wages subject to income tax withholding.

Example. An employer using the percentage method of withholding pays wages of \$500 for a biweekly payroll period to a married nonresident alien employee. The nonresident alien has properly completed Form W-4, entering marital status as “single” with one withholding allowance and indicating status as a nonresident alien on line 6 of Form W-4 (see [Nonresident alien employee’s Form W-4](#) later). The employer determines the wages to be used in the withholding tables by adding to the \$500 amount of wages paid the amount of \$78.85 from the chart on page 16 (\$578.85 total). The employer then applies the applicable tables to determine the income tax withholding and the additional income tax withholding for nonresident aliens. If you use the percentage method withholding tables, reduce the amount figured in Step 1 by the value of withholding allowances and use that reduced amount to figure income tax withholding from the percentage method tables.

The \$78.85 added to wages for calculating income tax withholding is not reported on Form W-2, and does not increase the income tax liability of the employee. The \$78.85 added amount also does not affect the social security tax, Medicare tax, or FUTA tax liability of the employer or the employee.

Supplemental wage payment. This procedure for determining the amount of income tax withholding does not apply to a supplemental wage payment (see [section 7](#)) if the 35 percent mandatory flat rate withholding applies or if the 25 percent flat rate withholding is being used to calculate income tax withholding on the supplemental wage payment.

Nonresident alien employee’s Form W-4. When completing Forms W-4, nonresident aliens are required to:

- Not claim exemption from income tax withholding,
- Request withholding as if they are single, regardless of their actual marital status,
- Claim only one allowance (if the nonresident alien is a resident of Canada, Mexico, or Korea, he or she may claim more than one allowance), and
- Write “Nonresident Alien” or “NRA” above the dotted line on line 6 of Form W-4.

If you maintain an electronic Form W-4 system, you should provide a field for nonresident aliens to enter nonresident alien status in lieu of writing “Nonresident Alien” or “NRA” above the dotted line on line 6.

A nonresident alien employee may request additional withholding at his or her option for other purposes, although such additions should not be necessary for withholding to cover federal income tax liability related to employment.

Form 8233. If a nonresident alien employee claims a tax treaty exemption from withholding, the employee must submit Form 8233, Exemption from Withholding or Compensation for Independent (& Certain Dependent) Personal Services of a Nonresident Alien Individual, with respect to the income exempt under the treaty, instead of Form W-4. See Publication 515 for details.

IRS review of requested Forms W-4. When requested by the IRS, you must make original Forms W-4 available for inspection by an IRS employee. You may also be

directed to send certain Forms W-4 to the IRS. You may receive a notice from the IRS requiring you to submit a copy of Form W-4 for one or more of your named employees. Send the requested copy or copies of Form W-4 to the IRS at the address provided and in the manner directed by the notice. The IRS may also require you to submit copies of Form W-4 to the IRS as directed by a revenue procedure or notice published in the Internal Revenue Bulletin. When we refer to Form W-4, the same rules apply to Formulario W-4(SP), its Spanish translation.

After submitting a copy of a requested Form W-4 to the IRS, continue to withhold federal income tax based on that Form W-4 if it is valid (see [Invalid Forms W-4](#) on page 18). However, if the IRS later notifies you in writing the employee is not entitled to claim exemption from withholding or a claimed number of withholding allowances, withhold federal income tax based on the effective date, marital status, and maximum number of withholding allowances specified in the notice (commonly referred to as a “lock-in letter”).

Initial lock-in letter. The IRS also uses information reported on Form W-2 to identify employees with withholding compliance problems. In some cases, if a serious under-withholding problem is found to exist for a particular employee, the IRS may issue a lock-in letter to the employer specifying the maximum number of withholding allowances and marital status permitted for a specific employee. You must furnish this notice to the employee within 10 business days of receipt if the employee is employed by you as of the date of the notice. Begin withholding based on the notice on the date specified in the notice.

Employee not performing services. If you receive a notice for an employee who is not performing services for you, you must still furnish the notice to the employee and withhold based on the notice if any of the following apply.

- You are paying wages for the employee’s prior services and the wages are subject to income tax withholding on or after the date specified in the notice.
- You reasonably expect the employee to resume services within 12 months of the date of the notice.
- The employee is on a leave of absence that does not exceed 12 months or the employee has a right to reemployment after the leave of absence.

Termination and re-hire of employees. If you must furnish and withhold based on the notice and the employment relationship is terminated after the date of the notice, you must continue to withhold based on the notice if you continue to pay any wages subject to income tax withholding. You must also withhold based on the notice or modification notice if the employee resumes the employment relationship with you within 12 months after the termination of the employment relationship.

Modification notice. After issuing the notice specifying the maximum number of withholding allowances and marital status permitted, the IRS may issue a subsequent notice (modification notice) that modifies the original notice. The modification notice may change the marital status and/or the number of withholding allowances permitted. You must withhold federal income tax based on effective date specified in the modification notice.

New Form W-4 after notice. After the IRS issues a notice or modification notice, if the employee provides you with a new Form W-4 claiming complete exemption from withholding or claims a marital status, a number of withholding allowances, and any additional withholding that results in less withholding than would result under the IRS notice or modification notice, disregard the new Form W-4.

You must withhold based on the notice or modification notice unless the IRS notifies you to withhold based on the new Form W-4. If the employee wants to put a new Form W-4 into effect that results in less withholding than required, the employee must contact the IRS.

If, after you receive an IRS notice or modification notice, your employee gives you a new Form W-4 that does not claim exemption from federal income tax withholding and claims a marital status, a number of withholding allowances, and any additional withholding that results in more withholding than would result under the notice or modification notice, you must withhold tax based on the new Form W-4. Otherwise, disregard any subsequent Forms W-4 provided by the employee and withhold based on the IRS notice or modification notice.

For additional information about these rules, see Treasury Decision 9337, 2007-35 I.R.B. 455, available at www.irs.gov/irb/2007-35_IRB/ar10.html.

Substitute Forms W-4. You are encouraged to have your employees use the official version of Form W-4 to claim withholding allowances or exemption from withholding. Call the IRS at 1-800-829-3676 or visit the IRS website at www.irs.gov to obtain copies of Form W-4.

You may use a substitute version of Form W-4 to meet your business needs. However, your substitute Form W-4 must contain language that is identical to the official Form W-4 and your form must meet all current IRS rules for substitute forms. At the time you provide your substitute form to the employee, you must provide him or her with all tables, instructions, and worksheets from the current Form W-4.

You cannot accept substitute Forms W-4 developed by employees. An employee who submits an employee-developed substitute Form W-4 after October 10, 2007, will be treated as failing to furnish a Form W-4. However, continue to honor any valid employee-developed Forms W-4 you accepted before October 11, 2007.

Invalid Forms W-4. Any unauthorized change or addition to Form W-4 makes it invalid. This includes taking out any language by which the employee certifies the form is correct. A Form W-4 is also invalid if, by the date an employee gives it to you, he or she indicates in any way it is false. An employee who submits a false Form W-4 may be subject to a \$500 penalty. You may treat a Form W-4 as invalid if the employee wrote "exempt" on line 7 and also entered a number on line 5 or an amount on line 6.

When you get an invalid Form W-4, do not use it to figure federal income tax withholding. Tell the employee it is invalid and ask for another one. If the employee does not give you a valid one, withhold taxes as if the employee was single and claiming no withholding allowances. However, if you have an earlier Form W-4 for this worker that is valid, withhold as you did before.

Amounts exempt from levy on wages, salary, and other income. If you receive a Notice of Levy on Wages, Salary, and Other Income (Forms 668-W(ACS), 668-W(c)(DO), or 668-W(ICS)), you must withhold amounts as described in the instructions for these forms. Publication 1494 (2009), Tables for Figuring Amount Exempt From Levy on Wages, Salary, and Other Income—Forms 668-W(ACS), 668-W(c)(DO), and 668-W(ICS), shows the exempt amount. If a levy issued in a prior year is still in effect and the taxpayer submits a new Statement of Exemptions and Filing Status, use the current year Publication 1494 to compute the exempt amount.

Social Security and Medicare Taxes

The Federal Insurance Contributions Act (FICA) provides for a federal system of old-age, survivors, disability, and

hospital insurance. The old-age, survivors, and disability insurance part is financed by the social security tax. The hospital insurance part is financed by the Medicare tax. Each of these taxes is reported separately.

Generally, you are required to withhold social security and Medicare taxes from your employees' wages and you must also pay a matching amount of these taxes. Certain types of wages and compensation are not subject to social security and Medicare taxes. See [sections 5](#) and [15](#) for details. Generally, employee wages are subject to social security and Medicare taxes regardless of the employee's age or whether he or she is receiving social security benefits. If the employee reported tips, see [section 6](#).

Tax rates and the social security wage base limit. Social security and Medicare taxes have different rates and only the social security tax has a wage base limit. The wage base limit is the maximum wage subject to the tax for the year. Determine the amount of withholding for social security and Medicare taxes by multiplying each payment by the employee tax rate. There are no withholding allowances for social security and Medicare taxes.

The employee tax rate for social security is 6.2% (amount withheld). The employer tax rate for social security is also 6.2% (12.4% total). The 2009 wage base limit was \$106,800, and remains unchanged for 2010.

The employee tax rate for Medicare is 1.45% (amount withheld). The employer tax rate for Medicare tax is also 1.45% (2.9% total). There is no wage base limit for Medicare tax; all covered wages are subject to Medicare tax.

Successor employer. If you received all or most of the property used in the trade or business of another employer, or a unit of that employer's trade or business, you may include the wages the other employer paid to your acquired employees before the transfer of property when you figure the annual wage base limit for social security. You should determine whether or not you should file Schedule D (Form 941), Report of Discrepancies Caused by Acquisitions, Statutory Mergers, or Consolidations, by reviewing the Instructions for Schedule D (Form 941). See Regulations section 31.3121(a)(1)-1(b) for more information. Also see Revenue Procedure 2004-53, 2004-34 I.R.B. 320, available at www.irs.gov/irb/2004-34_IRB/ar13.html.

Example. Early in 2010, you bought all of the assets of a plumbing business from Mr. Martin. Mr. Brown, who had been employed by Mr. Martin and received \$2,000 in wages before the date of purchase, continued to work for you. The wages you paid to Mr. Brown are subject to social security taxes on the first \$104,800 (\$106,800 minus \$2,000). Medicare tax is due on all of the wages you pay him during the calendar year.

Withholding of social security and Medicare taxes on nonresident aliens. In general, if you pay wages to nonresident alien employees, you must withhold federal social security and Medicare taxes as you would for a U.S. citizen. However, see Publication 515, Withholding of Tax on Nonresident Aliens and Foreign Entities, for exceptions to this general rule.

International social security agreements. The United States has social security agreements, also known as totalization agreements, with many countries that eliminate dual taxation and dual coverage. Compensation subject to social security and Medicare taxes may be exempt under one of these agreements. You can get more information and a list of agreement countries from the SSA at www.socialsecurity.gov/international or see section 7 of Publication 15-A.

Religious exemption. An exemption from social security and Medicare taxes is available to members of a recognized religious sect opposed to insurance. This exemption is available only if both the employee and the employer are members of the sect.

For more information, see Publication 517, Social Security and Other Information for Members of the Clergy and Religious Workers.

Foreign persons treated as American employers. For services performed after July 31, 2008, a foreign person who meets both of the following conditions is generally treated as an American employer for paying FICA taxes on an employee's wages.

1. The foreign person is a member of a domestically controlled group of entities.
2. The employee of the foreign person performs services in connection with a contract between the U.S. Government (or an instrumentality of the U.S. Government) and any member of the domestically controlled group of entities. Ownership of 80% constitutes control.

Part-Time Workers

For federal income tax withholding and social security, Medicare, and federal unemployment (FUTA) tax purposes, there are no differences among full-time employees, part-time employees, and employees hired for short periods. It does not matter whether the worker has another job or has the maximum amount of social security tax withheld by another employer. Income tax withholding may be figured the same way as for full-time workers. Or it may be figured by the part-year employment method explained in section 9 of Publication 15-A.

10. Advance Earned Income Credit (EIC) Payment

An employee who expects to be eligible for the earned income credit (EIC) and expects to have a qualifying child is entitled to receive EIC payments with his or her pay during the year. To get these payments, the employee must provide to you a properly completed Form W-5 (or Formulario W-5(SP), its Spanish translation), Earned Income Credit Advance Payment Certificate, using either the paper form or an approved electronic format. You are required to make advance EIC payments to employees who give you a completed and signed Form W-5. You may establish a system to electronically receive Forms W-5 from your employees. See Announcement 99-3 for information on electronic requirements for Form W-5. You can find Announcement 99-3 on page 15 of Internal Revenue Bulletin 1999-3 at www.irs.gov/pub/irs-irbs/irb99-03.pdf.

Certain employees who do not have a qualifying child may be able to claim the EIC on their tax return. However, they cannot get advance EIC payments.

For 2010, the advance payment can be as much as \$1,830. The tables that begin on page 62 reflect that limit.

Form W-5. Form W-5 explains the eligibility requirements for receiving advance EIC payments. On Form W-5, an employee states he or she expects to be eligible to claim the EIC and shows whether he or she has another Form W-5 in effect with any other current employer. The employee also shows the following:

- Whether he or she expects to have a qualifying child.
- Whether he or she will file a joint return.

- If the employee is married, whether his or her spouse has a Form W-5 in effect with any employer.

An employee may have only one certificate in effect with a current employer at one time. If an employee is married and his or her spouse also works, each spouse should file a separate Form W-5.

Length of effective period. Form W-5 is effective for the first payroll period ending on or after the date the employee gives you the form (or the first wage payment made without regard to a payroll period). It remains in effect until the end of the calendar year unless the employee revokes it or files another one. Eligible employees must file a new Form W-5 each year.

Change of status. If an employee gives you a signed Form W-5 and later becomes ineligible for advance EIC payments, he or she must revoke Form W-5 within 10 days after learning about the change of circumstances. The employee must give you a new Form W-5 stating he or she is no longer eligible for or no longer wants advance EIC payments.

If an employee's situation changes because his or her spouse files a Form W-5, the employee must file a new Form W-5 showing his or her spouse has a Form W-5 in effect with an employer. This will reduce the maximum amount of advance payments you can make to that employee.

If an employee's spouse has filed a Form W-5 that is no longer in effect, the employee may file a new Form W-5 with you, but is not required to do so. A new form will certify the spouse does not have a Form W-5 in effect and will increase the maximum amount of advance payments you can make to that employee.

Invalid Form W-5. The Form W-5 is invalid if it is incomplete, unsigned, or has an alteration or unauthorized addition. The form has been altered if any of the language has been deleted. Any writing added to the form other than the requested entries is an unauthorized addition.

You should consider a Form W-5 invalid if an employee has made an oral or written statement that clearly shows the Form W-5 to be false. If you receive an invalid form, tell the employee it is invalid as of the date he or she made the oral or written statement. For advance EIC payment purposes, the invalid Form W-5 is considered void.

You are not required to determine if a completed and signed Form W-5 is correct. However, you should contact the IRS if you have reason to believe it contains an incorrect statement.

How to figure the advance EIC payment. To figure the amount of the advance EIC payment to include with the employee's pay, you must consider:

- Wages, including reported tips, for the same period. Generally, figure advance EIC payments using the amount of wages subject to income tax withholding. If an employee's wages are not subject to income tax withholding, use the amount of wages subject to withholding for social security and Medicare taxes.
- Whether the employee is married or single.
- Whether a married employee's spouse has a Form W-5 in effect with an employer.

Do not consider combat zone pay received by the employee and excluded from income as earned income when figuring the advance EIC payment.

Figure the amount of advance EIC to include in the employee's pay by using the tables that begin on page 62. There are separate tables for employees whose spouses have a Form W-5 in effect. See page 38 for instructions using the advance EIC payment tables.

The amount of advance EIC paid to an employee during 2010 cannot exceed \$1,830. For example if during the year you have paid an employee with one child total wages of at least \$35,535 (\$40,545 if married filing jointly), you must also stop making advance EIC payments to that employee for the rest of the year.

Paying the advance EIC to employees. An advance EIC payment is not subject to withholding of income, social security, or Medicare taxes. An advance EIC payment does not change the amount of income, social security, or Medicare taxes you withhold from the employee's wages. You add the EIC payment to the employee's net pay for the pay period. At the end of the year, you show the total advance EIC payments in box 9 on Form W-2. Do not include this amount as wages in box 1.

Employer's returns. Show the total payments you made to employees on the advance EIC payments line (line 9) of your Form 941 (line 8 of Form 944). Subtract this amount from your total taxes on line 8 (line 7 of Form 944). See the separate Instructions for Form 941 (or the separate Instructions for Form 944). Reduce the amounts reported on line 17 of 2009 Form 941 (line 15 of Form 944) or on appropriate lines of Schedule B (Form 941), Report of Tax Liability for Semiweekly Schedule Depositors, by any advance EIC paid to your employees.

Generally, employers will make the advance EIC payment from withheld income tax and employee and employer social security and Medicare taxes. These taxes are normally required to be paid over to the IRS either through federal tax deposits or with employment tax returns. For purposes of deposit due dates, advance EIC payments are treated as deposits of these taxes on the day you pay wages (including the advance EIC payment) to your employees. The payments are treated as deposits of these taxes in the following order: (1) income tax withholding, (2) withheld employee social security and Medicare taxes, and (3) the employer's share of social security and Medicare taxes.

Example. You have 10 employees, each entitled to an advance EIC payment of \$10. The total amount of advance EIC payments you make for the payroll period is \$100. The total amount of income tax withholding for the payroll period is \$90. The total employee and employer social security and Medicare taxes for the payroll period is \$122.60 (\$61.30 each).

You are considered to have made a deposit of \$100 advance EIC payment on the day you paid wages. The \$100 is treated as if you deposited the \$90 total income tax withholding and \$10 of the employee social security and Medicare taxes. You remain liable for depositing the remaining \$112.60 of the social security and Medicare taxes (\$51.30 + \$61.30 = \$112.60).

Advance EIC payments more than taxes due. For any payroll period, if the total advance EIC payments are more than the total employment taxes (withheld income tax and both employee and employer shares of social security and Medicare taxes), you may choose either to:

1. Reduce each employee's advance payment proportionally so that the total advance EIC payments equal the amount of taxes due or
2. Make full payment of the advance EIC and treat the excess as an advance payment of employment taxes.

Example. You have 10 employees who are each entitled to an advance EIC payment of \$10. The total amount of advance EIC payable for the payroll period is \$100. The total employment tax for the payroll period is \$90 (including

income tax withholding and social security and Medicare taxes). The advance EIC payable is \$10 more than the total employment tax. The \$10 excess is 10% of the advance EIC payable (\$100). You may—

- Reduce each employee's payment by 10% (to \$9 each) so the advance EIC payments equal your total employment tax (\$90) or
- Pay each employee \$10, and treat the excess \$10 as an advance payment of employment taxes. See the Instructions for Form 941 (or the Instructions for Form 944) for reporting details.

U.S. possessions. If you are in American Samoa, the Commonwealth of the Northern Mariana Islands, Guam, or the U.S. Virgin Islands, consult your local tax office for information on the EIC. You cannot take advance EIC payments into account on Form 941-SS or Form 944-SS.

Required Notice to Employees

You must notify employees who have no federal income tax withheld they may be able to claim a tax refund because of the EIC. Although you do not have to notify employees who claim exemption from withholding on Form W-4 about the EIC, you are encouraged to notify any employees whose wages for 2009 were less than \$43,352 (\$48,362 if married filing jointly) they may be eligible to claim the credit for 2010. This is because eligible employees may get a refund of the amount of EIC that is more than the tax they owe.

You will meet this notification requirement if you issue the employee Form W-2 with the EIC notice on the back of Copy B, or a substitute Form W-2 with the same statement. You will also meet the requirement by providing Notice 797, Possible Federal Tax Refund Due to the Earned Income Credit (EIC), or your own statement that contains the same wording.

If a substitute for Form W-2 is given to the employee on time but does not have the required statement, you must notify the employee within 1 week of the date the substitute for Form W-2 is given. If Form W-2 is required but is not given on time, you must give the employee Notice 797 or your written statement by the date Form W-2 is required to be given. If Form W-2 is not required, you must notify the employee by February 8, 2010.

11. Depositing Taxes

In general, you must deposit federal income tax withheld and both the employer and employee social security and Medicare taxes (minus any advance EIC payments). You must deposit by using the Electronic Federal Tax Payment System (EFTPS) or by mailing or delivering a check, money order, or cash with Form 8109, Federal Tax Deposit Coupon, to a financial institution that is an authorized depository for federal taxes. Some taxpayers are required to deposit using EFTPS. See [How To Deposit](#) on page 23 for information on electronic deposit requirements for 2010.

The credit against employment taxes for COBRA assistance payments you take on line 12a of Form 941 or line 11a of Form 944 is treated as a deposit of taxes on the first day of your return period. See [COBRA premium assistance credit](#) on page 7 for more information.

Payment with return. You may make a payment with Form 941 or Form 944 instead of depositing, without incurring a penalty, if one of the following applies.

- Your Form 941 total tax liability for either the current quarter or the preceding quarter is less than \$2,500, and you did not incur a \$100,000 next-day deposit obligation during the current quarter. If you are not sure your total tax liability for the current quarter will be less than \$2,500, (and your liability for the preceding quarter was not less than \$2,500), make deposits using the semi-weekly or monthly rules so you won't be subject to failure to deposit penalties.
- You are a monthly schedule depositor (defined below) and make a payment in accordance with the [Accuracy of Deposits Rule](#) discussed on page 23. This payment may be \$2,500 or more.

Employers who have been notified to file Form 944 can pay their fourth quarter tax liability with Form 944 if the fourth quarter tax liability is less than \$2,500. Employers must have deposited any tax liability due for the first, second, and third quarters according to the deposit rules to avoid failure-to-deposit penalties for deposits during those quarters.

Separate deposit requirements for nonpayroll (Form 945) tax liabilities. Separate deposits are required for nonpayroll and payroll income tax withholding. Do not combine deposits for Forms 941 (or Form 944) and 945 tax liabilities. Generally, the deposit rules for nonpayroll liabilities are the same as discussed below, except the rules apply to an annual rather than a quarterly return period. Thus, the \$2,500 threshold for the deposit requirement discussed above applies to Form 945 on an annual basis. See the separate Instructions for Form 945 for more information.

When To Deposit

There are two deposit schedules—monthly and semi-weekly—for determining when you deposit social security, Medicare, and withheld income taxes. These schedules tell you when a deposit is due after a tax liability arises (for example, when you have a payday). Before the beginning of each calendar year, you must determine which of the two deposit schedules you are required to use. The deposit schedule you must use is based on the total tax liability you reported on Form 941 during a lookback period discussed below. Your deposit schedule is not determined by how often you pay your employees or make deposits. See special rules for Forms 944 and 945 below. See [Application of Monthly and Semiweekly Schedules](#) on page 22.

These rules do not apply to federal unemployment (FUTA) tax. See [section 14](#) for information on depositing FUTA tax.

Lookback period. If you are a Form 941 filer, your deposit schedule for a calendar year is determined from the total taxes reported on line 8 of your Forms 941 in a 4-quarter lookback period. The lookback period begins July 1 and ends June 30 as shown in Table 1 below. If you reported \$50,000 or less of taxes for the lookback period, you are a monthly schedule depositor; if you reported more than \$50,000, you are a semiweekly schedule depositor.

Table 1. Lookback Period for Calendar Year 2010

Lookback Period				2010 Calendar Year Jan.–Dec.
2008		2009		
July 1	Oct. 1	Jan. 1	Apr. 1	←
↓	↓	↓	↓	
Sep. 30	Dec. 31	Mar. 31	June 30	

The lookback period for a 2010 Form 941 filer who filed Form 944 in either 2008 or 2009 is calendar year 2008.

If you are a Form 944 filer for the current year or either of the preceding 2 years, your deposit schedule for a calendar year is determined from the total taxes reported during the second preceding calendar year (either on line 8 of your Form 941 for all 4 quarters of that year or line 7 of your Form 944 for that year). The lookback period for 2010 for a Form 944 filer is calendar year 2008. If you reported \$50,000 or less of taxes for the lookback period, you are a monthly schedule depositor; if you reported more than \$50,000, you are a semiweekly schedule depositor.

If you are a Form 945 filer, your deposit schedule for a calendar year is determined from the total taxes reported on line 4 of your Form 945 for the second preceding calendar year. The lookback period for 2010 for a Form 945 filer is calendar year 2008.

Adjustments and the lookback rule. Determine your tax liability for the 4 quarters in the lookback period based on the tax liability as reported on your Forms 941. If you made adjustments on lines 7d, 7e, 7f, or 7g on Forms 941, or lines 6b, 6c, 6d, or 6e on Form 944, filed for periods in 2008 and earlier to correct errors on previously filed Forms 941 and Form 944, these adjustments do affect the amount of tax liability for purposes of the lookback rule. Adjustments made on Forms 941-X and Form 944-X do not affect the amount of tax liability for previous periods for purposes of the lookback rule.

Example. An employer originally reported a tax liability of \$45,000 for the lookback period. The employer discovered during January 2010, the tax during one of the lookback period quarters was understated by \$10,000 and corrected this error by filing Form 941-X for the quarter in which the error was discovered. This employer is a monthly schedule depositor for 2010 because the lookback period tax liabilities are based on the amounts originally reported, and they were \$50,000 or less.

Deposit period. The term deposit period refers to the period during which tax liabilities are accumulated for each required deposit due date. For monthly schedule depositors, the deposit period is a calendar month. The deposit periods for semiweekly schedule depositors are Wednesday through Friday and Saturday through Tuesday.

Monthly Deposit Schedule

You are a monthly schedule depositor for a calendar year if the total taxes on line 8 of Form 941 for the 4 quarters in your lookback period were \$50,000 or less. **Under the monthly deposit schedule, deposit employment taxes on payments made during a month by the 15th day of the following month.** See also [Deposits on Banking Days Only](#) on page 22.

Monthly schedule depositors should not file Form 941 or Form 944 on a monthly basis. Also, do not file Form 941-M,

Employer's Monthly Federal Tax Return, unless you are instructed to do so by an IRS representative.

New employers. Your tax liability for any quarter in the lookback period before you started or acquired your business is considered to be zero. Therefore, you are a monthly schedule depositor for the first calendar year of your business. However, see the [\\$100,000 Next-Day Deposit Rule](#) on page 23.

Semiweekly Deposit Schedule

You are a semiweekly schedule depositor for a calendar year if the total taxes on line 8 of Form 941 during your lookback period were more than \$50,000. Under the semiweekly deposit schedule, deposit employment taxes for payments made on Wednesday, Thursday, and/or Friday by the following Wednesday. Deposit taxes for payments made on Saturday, Sunday, Monday, and/or Tuesday by the following Friday. See also [Deposits on Banking Days Only](#) later.

Note. Semiweekly schedule depositors must complete Schedule B (Form 941), Report of Tax Liability for Semiweekly Schedule Depositors, and submit it with Form 941. If you file Form 944 and are a semiweekly schedule depositor, complete Form 945-A, Annual Record of Federal Tax Liability, and submit it with your return (instead of Schedule B).

Table 2. Semiweekly Deposit Schedule

IF the payday falls on a . . .	THEN deposit taxes by the following . . .
Wednesday, Thursday, and/or Friday	Wednesday
Saturday, Sunday, Monday, and/or Tuesday	Friday

Semiweekly deposit period spanning 2 quarters. If you have more than one pay date during a semiweekly period and the pay dates fall in different calendar quarters, you will need to make **separate deposits** for the separate liabilities.

Example 1. If you have a pay date on Wednesday, September 29, 2010 (third quarter), and another pay date on Friday, October 1, 2010 (fourth quarter), two separate deposits would be required even though the pay dates fall within the same semiweekly period. Both deposits would be due Wednesday, October 6, 2010 (3 banking days from the end of the semiweekly deposit period).

Example 2. If you made a payment on both Wednesday and Friday and incurred taxes of \$10,000 for each pay date, deposit the \$20,000 on the following Wednesday. If you made no additional payments on Saturday through Tuesday, no deposit is due on the following Friday.

Summary of Steps to Determine Your Deposit Schedule

1. Identify your lookback period (see *Lookback period earlier*).
2. Add the total taxes from line 8, Form 941 you reported during the lookback period.
3. Determine if you are a monthly or semiweekly schedule depositor:

If the total taxes you reported in the lookback period were	Then you are a
\$50,000 or less	Monthly Schedule Depositor
More than \$50,000	Semiweekly Schedule Depositor

Example of Monthly and Semiweekly Schedules

Rose Co. reported Form 941 taxes as follows:

2009 Lookback Period		2010 Lookback Period	
3rd Quarter 2007	\$12,000	3rd Quarter 2008	\$12,000
4th Quarter 2007	\$12,000	4th Quarter 2008	\$12,000
1st Quarter 2008	\$12,000	1st Quarter 2009	\$12,000
2nd Quarter 2008	\$12,000	2nd Quarter 2009	\$15,000
	\$48,000		\$51,000

Rose Co. is a monthly schedule depositor for 2009 because its tax liability for the 4 quarters in its lookback period (third quarter 2007 through second quarter 2008) was not more than \$50,000. However, for 2010, Rose Co. is a semiweekly schedule depositor because the total taxes exceeded \$50,000 for the 4 quarters in its lookback period (third quarter 2008 through second quarter 2009).

Deposits on Banking Days Only

If a deposit is required to be made on a day that is not a banking day, the deposit is considered timely if it is made by the close of the next banking day. In addition to federal and state bank holidays, Saturdays and Sundays are treated as nonbanking days. For example, if a deposit is required to be made on a Friday and Friday is not a banking day, the deposit will be considered timely if it is made by the following Monday (if that Monday is a banking day).

Semiweekly schedule depositors have at least 3 banking days to make a deposit. If any of the 3 weekdays after the end of a semiweekly period is a banking holiday, you will have 1 additional banking day to deposit. For example, if a semiweekly schedule depositor accumulated taxes for payments made on Friday and the following Monday is not a banking day, the deposit normally due on Wednesday may be made on Thursday (allowing 3 banking days to make the deposit).

Application of Monthly and Semiweekly Schedules

The terms "monthly schedule depositor" and "semiweekly schedule depositor" do not refer to how often your business pays its employees or even how often you are required to make deposits. The terms identify which set of deposit rules you must follow when an employment tax liability arises. The deposit rules are based on the dates

when wages are paid (for example, cash basis); not on when tax liabilities are accrued for accounting purposes.

Monthly schedule example. Spruce Co. is a monthly schedule depositor with seasonal employees. It paid wages each Friday. During March it paid wages but did not pay any wages during April. Under the monthly deposit schedule, Spruce Co. must deposit the combined tax liabilities for the four March paydays by April 15. Spruce Co. does not have a deposit requirement for April (due by May 15) because no wages were paid and, therefore, it did not have a tax liability for April.

Semiweekly schedule example. Green, Inc., which has a semiweekly deposit schedule, pays wages once each month on the last day of the month. Although Green, Inc., has a semiweekly deposit schedule, it will deposit just once a month because it pays wages only once a month. The deposit, however, will be made under the semiweekly deposit schedule as follows: Green, Inc.'s tax liability for the April 23, 2010 (Friday), payday must be deposited by April 28, 2010 (Wednesday). Under the semiweekly deposit schedule, liabilities for wages paid on Wednesday through Friday must be deposited by the following Wednesday.

\$100,000 Next-Day Deposit Rule

If you accumulate \$100,000 or more of taxes (line 10 of Form 941 or line 9 of Form 944) on any day during a deposit period, you must deposit the tax by the next banking day, whether you are a monthly or semiweekly schedule depositor.

For purposes of the \$100,000 rule, do not continue accumulating a tax liability after the end of a deposit period. For example, if a semiweekly schedule depositor has accumulated a liability of \$95,000 on a Tuesday (of a Saturday-through-Tuesday deposit period) and accumulated a \$10,000 liability on Wednesday, the \$100,000 next-day deposit rule does not apply. Thus, \$95,000 must be deposited by Friday and \$10,000 must be deposited by the following Wednesday.

However, once you accumulate at least \$100,000 in a deposit period, stop accumulating at the end of that day and begin to accumulate anew on the next day. For example, Fir Co. is a semiweekly schedule depositor. On Monday, Fir Co. accumulates taxes of \$110,000 and must deposit this amount on Tuesday, the next banking day. On Tuesday, Fir Co. accumulates additional taxes of \$30,000. Because the \$30,000 is not added to the previous \$110,000 and is less than \$100,000, Fir Co. must deposit the \$30,000 by Friday (following the semiweekly deposit schedule).

If you are a monthly schedule depositor and accumulate a \$100,000 tax liability on any day, you become a semiweekly schedule depositor on the next day and remain so for at least the rest of the calendar year and for the following calendar year.

Example. Elm, Inc., started its business on April 1, 2010. On April 9, it paid wages for the first time and accumulated a tax liability of \$40,000. On Friday, April 16, 2010, Elm, Inc., paid wages and accumulated a liability of \$60,000, bringing its accumulated tax liability to \$100,000. Because this was the first year of its business, the tax liability for its lookback period is considered to be zero, and it would be a monthly schedule depositor based on the lookback rules. However, since Elm, Inc., accumulated a \$100,000 liability on April 16, it became a semiweekly schedule depositor on April 17. It will be a semiweekly schedule depositor for the remainder of 2010 and for 2011.

Elm, Inc., is required to deposit the \$100,000 by Monday, April 19, the next banking day.

Accuracy of Deposits Rule

You are required to deposit 100% of your tax liability on or before the deposit due date. However, penalties will not be applied for depositing less than 100% if both of the following conditions are met.

- Any deposit shortfall does not exceed the greater of \$100 or 2% of the amount of taxes otherwise required to be deposited and
- The deposit shortfall is paid or deposited by the shortfall makeup date as described below.

Makeup Date for Deposit Shortfall:

1. **Monthly schedule depositor.** Deposit the shortfall or pay it with your return by the due date of your return for the return period in which the shortfall occurred. You may pay the shortfall with your return even if the amount is \$2,500 or more.
2. **Semiweekly schedule depositor.** Deposit by the earlier of:
 - a. The first Wednesday or Friday (whichever comes first) that falls on or after the 15th of the month following the month in which the shortfall occurred or
 - b. The due date of your return (for the return period of the tax liability).

For example, if a semiweekly schedule depositor has a deposit shortfall during July 2010, the shortfall makeup date is August 18, 2010 (Wednesday). However, if the shortfall occurred on the required April 2 (Friday) deposit due date for a March 29 (Monday) pay date, the return due date for the March 29 pay date (April 30) would come before the May 19 (Wednesday) shortfall makeup date. In this case, the shortfall must be deposited by April 30.

How To Deposit

The two methods of depositing employment taxes, including Form 945 taxes, are discussed below. See [Payment with return](#) on page 20 for exceptions explaining when taxes may be paid with the tax return instead of being deposited.

Electronic deposit requirement. You must make electronic deposits of all depository taxes (such as employment tax, excise tax, and corporate income tax) using the Electronic Federal Tax Payment System (EFTPS) in 2010 if:

- Your total deposits of depository taxes in 2008 were more than \$200,000 or
- You were required to use EFTPS in 2009 or any prior year.

If you are required to use EFTPS and fail to do so, you may be subject to a 10% failure-to-deposit penalty. EFTPS is a free service provided by the Department of Treasury. If you are not required to use EFTPS, you may participate voluntarily. To get more information or to enroll in EFTPS, call 1-800-555-4477. You can also visit the EFTPS website at www.eftps.gov.

When you receive your EIN. If you are a new employer that indicated a federal tax obligation when requesting an

EIN, you will be pre-enrolled in EFTPS. You will receive information in your Employer Identification Number (EIN) Package about Express Enrollment and an additional mailing containing your EFTPS personal identification number (PIN) and instructions for activating your PIN. Call the toll-free number located in your "How to Activate Your Enrollment" brochure to activate your enrollment and begin making your payroll tax deposits. Be sure to tell your payroll provider about your EFTPS enrollment. Consider using EFTPS to make your other federal tax payments electronically as well. You should activate your EFTPS enrollment now even if you plan to deposit using FTD coupons (Form 8109) because it may take 5 to 6 weeks to receive the coupons and you may be required to make a deposit while waiting for them.

Depositing on time. For deposits made by EFTPS to be on time, you must initiate the transaction at least 1 business day before the date the deposit is due.

Deposit record. For your records, an Electronic Funds Transfer (EFT) Trace Number will be provided with each successful payment. The number can be used as a receipt or to trace the payment.

Same day payment option. If you fail to initiate a deposit transaction on EFTPS at least 1 business day before the date a deposit is due, you can still make your deposit on time by using the Federal Reserve-Electronic Tax Application (FR-ETA). If you ever need the same-day payment method, you will need to make arrangements with your financial institution ahead of time. FR-ETA allows you to initiate the transaction and have the funds transferred from your financial institution on the same day. Enrollment in EFTPS automatically enrolls you in FR-ETA. Instructions for using FR-ETA are included in your EFTPS enrollment package. Business taxpayers can use FR-ETA even if not enrolled, but may need help to have their financial institution use the proper format for making the payment. The guidelines for financial institutions for making payments using FR-ETA can be found at www.frb services.org/files/serviceofferings/pdf/Sameday.pdf.

Making deposits with FTD coupons. If you are not making deposits by EFTPS, use Form 8109 to make the deposits at an authorized financial institution.

For **new employers**, if you would like to receive a Federal Tax Deposit (FTD) coupon booklet, call 1-800-829-4933. Allow 5 to 6 weeks for delivery. Consider activating your enrollment in EFTPS now so you can make timely deposits of employment taxes while waiting for requested FTD coupons.

The IRS will keep track of the number of FTD coupons you use and automatically will send you additional coupons when you need them. If you do not receive your resupply of FTD coupons, call 1-800-829-4933. You can have the FTD coupon books sent to a branch office, tax preparer, or service bureau that is making your deposits by showing that address on Form 8109-C, FTD Address Change, which is in the FTD coupon book. Filing Form 8109-C will not change your address of record; it will change only the address where the FTD coupons are mailed. The FTD coupons will be preprinted with your name, address, and EIN. They have entry boxes for indicating the type of tax and the tax period for which the deposit is made.

It is very important to clearly mark the correct type of tax and tax period on each FTD coupon. This information is used by the IRS to credit your account.

If you have branch offices depositing taxes, give them FTD coupons and complete instructions so they can deposit the taxes when due.

Please use only **your** FTD coupons. If you use anyone else's FTD coupon, you may be subject to a failure-to-deposit penalty. This is because your account will

be underpaid by the amount of the deposit credited to the other person's account. See [Deposit Penalties](#) on page 25 for penalty amounts.

How to deposit with a FTD coupon. Mail or deliver each FTD coupon and a single payment covering the taxes to be deposited to an authorized depository. An authorized depository is a financial institution (for example, a commercial bank) authorized to accept federal tax deposits. Follow the instructions in the FTD coupon book. Make your check or money order payable to the depository. To help ensure proper crediting of your account, include your EIN, the type of tax (for example, Form 941), and the tax period to which the payment applies on your check or money order.

Authorized depositories must accept cash, a postal money order drawn to the order of the depository, or a check or draft drawn on and to the order of the depository. You may deposit taxes with a check drawn on another financial institution only if the depository is willing to accept that form of payment. Be sure the financial institution where you make deposits is an authorized depository. Deposits made at an unauthorized institution may be subject to the failure-to-deposit penalty.

If you prefer, you may mail your coupon and payment to: Financial Agent, Federal Tax Deposit Processing, P.O. Box 970030, St. Louis, MO 63197. Make your check or money order payable to "Financial Agent."

The Financial Agent cannot process foreign checks. If you send a check written on a foreign bank to pay a federal tax deposit, you generally will be charged a deposit penalty and will receive a bill in the mail. A foreign bank is a financial institution that is not incorporated under the laws of the United States, any U.S. state, any U.S. possession, or the District of Columbia.

You may enroll in the Electronic Federal Tax Payment System (EFTPS), which will allow you to make electronic payments at no charge to you. Instructions for enrollment are available at www.eftps.gov.

You may also make the payments by wire transfer, through EFTPS, without being enrolled. A same day payment is initiated by your financial institution and can be used by businesses for making EFTPS tax payments. Please check with your financial institution regarding availability, deadlines, and costs. Generally, your bank will charge you a fee for payments made this way.

Depositing on time. The IRS determines whether deposits are on time by the date they are received by an authorized depository. To be considered timely, the funds must be available to the depository on the deposit due date before the institution's daily cutoff deadline. Contact your local depository for information concerning check clearance and cutoff schedules. However, a deposit received by the authorized depository after the due date will be considered timely if the taxpayer establishes it was mailed in the United States in a properly addressed, postage prepaid envelope at least 2 days before the due date.

If you must deposit any taxes more than once a month, any deposit of \$20,000 or more must be received by the authorized depository by its due date to be timely. See Internal Revenue Code section 7502(e)(3) for more information.

Depositing without an EIN. If you have applied for an EIN but have not received it and you must make a deposit, make the deposit with the IRS. Do not make the deposit at an authorized depository. Make it payable to the "United States Treasury" and show on it your name (as shown on Form SS-4), address, kind of tax, period covered, and date you applied for an EIN. Send your deposit with an explanation to the IRS office where you will file your return. IRS office addresses are in the instructions for your return and on the IRS website at www.irs.gov/businesses under

“Where To File.” Use the “Without a payment” address. Do not use Form 8109-B, Federal Tax Deposit Coupon, in this situation.

Depositing without Form 8109. If you have an EIN but do not have a preprinted Form 8109, you may use Form 8109-B to make deposits. Form 8109-B is an over-the-counter FTD coupon that is not preprinted with your identifying information. You may get this form by visiting an IRS taxpayer assistance center. Be sure to have your EIN with you. You will not be able to obtain Form 8109-B by calling 1-800-TAX-FORM.

Use Form 8109-B to make deposits only if:

- You are a new employer and you have been assigned an EIN, but you have not received your initial supply of Forms 8109 or
- You have not received your resupply of preprinted Forms 8109.

Deposit record. For your records, a stub is provided with each FTD coupon in the coupon book. The FTD coupon itself will not be returned. It is used to credit your account. Your cancelled check, bank receipt, or money order receipt is your deposit record.

How to claim credit for overpayments. If you deposited more than the right amount of taxes for a quarter, you can choose on Form 941 for that quarter (or on Form 944 for that year) to have the overpayment refunded or applied as a credit to your next return. Do not ask the depository or EFTPS to request a refund from the IRS for you.

Deposit Penalties

Although the deposit penalties information provided below refers specifically to Form 941, these rules also apply to Form 945 and Form 944 (if the employer required to file Form 944 does not qualify for the exception to the deposit requirements discussed on page 20 under [Payment with return](#)).

Penalties may apply if you do not make required deposits on time, if you make deposits for less than the required amount, or if you do not use EFTPS when required. The penalties do not apply if any failure to make a proper and timely deposit was due to reasonable cause and not to willful neglect. The IRS may also waive penalties if you inadvertently fail to deposit in the first quarter you were required to deposit any employment tax, or in the first quarter during which your frequency of deposits changed, if you timely filed your employment tax return.

For amounts not properly or timely deposited, the penalty rates are as follows.

- 2% - Deposits made 1 to 5 days late.
- 5% - Deposits made 6 to 15 days late.
- 10% - Deposits made 16 or more days late. Also applies to amounts paid within 10 days of the date of the first notice the IRS sent asking for the tax due.
- 10% - Deposits made at an unauthorized financial institution, paid directly to the IRS, or paid with your tax return. But see [Depositing without an EIN](#) on page 24 and [Payment with return](#) on page 20 for exceptions.

10% - Amounts subject to electronic deposit requirements but not deposited using EFTPS.

15% - Amounts still unpaid more than 10 days after the date of the first notice the IRS sent asking for the tax due or the day on which you received notice and demand for immediate payment, whichever is earlier.

Late deposit penalty amounts are determined using calendar days, starting from the due date of the liability.

Special rule for former Form 944 filers. If you filed Form 944 for the prior year and file Forms 941 for the current year, the failure-to-deposit penalty will not apply to a late deposit of employment taxes for January of the current year if the taxes are deposited in full by March 15 of the current year.

Order in which deposits are applied. Deposits generally are applied to the most recent tax liability within the quarter. If you receive a failure-to-deposit penalty notice, you may designate how your deposits are to be applied in order to minimize the amount of the penalty if you do so within 90 days of the date of the notice. Follow the instructions on the penalty notice you received. For more information on designating deposits, see Revenue Procedure 2001-58. You can find Revenue Procedure 2001-58 on page 579 of Internal Revenue Bulletin 2001-50 at www.irs.gov/pub/irs-irbs/irb01-50.pdf.

Example. Cedar, Inc. is required to make a deposit of \$1,000 on June 15 and \$1,500 on July 15. It does not make the deposit on June 15. On July 15, Cedar, Inc. deposits \$2,000. Under the deposits rule, which applies deposits to the most recent tax liability, \$1,500 of the deposit is applied to the July 15 deposit and the remaining \$500 is applied to the June deposit. Accordingly, \$500 of the June 15 liability remains undeposited. The penalty on this underdeposit will apply as explained on page 25.

Trust fund recovery penalty. If federal income, social security, and Medicare taxes that must be withheld are not withheld or are not deposited or paid to the United States Treasury, the trust fund recovery penalty may apply. The penalty is the full amount of the unpaid trust fund tax. This penalty may apply to you if these unpaid taxes cannot be immediately collected from the employer or business.

The trust fund recovery penalty may be imposed on all persons who are determined by the IRS to be responsible for collecting, accounting for, and paying over these taxes, and who acted willfully in not doing so.

A **responsible person** can be an officer or employee of a corporation, a partner or employee of a partnership, an accountant, a volunteer director/trustee, or an employee of a sole proprietorship. A responsible person also may include one who signs checks for the business or otherwise has authority to cause the spending of business funds.

Willfully means voluntarily, consciously, and intentionally. A responsible person acts willfully if the person knows the required actions are not taking place.

Separate accounting when deposits are not made or withheld taxes are not paid. Separate accounting may be required if you do not pay over withheld employee social security, Medicare, or income taxes; deposit required taxes; make required payments; or file tax returns. In this case, you would receive written notice from the IRS requiring you to deposit taxes into a special trust account for the U.S. Government. You would also have to file monthly tax returns on Form 941-M, Employer's Monthly Federal Tax Return.

You may be charged with criminal penalties if you do not comply with the special bank deposit requirements for the special trust account for the U.S. Government.

“Averaged” failure-to-deposit penalty. IRS may assess an “averaged” failure-to-deposit (FTD) penalty of 2% to 10% if you are a monthly schedule depositor and did not properly complete line 17 of Form 941 when your tax liability (line 10) shown on Form 941 equaled or exceeded \$2,500.

The IRS may also assess an “averaged” FTD penalty of 2% to 10% if you are a semiweekly schedule depositor and your tax liability (line 10) shown on Form 941 equaled or exceeded \$2,500 and you:

- Completed line 17 of Form 941 instead of Schedule B (Form 941),
- Failed to attach a properly completed Schedule B (Form 941), or
- Improperly completed Schedule B (Form 941) by, for example, entering tax deposits instead of tax liabilities in the numbered spaces.

The FTD penalty is figured by distributing your total tax liability shown on line 10 of Form 941 equally throughout the tax period. As a result, your deposits and payments may not be counted as timely because the actual dates of your tax liabilities cannot be accurately determined.

You can avoid an “averaged” FTD penalty by reviewing your return before you file it. Follow these steps before submitting your Form 941.

- If you are a monthly schedule depositor, report your tax liabilities (not your deposits) in the monthly entry spaces on line 17 of Form 941.
- If you are a semiweekly schedule depositor, report your tax liabilities (not your deposits) on Schedule B (Form 941) in the lines that represent the dates your employees were paid.
- Verify your total liability shown on line 17 of Form 941 or the bottom of Schedule B (Form 941) equals your tax liability shown on line 10 of Form 941.
- Do not show negative amounts on line 17 of Form 941 or Schedule B (Form 941).
- For prior period errors discovered after December 31, 2008, **do not** adjust your tax liabilities reported on line 17 of Form 941 or on Schedule B (Form 941).

12. Filing Form 941 or Form 944

Form 941. Each quarter, all employers who pay wages subject to income tax withholding (including withholding on sick pay and supplemental unemployment benefits) or social security and Medicare taxes must file Form 941, Employer’s QUARTERLY Federal Tax Return, unless the employer is required to file Form 944 or the following exceptions apply. Form 941 must be filed by the last day of the month that follows the end of the quarter. See the [Calendar](#) on page 2.

Form 944. If you receive written notification you qualify for the Form 944 program, you must file Form 944, Employer’s ANNUAL Federal Tax Return, instead of Form 941. If you received this notification, but prefer to file Form 941, you can request to have your filing requirement changed to

Form 941 if you satisfy certain requirements. See the Instructions for Form 944 for details. Employers who must file Form 944 have until the last day of the month that follows the end of the year to file Form 944.

Exceptions. The following exceptions apply to the filing requirements for Forms 941 and 944.

- **Seasonal employers who no longer file for quarters when they regularly have no tax liability because they have paid no wages.** To alert the IRS you will not have to file a return for one or more quarters during the year, check the “Seasonal employer” box on line 19 of Form 941. When you fill out Form 941, be sure to check the box on the top of the form that corresponds to the quarter reported. Generally, the IRS will not inquire about unfiled returns if at least one taxable return is filed each year. However, you must check the “Seasonal employer” box on **every** Form 941 you file. Otherwise, the IRS will expect a return to be filed for each quarter.
- **Household employers reporting social security and Medicare taxes and/or withheld income tax.** If you are a sole proprietor and file Form 941 or Form 944 for business employees, you may include taxes for household employees on your Form 941 or Form 944. Otherwise, report social security and Medicare taxes and income tax withholding for household employees on Schedule H (Form 1040), Household Employment Taxes. See Publication 926, Household Employer’s Tax Guide, for more information.
- **Employers reporting wages for employees in American Samoa, Guam, the Commonwealth of the Northern Mariana Islands, the U.S. Virgin Islands, or Puerto Rico.** If your employees are not subject to U.S. income tax withholding, use Form 941-SS or Form 944-SS. Employers in Puerto Rico use Form 941-PR or Form 944-PR. If you have both employees who are subject to U.S. income tax withholding and employees who are not subject to U.S. income tax withholding, you can file only Form 941 (or Form 944) and include all your employees’ wages on that form. For more information, see Publication 80 (Circular SS) Federal Tax Guide for Employers in US Virgin Islands, Guam, American Samoa and the Commonwealth of the Northern Mariana Islands.
- **Agricultural employers reporting social security, Medicare, and withheld income taxes.** Report these taxes on Form 943, Employer’s Annual Federal Tax Return for Agricultural Employees.

Form 941 e-file. The Form 941 e-file program allows a taxpayer to electronically file Form 941 or Form 944 using a personal computer, modem, and commercial tax preparation software. For more information, visit the IRS website at www.irs.gov and click on the *IRS e-file* link, or call 1-866-255-0654.

Electronic filing by reporting agents. Reporting agents filing Forms 941 or Form 944 for groups of taxpayers can file them electronically. See *Reporting Agents* in section 7 of Publication 15-A.

Penalties. For each whole or part month a return is not filed when required (disregarding any extensions of the filing deadline), there is a failure-to-file penalty of 5% of the unpaid tax due with that return. The maximum penalty is generally 25% of the tax due. Also, for each whole or part month the tax is paid late (disregarding any extensions of the payment deadline), there is a failure-to-pay penalty of 0.5% per month of the amount of tax. For individual filers

only, the failure-to-pay penalty is reduced from 0.5% per month to 0.25% per month if an installment agreement is in effect. You must have filed your return on or before the due date of the return to qualify for the reduced penalty. The maximum amount of the failure-to-pay penalty is also 25% of the tax due. If both penalties apply in any month, the failure-to-file penalty is reduced by the amount of the failure-to-pay penalty. The penalties will not be charged if you have a reasonable cause for failing to file or pay. If you receive a penalty notice, you can provide an explanation of why you believe reasonable cause exists.

Note. In addition to any penalties, interest accrues from the due date of the tax on any unpaid balance.

If income, social security, or Medicare taxes that must be withheld are not withheld or are not paid, you may be personally liable for the trust fund recovery penalty. See [Trust fund recovery penalty](#) in section 11.

Use of a reporting agent or other third-party payroll service provider does not relieve an employer of the responsibility to ensure tax returns are filed and all taxes are paid or deposited correctly and on time.

Do not file more than one Form 941 per quarter or more than one Form 944 per year. Employers with multiple locations or divisions must file only one Form 941 per quarter or one Form 944 per year. Filing more than one return may result in processing delays and may require correspondence between you and the IRS. For information on making adjustments to previously filed returns, see [section 13](#).

Reminders about filing.

- Do not report more than 1 calendar quarter on a Form 941.
- Use the preaddressed form mailed to you. If you do not have the form, get one from the IRS in time to file the return when due.
- If you use a form that is not preaddressed, show your name and EIN on it. Be sure they are exactly as they appeared on earlier returns.
- See the Instructions for Form 941 or the Instructions for Form 944 for information on preparing the form.

Final return. If you go out of business, you must file a final return for the last quarter (last year for Form 944) in which wages are paid. If you continue to pay wages or other compensation for periods following termination of your business, you must file returns for those periods. See the Instructions for Form 941 or the Instructions for Form 944 for details on how to file a final return.

If you are required to file a final return, you are also required to furnish Forms W-2 to your employees by the due date of your final return. File Forms W-2 and W-3 with the SSA by the last day of the month that follows the due date of your final return. Do not send an original or copy of your Form 941 or Form 944 to the SSA. See the Instructions for Forms W-2 and W-3 for more information.

Filing late returns for previous years. If possible, get a copy of Form 941 or Form 944 (and separate instructions) with a revision date showing the year for which your delinquent return is being filed. See *Quick and Easy Access to IRS Tax Help and Tax Products* on page 73 for various ways to secure any necessary forms and instructions. Contact the IRS at 1-800-829-4933 if you have any questions.

Table 3. Social Security and Medicare Tax Rates (for 3 prior years)

Calendar Year	Wage Base Limit (each employee)	Tax Rate on Taxable Wages and Tips
2009–Social Security	\$106,800	12.4%
2009–Medicare	All Wages	2.9%
2008–Social Security	\$102,000	12.4%
2008–Medicare	All Wages	2.9%
2007–Social Security	\$97,500	12.4%
2007–Medicare	All Wages	2.9%

Reconciling Forms W-2, W-3, and 941 or 944. When there are discrepancies between Forms 941 or Form 944 filed with the IRS and Forms W-2 and W-3 filed with the SSA, the IRS must contact you to resolve the discrepancies.

To help reduce discrepancies:

1. Report bonuses as wages and as social security and Medicare wages on Forms W-2 and on Form 941 or Form 944,
2. Report both social security and Medicare wages and taxes separately on Forms W-2, W-3, 941, and 944,
3. Report employee share of social security taxes on Form W-2 in the box for social security tax withheld (box 4), not as social security wages,
4. Report employee share of Medicare taxes on Form W-2 in the box for Medicare tax withheld (box 6), not as Medicare wages,
5. Make sure the social security wage amount for each employee does not exceed the annual social security wage base limit (for example, \$106,800 for 2010),
6. Do not report noncash wages that are not subject to social security or Medicare taxes as social security or Medicare wages,
7. If you used an EIN on any Form 941 or Form 944 for the year that is different from the EIN reported on Form W-3, enter the other EIN on Form W-3 in the box for “Other EIN used this year,”
8. Be sure the amounts on Form W-3 are the total of amounts from Forms W-2, and
9. Reconcile Form W-3 with your four quarterly Forms 941 or annual Form 944 by comparing amounts reported for:
 - a. Income tax withholding;
 - b. Social security wages, social security tips, and Medicare wages and tips. Form W-3 should include Forms 941 or Form 944 adjustments only for the current year (that is, if the Form 941 or Form 944 adjustments include amounts for a prior year, do not report those prior year adjustments on the current-year Forms W-2 and W-3);
 - c. Social security and Medicare taxes. The amounts shown on the four quarterly Forms 941 or the annual Form 944, including current-year adjustments, should be approximately twice the amounts shown on Form W-3. This is because

Form 941 and Form 944 include both the employer and employee shares of social security and Medicare taxes; and

- d. Advance earned income credit (EIC).

Do not report on Form 941 or Form 944 backup withholding or income tax withholding on nonpayroll payments such as pensions, annuities, and gambling winnings. Nonpayroll withholding must be reported on Form 945, Annual Return of Withheld Federal Income Tax. See the Instructions for Form 945 for details. Income tax withholding required to be reported on Forms 1099 or W-2G must be reported on Form 945. Only taxes and withholding properly reported on Form W-2 should be reported on Form 941 or Form 944.

Amounts reported on Forms W-2, W-3, and Forms 941 or Form 944 may not match for valid reasons. If they do not match, you should determine the reasons they are valid. Keep your reconciliation so you will have a record of why amounts did not match in case there are inquiries from the IRS or the SSA. See the Instructions for Schedule D (Form 941) if you need to explain any discrepancies that were caused by an acquisition, statutory merger, or consolidation.

13. Reporting Corrections to Form 941 or Form 944

There is a new process for correcting errors on a previously filed Form 941 or Form 944, beginning with errors discovered after December 31, 2008.

Corrections to a previously filed Form 941 or Form 944 will be made on new Form 941-X or new Form 944-X. For more information, see the Instructions for Form 941-X or Form 944-X. Current period adjustments will continue to be reported on Form 941 or Form 944. See the Instructions for Form 941 (or the Instructions for Form 944). There are also new Forms 943-X, Adjusted Employer's Annual Federal Tax Return for Agricultural Employees or Claim for Refund, 945-X, Adjusted Annual Return of Withheld Federal Income Tax or Claim for Refund, and CT-1 X, Adjusted Employer's Annual Railroad Retirement Tax Return or Claim for Refund, report corrections on the corresponding returns. All of the X forms will be used by employers or payers to make corrections or claim refunds or abate-ments of employment taxes.

Current Period Adjustments

In certain cases, amounts reported as social security and Medicare taxes in column 2 of lines 5a, 5b, and 5c of Form 941 (column 2 of lines 4a, 4b, and 4c for Form 944) must be adjusted to arrive at your correct tax liability (for example, excluding amounts withheld by a third-party payor or amounts you were not required to withhold). Current period adjustments are reported on lines 7a, 7b, and 7c of Form 941 and line 6 of Form 944 and include the following:

Adjustment of tax on tips. If, by the 10th of the month after the month you received an employee's report on tips, you do not have enough employee funds available to withhold the employee's share of social security and Medicare taxes, you no longer have to collect it. However, report the entire amount of these tips on lines 5b (social security tips) and 5c (Medicare wages and tips) (lines 4b and 4c of Form 944). Include as a negative adjustment on line 7c of Form 941 or line 6 of Form 944 the total uncollected employee share of the social security and Medicare taxes.

Adjustment of tax on group-term life insurance premiums paid for former employees. The employee share of social security and Medicare taxes on group-term life insurance over \$50,000 for a former employee is paid by the former employee with his or her tax return and is not collected by the employer. However, include all social security and Medicare taxes for such coverage on lines 5a and 5c (social security and Medicare taxes) (lines 4a and 4c of Form 944), and back out the amount of the employee share of these taxes as a negative adjustment on line 7c of Form 941 or line 6 of Form 944. See Publication 15-B for more information on group-term life insurance.

Adjustment of tax on third-party sick pay. Report both the employer and employee shares of social security and Medicare taxes for sick pay on lines 5a and 5c of Form 941 (lines 4a and 4c of Form 944). Show as a negative adjustment on line 7b of Form 941 or line 6 of Form 944 the social security and Medicare taxes withheld on sick pay by a third-party payor. See section 6 of Publication 15-A for more information.

Fractions-of-cents adjustment. If there is a small difference between total taxes after adjustment for advance EIC (line 10) (line 9 of Form 944) and total deposits (line 13) (line 12 of Form 944), it may have been caused, all or in part, by rounding to the nearest cent each time you computed payroll. This rounding occurs when you figure the amount of social security and Medicare tax to be withheld and deposited from each employee's wages. The IRS refers to rounding differences relating to employee withholding of social security and Medicare taxes as "fractions-of-cents" adjustments. If you pay your taxes with Form 941 (or Form 944) instead of making deposits because your total taxes for the quarter (year for Form 944) are less than \$2,500, you also may report a fractions-of-cents adjustment.

To determine if you have a fractions-of-cents adjustment, multiply the total wages and tips for the quarter subject to:

- Social security tax (reported on lines 5a, column 1, and 5b, column 1) (or lines 4a and 4b of column 1 on Form 944) by 6.2% (.062) and
- Medicare tax (reported on line 5c, column 1) (line 4c of column 1 on Form 944) by 1.45% (.0145).

Compare these amounts (the employee share of social security and Medicare taxes) with the total social security and Medicare taxes actually withheld from employees for the quarter (from your payroll records). The difference, positive or negative, is your fractions-of-cents adjustment to be reported on line 7a of Form 941 or line 6 of the 2009 Form 944. If the actual amount withheld is less, report a negative adjustment using a minus sign (if possible, otherwise use parentheses) in the entry space. If the actual amount is more, report a positive adjustment.

For the above adjustments, prepare and retain a brief supporting statement explaining the nature and amount of each. Do not attach the statement to Form 941 or Form 944.

Example. Cedar, Inc. was entitled to the following current period adjustments.

- **Third-party sick pay.** Cedar, Inc. included taxes of \$2,000 for sick pay on lines 5a, column 2 and 5c, column 2 for social security and Medicare taxes. However, the third-party payor of the sick pay withheld and paid the employee share (\$1,000) of these taxes. Cedar, Inc. is entitled to a \$1,000 sick pay adjustment (negative) on line 7b.

Current Period Adjustment Example (Form 941)

7 TAX ADJUSTMENTS (Read the instructions for line 7 before completing lines 7a through 7c.):

7a Current quarter's fractions of cents	1.44	
7b Current quarter's sick pay	-1000.00	
7c Current quarter's adjustments for tips and group-term life insurance	-200.00	
7d TOTAL ADJUSTMENTS (Combine all amounts: lines 7a through 7c.) 7d	-1198.56	

- **Fractions of cents.** Cedar, Inc. determined the amounts withheld and deposited for social security and Medicare taxes during the quarter were a net \$1.44 more than the employee share of the amount figured on lines 5a, column 2, 5b, column 2, and 5c, column 2 (social security and Medicare taxes). This difference was caused by adding or dropping fractions of cents when figuring social security and Medicare taxes for each wage payment. Cedar, Inc. must report a positive \$1.44 fractions-of-cents adjustment on line 7a.
- **Life insurance premiums.** Cedar, Inc. paid group-term life insurance premiums for policies in excess of \$50,000 for former employees. The former employees must pay the employee share of the social security and Medicare taxes (\$200) on the policies. However, Cedar, Inc. must include the employee share of these taxes with the social security and Medicare taxes reported on lines 5a, column 2 and 5c, column 2 of Form 941. Therefore, Cedar, Inc. is entitled to a negative \$200 adjustment on line 7c.

Cedar, Inc. reported these adjustments on line 7 of Form 941 as shown in the *Current Period Adjustment Example* above.

No change to record of federal tax liability. Do not make any changes to your record of federal tax liability reported on line 17 of Form 941 or Schedule B (Form 941) (Form 945-A for Form 944 filers) for current period adjustments. The amounts reported on the record reflect the actual amounts you withheld from employees' wages for social security and Medicare taxes. Because the current period adjustments make the amounts reported on lines 5a, column 2, 5b, column 2, and 5c, column 2 of Form 941 (lines 4a, 4b, and 4c of column 2 for Form 944) equal the actual amounts you withheld (the amounts reported on the record), no additional changes to the record of federal tax liability are necessary for these adjustments.

Prior Period Adjustments

New forms. The Internal Revenue Service has developed Form 941-X and Form 944-X to replace Form 941c, Supporting Statement to Correct Information. There are also new Forms 943-X, 945-X, and CT-1X to report corrections on the corresponding returns.

Form 941-X and Form 944-X also replace Form 843, Claim for Refund or Request for Abatement, for employers to request a refund or abatement of overreported employment taxes. Continue to use Form 843 when requesting a refund or abatement of assessed interest or penalties.

Background. Treasury Decision 9405 changed the process for making interest-free adjustments to employment taxes reported on Form 941 and Form 944 and for filing a claim for refund of employment taxes. Treasury Decision 9405, 2008-32 I.R.B. 293, is available at www.irs.gov/irb/2008-32_irb/ar13.html. You will use the adjustment process if you underreported employment taxes and are making a payment, or if you overreported employment taxes and will be applying the credit to the Form 941 or Form 944 period during which you file Form 941-X or Form 944-X. You will use the claim process if you overreported employment taxes and are requesting a refund or abatement of the overreported amount. We use the terms "correct" and "corrections" to include interest-free adjustments under sections 6205 and 6413, and claims for refund and abatement under sections 6402, 6414, and 6404 of the Internal Revenue Code.

New process for correcting employment taxes. After December 31, 2008, when you discover an error on a previously filed Form 941 or Form 944, you **must**:

- correct that error using Form 941-X or Form 944-X,
- file a separate Form 941-X or Form 944-X for each Form 941 or Form 944 you are correcting, and
- file Form 941-X or Form 944-X separately. **Do not** file with Form 941 or Form 944.

Beginning with the first quarter of 2009, Form 941 no longer provides adjustment lines (formerly lines 7d through 7g) for correcting prior quarter errors. Beginning with calendar year 2009, Form 944 will no longer provide adjustment lines (formerly lines 6b through 6e) for correcting prior year errors. However, continue to report current quarter adjustments for fractions of cents, third-party sick pay, tips, and group-term life insurance on Form 941 using lines 7a through 7c, and on Form 944 using line 6.

Report the correction of underreported and overreported amounts for the same tax period on a single Form 941-X or Form 944-X unless you are requesting a refund. If you are requesting a refund and are correcting both underreported and overreported amounts, file one Form 941-X or Form 944-X correcting the underreported amounts only

and a second Form 941-X or Form 944-X correcting the overreported amounts.

See the chart on the back of Form 941-X or Form 944-X for help in choosing whether to use the adjustment process or the claim process. See the Instructions for Form 941-X or the Instructions for Form 944-X for details on how to make the adjustment or claim for refund or abatement.

Income tax withholding adjustments. In a current calendar year correct prior quarter income tax withholding errors by making the correction on Form 941-X when you discover the error.

You may make an adjustment only to correct income tax withholding errors discovered during the same calendar year in which you paid the wages. This is because the employee uses the amount shown on Form W-2 as a credit when filing his or her income tax return (Form 1040, etc.).

You cannot adjust amounts reported as income tax withheld in a prior calendar year unless it is to correct an administrative error or section 3509 applies. An administrative error occurs if the amount you entered on Form 941 or Form 944 is not the amount you actually withheld. For example, if the total income tax actually withheld was incorrectly reported on Form 941 or Form 944 due to a mathematical or transposition error, this would be an administrative error. The administrative error adjustment corrects the amount reported on Form 941 or Form 944 to agree with the amount actually withheld from employees and reported on their Forms W-2.

Collecting underwithheld taxes from employees. If you withheld no income, social security, or Medicare taxes or less than the correct amount from an employee's wages, you can make it up from later pay to that employee. But you are the one who owes the underpayment. Reimbursement is a matter for settlement between you and the employee. Underwithheld income tax must be recovered from the employee on or before the last day of the calendar year. There are special rules for tax on tips (see [section 6](#)) and fringe benefits (see [section 5](#)).

Refunding amounts incorrectly withheld from employees. If you withheld more than the correct amount of income, social security, or Medicare taxes from wages paid, repay or reimburse the employee the excess. Any excess income tax withholding must be repaid or reimbursed to the employee before the end of the calendar year in which it was withheld. Keep in your records the employee's written receipt showing the date and amount of the repayment or record of reimbursement. If you did not repay or reimburse the employee, you must report and pay each excess amount when you file Form 941 for the quarter (or Form 944 for the year) in which you withheld too much tax.

Correcting filed Forms W-2 and W-3. When adjustments are made to correct wages and social security and Medicare taxes because of a change in the wage totals reported for a previous year, you also need to file Form W-2c, Corrected Wage and Tax Statement, and Form W-3c, Transmittal of Corrected Wage and Tax Statements, with the SSA. Up to five Forms W-2c per Form W-3c may now be filed per session over the Internet, with no limit on the number of sessions. For more information, visit the Social Security Administration's Employer W-2 Filing Instructions & Information webpage at www.socialsecurity.gov/employer.

Exceptions to interest-free corrections of employment taxes. A correction will **not** be eligible for interest-free treatment if

- the failure to report relates to an issue raised in an IRS examination of a prior return or

- the employer knowingly underreported its employment tax liability.

A correction will **not** be eligible for interest-free treatment after the **earlier** of the following:

- Receipt of an IRS notice and demand for payment after assessment or
- Receipt of an IRS Notice of Determination of Worker Classification (Letter 3523).

Wage Repayments

If an employee repays you for wages received in error, do not offset the repayments against current-year wages unless the repayments are for amounts received in error in the current year.

Repayment of current year wages. If you receive repayments for wages paid during a prior quarter in the current year, report adjustments on Form 941-X to recover income tax withholding and social security and Medicare taxes for the repaid wages.

Repayment of prior year wages. If you receive repayments for wages paid during a prior year, report an adjustment on Form 941-X or Form 944-X to recover the social security and Medicare taxes. You may not make an adjustment for income tax withholding because the wages were wages and income to the employee for the prior year.

You also must file Forms W-2c and W-3c with the SSA to correct social security and Medicare wages and taxes. Do not correct wages (box 1) on Form W-2c for the amount paid in error. Give a copy of Form W-2c to the employee.

Employee reporting of repayment. The wages paid in error in the prior year remain taxable to the employee for that year. This is because the employee received and had use of those funds during that year. The employee is not entitled to file an amended return (Form 1040X) to recover the income tax on these wages. Instead, the employee is entitled to a deduction (or credit in some cases) for the repaid wages on his or her income tax return for the year of repayment.

14. Federal Unemployment (FUTA) Tax

The Federal Unemployment Tax Act (FUTA), with state unemployment systems, provides for payments of unemployment compensation to workers who have lost their jobs. Most employers pay both a federal and a state unemployment tax. A list of state unemployment agencies, including addresses and phone numbers, is available in the Instructions for Form 940. Only the employer pays FUTA tax; it is not withheld from the employee's wages. For more information, see the Instructions for Form 940.

Services rendered after December 20, 2000, to a federally recognized Indian tribal government (or any subdivision, subsidiary, or business wholly owned by such an Indian tribe) are exempt from FUTA tax, subject to the tribe's compliance with state law. For more information, see Internal Revenue Code section 3309(d).

Who must pay? Use the following three tests to determine whether you must pay FUTA tax. Each test applies to a different category of employee, and each is independent of the others. If a test describes your situation, you are subject to FUTA tax on the wages you pay to employees in that category during the current calendar year.

1. General test.

You are subject to FUTA tax in 2010 on the wages you pay employees who are not farmworkers or household workers if in the current or preceding calendar year:

- a. You paid wages of \$1,500 or more in any calendar quarter in 2009 or 2010, or
- b. You had one or more employees for at least some part of a day in any 20 or more different weeks in 2009 or 20 or more different weeks in 2010.

2. Household employees test.

You are subject to FUTA tax if you paid total cash wages of \$1,000 or more to household employees in any calendar quarter in 2009 or 2010. A household employee is an employee who performs household work in a private home, local college club, or local fraternity or sorority chapter.

3. Farmworkers test.

You are subject to FUTA tax on the wages you pay to farmworkers if:

- a. You paid cash wages of \$20,000 or more to farmworkers during any calendar quarter in 2009 or 2010, or
- b. You employed 10 or more farmworkers during at least some part of a day (whether or not at the same time) during any 20 or more different weeks in 2008 or 20 or more different weeks in 2009.

Computing FUTA tax. For 2009 and 2010 the FUTA tax rate is 6.2%. The tax applies to the first \$7,000 you pay to each employee as wages during the year. The \$7,000 is the federal wage base. Your state wage base may be different. Generally, you can take a credit against your FUTA tax for amounts you paid into state unemployment funds. This credit cannot be more than 5.4% of taxable wages. If you are entitled to the maximum 5.4% credit, the FUTA tax rate after the credit is 0.8%.

Successor employer. If you acquired a business from an employer who was liable for FUTA tax, you may be able to count the wages that employer paid to the employees who continue to work for you when you figure the \$7,000 FUTA wage base. See the Instructions for Form 940.

Depositing FUTA tax. For deposit purposes, figure FUTA tax quarterly. Determine your FUTA tax liability by multiplying the amount of taxable wages paid during the quarter by .008 (0.8%). Stop depositing FUTA tax on an employee's wages when he or she reaches \$7,000 in taxable wages for the calendar year. If any part of the wages subject to FUTA is exempt from state unemployment tax, you may have to deposit more than the tax using the 0.8% rate. For example, in certain states, wages paid to corporate officers, certain payments of sick pay by unions, and certain fringe benefits are exempt from state unemployment tax.

If your FUTA tax liability for a quarter is \$500 or less, you do not have to deposit the tax. Instead, you may carry it forward and add it to the liability figured in the next quarter to see if you must make a deposit. If your FUTA tax liability for any calendar quarter in 2010 is over \$500 (including any FUTA tax carried forward from an earlier quarter), you must deposit the tax using EFTPS or at an authorized financial institution using Form 8109. See [section 11](#) for information on these two deposit methods.

Household employees. You are not required to deposit FUTA taxes for household employees unless you report their wages on Form 941, Form 944, or Form 943. See Publication 926, Household Employer's Tax Guide, for more information.

When to deposit. Deposit the FUTA tax by the last day of the first month that follows the end of the quarter. If the due date (below) for making your deposit falls on a Saturday, Sunday, or legal holiday, you may make your deposit on the next business day.

If your liability for the fourth quarter (plus any undeposited amount from any earlier quarter) is over \$500, deposit the entire amount by the due date of Form 940 (January 31). If it is \$500 or less, you can make a deposit, pay the tax with a credit or debit card, or pay the tax with your 2009 Form 940 by January 31. See [Credit and Debit Card Payments](#) on page 3.

Table 4. When to Deposit FUTA Taxes

Quarter	Ending	Due Date
Jan.–Feb.–Mar.	Mar. 31	Apr. 30
Apr.–May–June	June 30	July 31
July–Aug.–Sept.	Sept. 30	Oct. 31
Oct.–Nov.–Dec.	Dec. 31	Jan. 31

Reporting FUTA tax. Use Form 940, Employer's Annual Federal Unemployment (FUTA) Tax Return, to report FUTA tax. File 2009 Form 940 by February 1, 2010. However, if you deposited all FUTA tax when due, you may file on or before February 10, 2010. If you do not receive Form 940, you can get a form by calling 1-800-TAX-FORM (1-800-829-3676).

Household employees. If you did not report employment taxes for household employees on Form 941, Form 944, or Form 943, report FUTA tax for these employees on Schedule H (Form 1040), Household Employment Taxes. See Publication 926 for more information. You must have an EIN to file Schedule H (Form 1040).

Electronic filing by reporting agents. Reporting agents filing Forms 940 for groups of taxpayers can file them electronically. See the *Reporting Agent* discussion in section 7 of Publication 15-A.

15. Special Rules for Various Types of Services and Payments

Section references are to the Internal Revenue Code unless otherwise noted.

Special Classes of Employment and Special Types of Payments	Treatment Under Employment Taxes		
	Income Tax Withholding	Social Security and Medicare	Federal Unemployment
Aliens, nonresident.	See Publication 515, Withholding of Tax on Nonresident Aliens and Foreign Entities, and Publication 519, U.S. Tax Guide for Aliens.		
Aliens, resident 1. Service performed in the U.S. 2. Service performed outside U.S.	Same as U.S. citizen. Withhold	Same as U.S. citizen. (Exempt if any part of service as crew member of foreign vessel or aircraft is performed outside U.S.) Taxable if (1) working for an American employer or (2) an American employer by agreement covers U.S. citizens and residents employed by its foreign affiliates.	Same as U.S. citizen. Exempt unless on or in connection with an American vessel or aircraft and either performed under contract made in U.S., or alien is employed on such vessel or aircraft when it touches U.S. port.
Cafeteria plan benefits under section 125.	If employee chooses cash, subject to all employment taxes. If employee chooses another benefit, the treatment is the same as if the benefit was provided outside the plan. See Publication 15-B for more information.		
Deceased worker: 1. Wages paid to beneficiary or estate in same calendar year as worker's death. See the Instructions for Forms W-2 and W-3 for details. 2. Wages paid to beneficiary or estate after calendar year of worker's death.	Exempt Exempt	Taxable Exempt	Taxable Exempt
Dependent care assistance programs.	Exempt to the extent it is reasonable to believe amounts are excludable from gross income under section 129.		
Disabled worker's wages paid after year in which worker became entitled to disability insurance benefits under the Social Security Act.	Withhold	Exempt, if worker did not perform any service for employer during period for which payment is made.	Taxable
Employee business expense reimbursement: 1. Accountable plan. a. Amounts not exceeding specified government rate for per diem or standard mileage. b. Amounts in excess of specified government rate for per diem or standard mileage. 2. Nonaccountable plan. See page 11 for details.	Exempt Withhold Withhold	Exempt Taxable Taxable	Exempt Taxable Taxable
Family employees: 1. Child employed by parent (or partnership in which each partner is a parent of the child). 2. Parent employed by child. 3. Spouse employed by spouse. See section 3 for more information.	Withhold Withhold Withhold	Exempt until age 18; age 21 for domestic service. Taxable if in course of the son's or daughter's business. For domestic services, see section 3 . Taxable if in course of spouse's business.	Exempt until age 21 Exempt Exempt
Fishing and related activities.	See Publication 334, Tax Guide for Small Business.		
Foreign governments and international organizations.	Exempt	Exempt	Exempt

Special Classes of Employment and Special Types of Payments	Treatment Under Employment Taxes		
	Income Tax Withholding	Social Security and Medicare	Federal Unemployment
Homeworkers (industrial, cottage industry): 1. Common law employees. 2. Statutory employees. See section 2 for details.	Withhold Exempt	Taxable Taxable if paid \$100 or more in cash in a year.	Taxable Exempt
Hospital employees: 1. Interns 2. Patients	Withhold Withhold	Taxable Taxable (Exempt for state or local government hospitals.)	Exempt Exempt
Household employees: 1. Domestic service in private homes. Farmers, see Publication 51 (Circular A). 2. Domestic service in college clubs, fraternities, and sororities.	Exempt (withhold if both employer and employee agree). Exempt (withhold if both employer and employee agree).	Taxable if paid \$1,700 or more in cash in 2010. Exempt if performed by an individual under age 18 during any portion of the calendar year and is not the principal occupation of the employee. Exempt if paid to regular student; also exempt if employee is paid less than \$100 in a year by an income-tax-exempt employer.	Taxable if employer paid total cash wages of \$1,000 or more in any quarter in the current or preceding calendar year. Taxable if employer paid total cash wages of \$1,000 or more in any quarter in the current or preceding calendar year.
Insurance for employees: 1. Accident and health insurance premiums under a plan or system for employees and their dependents generally or for a class or classes of employees and their dependents. 2. Group-term life insurance costs. See Publication 15-B for details	Exempt (except 2% shareholder-employees of S corporations). Exempt	Exempt Exempt, except for the cost of group-term life insurance includible in the employee's gross income. Special rules apply for former employees.	Exempt Exempt
Insurance agents or solicitors: 1. Full-time life insurance salesperson. 2. Other salesperson of life, casualty, etc., insurance.	Withhold only if employee under common law. See section 2 . Withhold only if employee under common law.	Taxable Taxable only if employee under common law.	Taxable if (1) employee under common law and (2) not paid solely by commissions. Taxable if (1) employee under common law and (2) not paid solely by commissions.
Interest on loans with below-market interest rates (foregone interest and deemed original issue discount).	See Publication 15-A.		
Leave-sharing plans: Amounts paid to an employee under a leave-sharing plan.	Withhold	Taxable	Taxable
Newspaper carriers and vendors: Newspaper carriers under age 18; newspaper and magazine vendors buying at fixed prices and retaining receipts from sales to customers. See Publication 15-A for information on statutory nonemployee status.	Exempt (withhold if both employer and employee voluntarily agree).	Exempt	Exempt

Special Classes of Employment and Special Types of Payments	Treatment Under Employment Taxes		
	Income Tax Withholding	Social Security and Medicare	Federal Unemployment
Noncash payments: 1. For household work, agricultural labor, and service not in the course of the employer's trade or business. 2. To certain retail commission salespersons ordinarily paid solely on a cash commission basis.	Exempt (withhold if both employer and employee voluntarily agree). Optional with employer, except to the extent employee's supplemental wages during the year exceed \$1,000,000.	Exempt Taxable	Exempt Taxable
Nonprofit organizations.	See Publication 15-A.		
Officers or shareholders of an S Corporation. Distributions and other payments by an S corporation to a corporate officer or shareholder must be treated as wages to the extent the amounts are reasonable compensation for services to the corporation by an employee. See the Instructions for Form 1120S.	Withhold	Taxable	Taxable
Partners: Payments to general or limited partners of a partnership. See Publication 541, Partnerships, for partner reporting rules.	Exempt	Exempt	Exempt
Railroads: Payments subject to the Railroad Retirement Act. See Publication 915, Social Security and Equivalent Railroad Retirement Benefits, for more details.	Withhold	Exempt	Exempt
Religious exemptions.	See Publication 15-A and Publication 517, Social Security and Other Information for Members of the Clergy and Religious Workers.		
Retirement and pension plans: 1. Employer contributions to a qualified plan. 2. Elective employee contributions and deferrals to a plan containing a qualified cash or deferred compensation arrangement (for example, 401(k)). 3. Employer contributions to individual retirement accounts under simplified employee pension plan (SEP). 4. Employer contributions to section 403(b) annuities. 5. Employee salary reduction contributions to a SIMPLE retirement account. 6. Distributions from qualified retirement and pension plans and section 403(b) annuities. See Publication 15-A for information on pensions, annuities, and employer contributions to nonqualified deferred compensation arrangements.	Exempt Generally exempt, but see section 402(g) for limitation. Generally exempt, but see section 402(g) for salary reduction SEP limitation. Generally exempt, but see section 402(g) for limitation. Exempt Withhold, but recipient may elect exemption on Form W-4P in certain cases; mandatory 20% withholding applies to an eligible rollover distribution that is not a direct rollover; exempt for direct rollover. See Publication 15-A.	Exempt Taxable Exempt, except for amounts contributed under a salary reduction SEP agreement. Taxable if paid through a salary reduction agreement (written or otherwise). Taxable Exempt	Exempt Taxable Taxable Exempt
Salespersons: 1. Common law employees. 2. Statutory employees. 3. Statutory nonemployees (qualified real estate agents, direct sellers, and certain companion sitters). See Publication 15-A for details.	Withhold Exempt Exempt	Taxable Taxable Exempt	Taxable Taxable, except for full-time life insurance sales agents. Exempt
Scholarships and fellowship grants: (inclusive in income under section 117(c)).	Withhold	Taxability depends on the nature of the employment and the status of the organization. See <i>Students, scholars, trainees, teachers, etc.</i> on next page.	
Severance or dismissal pay.	Withhold	Taxable	Taxable

Special Classes of Employment and Special Types of Payments	Treatment Under Employment Taxes		
	Income Tax Withholding	Social Security and Medicare	Federal Unemployment
Service not in the course of the employer's trade or business , other than on a farm operated for profit or for household employment in private homes.	Withhold only if employee earns \$50 or more in cash in a quarter and works on 24 or more different days in that quarter or in the preceding quarter.	Taxable if employee receives \$100 or more in cash in a calendar year.	Taxable only if employee earns \$50 or more in cash in a quarter and works on 24 or more different days in that quarter or in the preceding quarter.
Sick pay. See Publication 15-A for more information.	Withhold	Exempt after end of 6 calendar months after the calendar month employee last worked for employer.	
Students, scholars, trainees, teachers, etc.:			
1. Student enrolled and regularly attending classes, performing services for:			
a. Private school, college, or university.	Withhold	Exempt	Exempt
b. Auxiliary nonprofit organization operated for and controlled by school, college, or university.	Withhold	Exempt unless services are covered by a section 218 (Social Security Act) agreement.	Exempt
c. Public school, college, or university.	Withhold	Exempt unless services are covered by a section 218 (Social Security Act) agreement.	Exempt
2. Full-time student performing service for academic credit, combining instruction with work experience as an integral part of the program.	Withhold	Taxable	Exempt unless program was established for or on behalf of an employer or group of employers.
3. Student nurse performing part-time services for nominal earnings at hospital as incidental part of training.	Withhold	Exempt	Exempt
4. Student employed by organized camps.	Withhold	Taxable	Exempt
5. Student, scholar, trainee, teacher, etc., as nonimmigrant alien under section 101(a)(15)(F), (J), (M), or (Q) of Immigration and Nationality Act (that is, aliens holding F-1, J-1, M-1, or Q-1 visas).	Withhold unless excepted by regulations.	Exempt if service is performed for purpose specified in section 101(a)(15)(F), (J), (M), or (Q) of Immigration and Nationality Act. However, these taxes may apply if the employee becomes a resident alien. See the special residency tests for exempt individuals in chapter 1 of Publication 519.	
Supplemental unemployment compensation plan benefits.	Withhold	Exempt under certain conditions. See Publication 15-A.	
Tips:			
1. If \$20 or more in a month.	Withhold	Taxable	Taxable for all tips reported in writing to employer.
2. If less than \$20 in a month. See section 6 for more information.	Exempt	Exempt	Exempt
Worker's compensation.	Exempt	Exempt	Exempt

16. How To Use the Income Tax Withholding and Advance Earned Income Credit (EIC) Payment Tables

Income Tax Withholding

There are several ways to figure income tax withholding. The following methods of withholding are based on the information you get from your employees on Form W-4. See section 9 for more information on Form W-4.

Adjustments are not required when there will be more than the usual number of pay periods, for example, 27 biweekly pay dates instead of 26.

Wage Bracket Method

Under the wage bracket method, find the proper table (on pages 41-60) for your payroll period and the employee's marital status as shown on his or her Form W-4. Then, based on the number of withholding allowances claimed on the Form W-4 and the amount of wages, find the amount of federal tax to withhold. If your employee is claiming more than 10 withholding allowances, see below.

If you cannot use the wage bracket tables because wages exceed the amount shown in the last bracket of the table, use the percentage method of withholding described below. Be sure to reduce wages by the amount of total withholding allowances in Table 5 on this page before using the percentage method tables (pages 39-40).

Adjusting wage bracket withholding for employees claiming more than 10 withholding allowances. The wage bracket tables can be used if an employee claims up to 10 allowances. More than 10 allowances may be claimed because of the special withholding allowance, additional allowances for deductions and credits, and the system itself.

Adapt the tables to more than 10 allowances as follows:

1. Multiply the number of withholding allowances over 10 by the allowance value for the payroll period. The allowance values are in *Table 5, Percentage Method—2010 Amount for One Withholding Allowance*, later.
2. Subtract the result from the employee's wages.
3. On this amount, find and withhold the tax in the column for 10 allowances.

This is a voluntary method. If you use the wage bracket tables, you may continue to withhold the amount in the "10" column when your employee has more than 10 allowances, using the method above. You can also use any other method described below.

Percentage Method

If you do not want to use the wage bracket tables on pages 41-60 to figure how much income tax to withhold, you can use a percentage computation based on Table 5 below and the appropriate rate table. This method works for any number of withholding allowances the employee claims and any amount of wages.

Use these steps to figure the income tax to withhold under the percentage method.

1. Multiply one withholding allowance for your payroll period (see Table 5 below) by the number of allowances the employee claims.
2. Subtract that amount from the employee's wages.
3. Determine the amount to withhold from the appropriate table on page 39 or 40.

Table 5. Percentage Method—2010 Amount for One Withholding Allowance (unchanged from 2009)

Payroll Period	One Withholding Allowance
Weekly	\$ 70.19
Biweekly	140.38
Semimonthly	152.08
Monthly	304.17
Quarterly	912.50
Semiannually	1,825.00
Annually	3,650.00
Daily or miscellaneous (each day of the payroll period)	14.04

Example. An unmarried employee is paid \$600 weekly. This employee has in effect a Form W-4 claiming two withholding allowances. Using the percentage method, figure the income tax to withhold as follows:

1. Total wage payment		\$600.00
2. One allowance	\$70.19	
3. Allowances claimed on Form W-4	<u>2</u>	
4. Multiply line 2 by line 3		\$140.38
5. Amount subject to withholding (subtract line 4 from line 1)		\$459.62
6. Tax to be withheld on \$459.62 from Table 1—single person, page 39		<u>\$ 47.34</u>

To figure the income tax to withhold, you may reduce the last digit of the wages to zero, or figure the wages to the nearest dollar.

Annual income tax withholding. Figure the income tax to withhold on annual wages under the *Percentage Method* for an annual payroll period. Then prorate the tax back to the payroll period.

Example. A married person claims four withholding allowances. She is paid \$1,000 a week. Multiply the weekly wages by 52 weeks to figure the annual wage of \$52,000. Subtract \$14,600 (the value of four withholding allowances for 2010) for a balance of \$37,400. Using the table for the annual payroll period on page 40, \$3,010 is withheld. Divide the annual tax by 52. The weekly income tax to withhold is \$57.88.

Alternative Methods of Income Tax Withholding

Rather than the *Wage Bracket Method* or *Percentage Method* described above, you can use an alternative method to withhold income tax. Publication 15-A describes these alternative methods and contains:

- Formula tables for percentage method withholding (for automated payroll systems),
- Wage bracket percentage method tables (for automated payroll systems), and
- Combined income, social security, and Medicare tax withholding tables.

Some of the alternative methods explained in Publication 15-A are annualized wages, average estimated wages, cumulative wages, and part-year employment.

Advance Payment Methods for the Earned Income Credit (EIC)

To figure the advance EIC payment, you may use either the *Wage Bracket Method* or the *Percentage Method* as explained below. You may use other methods for figuring advance EIC payments if the amount of the payment is about the same as it would be using tables in this booklet. See the tolerances allowed in the chart in section 9 of Publication 15-A. See also section 10 in this booklet for an explanation of the advance payment of the EIC.

The number of withholding allowances an employee claims on Form W-4 is not used in figuring the advance EIC payment. Nor does it matter the employee has claimed exemption from income tax withholding on Form W-4.

Wage Bracket Method

If you use the wage bracket tables on pages 63-69, figure the advance EIC payment as follows.

Find the employee's gross wages before any deductions using the appropriate table. There are different tables for (a) single or head of household, (b) married without spouse filing certificate, and (c) married with both spouses filing certificates. Determine the amount of the advance EIC payment shown in the appropriate table for the amount of wages paid.

Percentage Method

If you do not want to use the wage bracket tables to figure how much to include in an employee's wages for the advance EIC payment, you can use the percentage method based on the appropriate rate table on pages 61 and 62.

Find the employee's gross wages before any deductions in the appropriate table on pages 61 and 62. There are different tables for (a) single or head of household, (b) married without spouse filing certificate, and (c) married with both spouses filing certificates. Find the advance EIC payment shown in the appropriate table for the amount of wages paid.

Additional Withholding for Pensions

The tables on page 71 explain how to calculate additional withholding amounts for pension payments. The withholding amounts may be added to the amount of withholding

determined from the percentage method, the wage bracket method, or any other allowable method. The percentage method, the wage bracket method, or other allowable method when combined with this procedure constitutes an allowable alternative withholding method for pensions and annuities.

This procedure is optional for those making pension payments subject to withholding under section 3405 of the Internal Revenue Code. The procedure is an approximate offset for the withholding reduction from the withholding tables on pages 41-60, which reflect the Making Work Pay credit. Eligibility for the credit requires earned income, which does not include pension payments.

Pension payors are not required to use this procedure but may instead continue to use **only** the withholding tables to determine the amount of withholding.

The procedure is shown on page 71 for Monthly, Semi-monthly, Biweekly, and Weekly pension payments.

If pension payors decide to use this optional procedure, they should begin using it as of January 1, 2010.

Note. If a pension payee submitted a request for additional withholding on line 3 of Form W-4P, Withholding Certificate for Pension or Annuity Payments, pension payors using this optional procedure may want to contact the payee to determine if the additional withholding requested on line 3 is still desired or whether the payee wants to submit a new Form W-4P.

Whole-Dollar Withholding and Paying Advance EIC (Rounding)

The income tax withholding amounts in the Wage Bracket Tables (pages 41-60) have been rounded to whole-dollar amounts.

When employers use the Percentage Method (pages 39-40) or an alternative method of income tax withholding, the tax for the pay period may be rounded to the nearest dollar.

The Wage Bracket Tables for advance EIC payments (pages 63-69) have also been rounded to whole-dollar amounts. If you use the Tables for Percentage Method of Advance EIC Payments (pages 61-62), the payments may be rounded to the nearest dollar.

Tables for Percentage Method of Withholding

(For Wages Paid in 2010)

TABLE 1—WEEKLY Payroll Period

(a) SINGLE person (including head of household)— If the amount of wages (after subtracting withholding allowances) is: Not over \$116 \$0 Over— But not over— of excess over— \$116 —\$200 . . . 10% —\$116 \$200 —\$693 . . . \$8.40 plus 15% —\$200 \$693 —\$1,302 . . . \$82.35 plus 25% —\$693 \$1,302 —\$1,624 . . . \$234.60 plus 27% —\$1,302 \$1,624 —\$1,687 . . . \$321.54 plus 30% —\$1,624 \$1,687 —\$3,344 . . . \$340.44 plus 28% —\$1,687 \$3,344 —\$7,225 . . . \$804.40 plus 33% —\$3,344 \$7,225 \$2,085.13 plus 35% —\$7,225				(b) MARRIED person — If the amount of wages (after subtracting withholding allowances) is: Not over \$264 \$0 Over— But not over— of excess over— \$264 —\$471 . . . 10% —\$264 \$471 —\$1,457 . . . \$20.70 plus 15% —\$471 \$1,457 —\$1,809 . . . \$168.60 plus 25% —\$1,457 \$1,809 —\$2,386 . . . \$256.60 plus 27% —\$1,809 \$2,386 —\$2,789 . . . \$412.39 plus 25% —\$2,386 \$2,789 —\$4,173 . . . \$513.14 plus 28% —\$2,789 \$4,173 —\$7,335 . . . \$900.66 plus 33% —\$4,173 \$7,335 \$1,944.12 plus 35% —\$7,335			
--	--	--	--	--	--	--	--

TABLE 2—BIWEEKLY Payroll Period

(a) SINGLE person (including head of household)— If the amount of wages (after subtracting withholding allowances) is: Not over \$233 \$0 Over— But not over— of excess over— \$233 —\$401 . . . 10% —\$233 \$401 —\$1,387 . . . \$16.80 plus 15% —\$401 \$1,387 —\$2,604 . . . \$164.70 plus 25% —\$1,387 \$2,604 —\$3,248 . . . \$468.95 plus 27% —\$2,604 \$3,248 —\$3,373 . . . \$642.83 plus 30% —\$3,248 \$3,373 —\$6,688 . . . \$680.33 plus 28% —\$3,373 \$6,688 —\$14,450 . . . \$1,608.53 plus 33% —\$6,688 \$14,450 \$4,169.99 plus 35% —\$14,450				(b) MARRIED person — If the amount of wages (after subtracting withholding allowances) is: Not over \$529 \$0 Over— But not over— of excess over— \$529 —\$942 . . . 10% —\$529 \$942 —\$2,913 . . . \$41.30 plus 15% —\$942 \$2,913 —\$3,617 . . . \$336.95 plus 25% —\$2,913 \$3,617 —\$4,771 . . . \$512.95 plus 27% —\$3,617 \$4,771 —\$5,579 . . . \$824.53 plus 25% —\$4,771 \$5,579 —\$8,346 . . . \$1,026.53 plus 28% —\$5,579 \$8,346 —\$14,669 . . . \$1,801.29 plus 33% —\$8,346 \$14,669 \$3,887.88 plus 35% —\$14,669			
---	--	--	--	---	--	--	--

TABLE 3—SEMIMONTHLY Payroll Period

(a) SINGLE person (including head of household)— If the amount of wages (after subtracting withholding allowances) is: Not over \$252 \$0 Over— But not over— of excess over— \$252 —\$434 . . . 10% —\$252 \$434 —\$1,502 . . . \$18.20 plus 15% —\$434 \$1,502 —\$2,821 . . . \$178.40 plus 25% —\$1,502 \$2,821 —\$3,519 . . . \$508.15 plus 27% —\$2,821 \$3,519 —\$3,654 . . . \$696.61 plus 30% —\$3,519 \$3,654 —\$7,246 . . . \$737.11 plus 28% —\$3,654 \$7,246 —\$15,654 . . . \$1,742.87 plus 33% —\$7,246 \$15,654 \$4,517.51 plus 35% —\$15,654				(b) MARRIED person — If the amount of wages (after subtracting withholding allowances) is: Not over \$573 \$0 Over— But not over— of excess over— \$573 —\$1,021 . . . 10% —\$573 \$1,021 —\$3,156 . . . \$44.80 plus 15% —\$1,021 \$3,156 —\$3,919 . . . \$365.05 plus 25% —\$3,156 \$3,919 —\$5,169 . . . \$555.80 plus 27% —\$3,919 \$5,169 —\$6,044 . . . \$893.30 plus 25% —\$5,169 \$6,044 —\$9,042 . . . \$1,112.05 plus 28% —\$6,044 \$9,042 —\$15,892 . . . \$1,951.49 plus 33% —\$9,042 \$15,892 \$4,211.99 plus 35% —\$15,892			
---	--	--	--	---	--	--	--

TABLE 4—MONTHLY Payroll Period

(a) SINGLE person (including head of household)— If the amount of wages (after subtracting withholding allowances) is: Not over \$504 \$0 Over— But not over— of excess over— \$504 —\$869 . . . 10% —\$504 \$869 —\$3,004 . . . \$36.50 plus 15% —\$869 \$3,004 —\$5,642 . . . \$356.75 plus 25% —\$3,004 \$5,642 —\$7,038 . . . \$1,016.25 plus 27% —\$5,642 \$7,038 —\$7,308 . . . \$1,393.17 plus 30% —\$7,038 \$7,308 —\$14,492 . . . \$1,474.17 plus 28% —\$7,308 \$14,492 —\$31,308 . . . \$3,485.69 plus 33% —\$14,492 \$31,308 \$9,034.97 plus 35% —\$31,308				(b) MARRIED person — If the amount of wages (after subtracting withholding allowances) is: Not over \$1,146 \$0 Over— But not over— of excess over— \$1,146 —\$2,042 . . . 10% —\$1,146 \$2,042 —\$6,313 . . . \$89.60 plus 15% —\$2,042 \$6,313 —\$7,838 . . . \$730.25 plus 25% —\$6,313 \$7,838 —\$10,338 . . . \$1,111.50 plus 27% —\$7,838 \$10,338 —\$12,088 . . . \$1,786.50 plus 25% —\$10,338 \$12,088 —\$18,083 . . . \$2,224.00 plus 28% —\$12,088 \$18,083 —\$31,783 . . . \$3,902.60 plus 33% —\$18,083 \$31,783 \$8,423.60 plus 35% —\$31,783			
--	--	--	--	--	--	--	--

Tables for Percentage Method of Withholding (continued)

(For Wages Paid in 2010)

TABLE 5—QUARTERLY Payroll Period

(a) SINGLE person (including head of household)—				(b) MARRIED person —			
If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:		If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:	
Not over \$1,513		\$.00		Not over \$3,438		\$.00	
Over—	But not over—		of excess over—	Over—	But not over—		of excess over—
\$1,513	—\$2,606 . . . 10%		—\$1,513	\$3,438	—\$6,125 . . . 10%		—\$3,438
\$2,606	—\$9,013 . . . \$109.30 plus 15%		—\$2,606	\$6,125	—\$18,938 . . . \$268.70 plus 15%		—\$6,125
\$9,013	—\$16,925 . . . \$1,070.35 plus 25%		—\$9,013	\$18,938	—\$23,513 . . . \$2,190.65 plus 25%		—\$18,938
\$16,925	—\$21,113 . . . \$3,048.35 plus 27%		—\$16,925	\$23,513	—\$31,013 . . . \$3,334.40 plus 27%		—\$23,513
\$21,113	—\$21,925 . . . \$4,179.11 plus 30%		—\$21,113	\$31,013	—\$36,263 . . . \$5,359.40 plus 25%		—\$31,013
\$21,925	—\$43,475 . . . \$4,422.71 plus 28%		—\$21,925	\$36,263	—\$54,250 . . . \$6,671.90 plus 28%		—\$36,263
\$43,475	—\$93,925 . . . \$10,456.71 plus 33%		—\$43,475	\$54,250	—\$95,350 . . . \$11,708.26 plus 33%		—\$54,250
\$93,925	—\$27,105.21 plus 35%		—\$93,925	\$95,350	—\$25,271.26 plus 35%		—\$95,350

TABLE 6—SEMIANNUAL Payroll Period

(a) SINGLE person (including head of household)—				(b) MARRIED person —			
If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:		If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:	
Not over \$3,025		\$.00		Not over \$6,875		\$.00	
Over—	But not over—		of excess over—	Over—	But not over—		of excess over—
\$3,025	—\$5,213 . . . 10%		—\$3,025	\$6,875	—\$12,250 . . . 10%		—\$6,875
\$5,213	—\$18,025 . . . \$218.80 plus 15%		—\$5,213	\$12,250	—\$37,875 . . . \$537.50 plus 15%		—\$12,250
\$18,025	—\$33,850 . . . \$2,140.60 plus 25%		—\$18,025	\$37,875	—\$47,025 . . . \$4,381.25 plus 25%		—\$37,875
\$33,850	—\$42,225 . . . \$6,096.85 plus 27%		—\$33,850	\$47,025	—\$62,025 . . . \$6,668.75 plus 27%		—\$47,025
\$42,225	—\$43,850 . . . \$8,358.10 plus 30%		—\$42,225	\$62,025	—\$72,525 . . . \$10,718.75 plus 25%		—\$62,025
\$43,850	—\$86,950 . . . \$8,845.60 plus 28%		—\$43,850	\$72,525	—\$108,500 . . . \$13,343.75 plus 28%		—\$72,525
\$86,950	—\$187,850 . . . \$20,913.60 plus 33%		—\$86,950	\$108,500	—\$190,700 . . . \$23,416.75 plus 33%		—\$108,500
\$187,850	—\$54,210.60 plus 35%		—\$187,850	\$190,700	—\$50,542.75 plus 35%		—\$190,700

TABLE 7—ANNUAL Payroll Period

(a) SINGLE person (including head of household)—				(b) MARRIED person —			
If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:		If the amount of wages (after subtracting withholding allowances) is:		The amount of income tax to withhold is:	
Not over \$6,050		\$.00		Not over \$13,750		\$.00	
Over—	But not over—		of excess over—	Over—	But not over—		of excess over—
\$6,050	—\$10,425 . . . 10%		—\$6,050	\$13,750	—\$24,500 . . . 10%		—\$13,750
\$10,425	—\$36,050 . . . \$437.50 plus 15%		—\$10,425	\$24,500	—\$75,750 . . . \$1,075.00 plus 15%		—\$24,500
\$36,050	—\$67,700 . . . \$4,281.25 plus 25%		—\$36,050	\$75,750	—\$94,050 . . . \$8,762.50 plus 25%		—\$75,750
\$67,700	—\$84,450 . . . \$12,193.75 plus 27%		—\$67,700	\$94,050	—\$124,050 . . . \$13,337.50 plus 27%		—\$94,050
\$84,450	—\$87,700 . . . \$16,716.25 plus 30%		—\$84,450	\$124,050	—\$145,050 . . . \$21,437.50 plus 25%		—\$124,050
\$87,700	—\$173,900 . . . \$17,691.25 plus 28%		—\$87,700	\$145,050	—\$217,000 . . . \$26,687.50 plus 28%		—\$145,050
\$173,900	—\$375,700 . . . \$41,827.25 plus 33%		—\$173,900	\$217,000	—\$381,400 . . . \$46,833.50 plus 33%		—\$217,000
\$375,700	—\$108,421.25 plus 35%		—\$375,700	\$381,400	—\$101,085.50 plus 35%		—\$381,400

TABLE 8—DAILY or MISCELLANEOUS Payroll Period

(a) SINGLE person (including head of household)—				(b) MARRIED person —			
If the amount of wages (after subtracting withholding allowances) divided by the number of days in the payroll period is:		The amount of income tax to withhold per day is:		If the amount of wages (after subtracting withholding allowances) divided by the number of days in the payroll period is:		The amount of income tax to withhold per day is:	
Not over \$23.30		\$.00		Not over \$52.90		\$.00	
Over—	But not over—		of excess over—	Over—	But not over—		of excess over—
\$23.30	—\$40.10 . . . 10%		—\$23.30	\$52.90	—\$94.20 . . . 10%		—\$52.90
\$40.10	—\$138.70 . . . \$1.68 plus 15%		—\$40.10	\$94.20	—\$291.30 . . . \$4.13 plus 15%		—\$94.20
\$138.70	—\$260.40 . . . \$16.47 plus 25%		—\$138.70	\$291.30	—\$361.70 . . . \$33.70 plus 25%		—\$291.30
\$260.40	—\$324.80 . . . \$46.90 plus 27%		—\$260.40	\$361.70	—\$477.10 . . . \$51.30 plus 27%		—\$361.70
\$324.80	—\$337.30 . . . \$64.29 plus 30%		—\$324.80	\$477.10	—\$557.90 . . . \$82.46 plus 25%		—\$477.10
\$337.30	—\$668.80 . . . \$68.04 plus 28%		—\$337.30	\$557.90	—\$834.60 . . . \$102.66 plus 28%		—\$557.90
\$668.80	—\$1,445.00 . . . \$160.86 plus 33%		—\$668.80	\$834.60	—\$1,466.90 . . . \$180.14 plus 33%		—\$834.60
\$1,445.00	—\$417.01 plus 35%		—\$1,445.00	\$1,466.90	—\$388.80 plus 35%		—\$1,466.90

SINGLE Persons—WEEKLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
The amount of income tax to be withheld is—												
\$0	\$120	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
120	125	1	0	0	0	0	0	0	0	0	0	0
125	130	1	0	0	0	0	0	0	0	0	0	0
130	135	2	0	0	0	0	0	0	0	0	0	0
135	140	2	0	0	0	0	0	0	0	0	0	0
140	145	3	0	0	0	0	0	0	0	0	0	0
145	150	3	0	0	0	0	0	0	0	0	0	0
150	155	4	0	0	0	0	0	0	0	0	0	0
155	160	4	0	0	0	0	0	0	0	0	0	0
160	165	5	0	0	0	0	0	0	0	0	0	0
165	170	5	0	0	0	0	0	0	0	0	0	0
170	175	6	0	0	0	0	0	0	0	0	0	0
175	180	6	0	0	0	0	0	0	0	0	0	0
180	185	7	0	0	0	0	0	0	0	0	0	0
185	190	7	0	0	0	0	0	0	0	0	0	0
190	195	8	1	0	0	0	0	0	0	0	0	0
195	200	8	1	0	0	0	0	0	0	0	0	0
200	210	9	2	0	0	0	0	0	0	0	0	0
210	220	11	3	0	0	0	0	0	0	0	0	0
220	230	12	4	0	0	0	0	0	0	0	0	0
230	240	14	5	0	0	0	0	0	0	0	0	0
240	250	15	6	0	0	0	0	0	0	0	0	0
250	260	17	7	0	0	0	0	0	0	0	0	0
260	270	18	8	1	0	0	0	0	0	0	0	0
270	280	20	9	2	0	0	0	0	0	0	0	0
280	290	21	11	3	0	0	0	0	0	0	0	0
290	300	23	12	4	0	0	0	0	0	0	0	0
300	310	24	14	5	0	0	0	0	0	0	0	0
310	320	26	15	6	0	0	0	0	0	0	0	0
320	330	27	17	7	0	0	0	0	0	0	0	0
330	340	29	18	8	1	0	0	0	0	0	0	0
340	350	30	20	9	2	0	0	0	0	0	0	0
350	360	32	21	11	3	0	0	0	0	0	0	0
360	370	33	23	12	4	0	0	0	0	0	0	0
370	380	35	24	14	5	0	0	0	0	0	0	0
380	390	36	26	15	6	0	0	0	0	0	0	0
390	400	38	27	17	7	0	0	0	0	0	0	0
400	410	39	29	18	8	1	0	0	0	0	0	0
410	420	41	30	20	9	2	0	0	0	0	0	0
420	430	42	32	21	11	3	0	0	0	0	0	0
430	440	44	33	23	12	4	0	0	0	0	0	0
440	450	45	35	24	14	5	0	0	0	0	0	0
450	460	47	36	26	15	6	0	0	0	0	0	0
460	470	48	38	27	17	7	0	0	0	0	0	0
470	480	50	39	29	18	8	1	0	0	0	0	0
480	490	51	41	30	20	9	2	0	0	0	0	0
490	500	53	42	32	21	10	3	0	0	0	0	0
500	510	54	44	33	23	12	4	0	0	0	0	0
510	520	56	45	35	24	13	5	0	0	0	0	0
520	530	57	47	36	26	15	6	0	0	0	0	0
530	540	59	48	38	27	16	7	0	0	0	0	0
540	550	60	50	39	29	18	8	1	0	0	0	0
550	560	62	51	41	30	19	9	2	0	0	0	0
560	570	63	53	42	32	21	10	3	0	0	0	0
570	580	65	54	44	33	22	12	4	0	0	0	0
580	590	66	56	45	35	24	13	5	0	0	0	0
590	600	68	57	47	36	25	15	6	0	0	0	0
600	610	69	59	48	38	27	16	7	0	0	0	0
610	620	71	60	50	39	28	18	8	1	0	0	0
620	630	72	62	51	41	30	19	9	2	0	0	0
630	640	74	63	53	42	31	21	10	3	0	0	0
640	650	75	65	54	44	33	22	12	4	0	0	0
650	660	77	66	56	45	34	24	13	5	0	0	0
660	670	78	68	57	47	36	25	15	6	0	0	0
670	680	80	69	59	48	37	27	16	7	0	0	0
680	690	81	71	60	50	39	28	18	8	1	0	0
690	700	83	72	62	51	40	30	19	9	2	0	0
700	710	85	74	63	53	42	31	21	10	3	0	0
710	720	88	75	65	54	43	33	22	12	4	0	0
720	730	90	77	66	56	45	34	24	13	5	0	0
730	740	93	78	68	57	46	36	25	15	6	0	0
740	750	95	80	69	59	48	37	27	16	7	0	0
750	760	98	81	71	60	49	39	28	18	8	1	0
760	770	100	83	72	62	51	40	30	19	9	2	0
770	780	103	85	74	63	52	42	31	21	10	3	0
780	790	105	88	75	65	54	43	33	22	12	4	0
790	800	108	90	77	66	55	45	34	24	13	5	0
800	810	110	93	78	68	57	46	36	25	15	6	0
810	820	113	95	80	69	58	48	37	27	16	7	0
820	830	115	98	81	71	60	49	39	28	18	8	1
830	840	118	100	83	72	61	51	40	30	19	9	2
840	850	120	103	85	74	63	52	42	31	21	10	3
850	860	123	105	88	75	64	54	43	33	22	12	4
860	870	125	108	90	77	66	55	45	34	24	13	5
870	880	128	110	93	78	67	57	46	36	25	15	6

SINGLE Persons—WEEKLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$880	\$890	\$130	\$113	\$95	\$80	\$69	\$58	\$48	\$37	\$27	\$16	\$7
890	900	133	115	98	81	70	60	49	39	28	18	8
900	910	135	118	100	83	72	61	51	40	30	19	9
910	920	138	120	103	85	73	63	52	42	31	21	10
920	930	140	123	105	88	75	64	54	43	33	22	12
930	940	143	125	108	90	76	66	55	45	34	24	13
940	950	145	128	110	93	78	67	57	46	36	25	15
950	960	148	130	113	95	79	69	58	48	37	27	16
960	970	150	133	115	98	81	70	60	49	39	28	18
970	980	153	135	118	100	83	72	61	51	40	30	19
980	990	155	138	120	103	85	73	63	52	42	31	21
990	1000	158	140	123	105	88	75	64	54	43	33	22
1000	1010	160	143	125	108	90	76	66	55	45	34	24
1010	1020	163	145	128	110	93	78	67	57	46	36	25
1020	1030	165	148	130	113	95	79	69	58	48	37	27
1030	1040	168	150	133	115	98	81	70	60	49	39	28
1040	1050	170	153	135	118	100	83	72	61	51	40	30
1050	1060	173	155	138	120	103	85	73	63	52	42	31
1060	1070	175	158	140	123	105	88	75	64	54	43	33
1070	1080	178	160	143	125	108	90	76	66	55	45	34
1080	1090	180	163	145	128	110	93	78	67	57	46	36
1090	1100	183	165	148	130	113	95	79	69	58	48	37
1100	1110	185	168	150	133	115	98	81	70	60	49	39
1110	1120	188	170	153	135	118	100	82	72	61	51	40
1120	1130	190	173	155	138	120	103	85	73	63	52	42
1130	1140	193	175	158	140	123	105	87	75	64	54	43
1140	1150	195	178	160	143	125	108	90	76	66	55	45
1150	1160	198	180	163	145	128	110	92	78	67	57	46
1160	1170	200	183	165	148	130	113	95	79	69	58	48
1170	1180	203	185	168	150	133	115	97	81	70	60	49
1180	1190	205	188	170	153	135	118	100	82	72	61	51
1190	1200	208	190	173	155	138	120	102	85	73	63	52
1200	1210	210	193	175	158	140	123	105	87	75	64	54
1210	1220	213	195	178	160	143	125	107	90	76	66	55
1220	1230	215	198	180	163	145	128	110	92	78	67	57
1230	1240	218	200	183	165	148	130	112	95	79	69	58
1240	1250	220	203	185	168	150	133	115	97	81	70	60

\$1250 and over

Use Table 1(a) for a **SINGLE person** on page 39. Also see the instructions on page 37.

MARRIED Persons—WEEKLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
\$0	\$270	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
270	280	1	0	0	0	0	0	0	0	0	0	0
280	290	2	0	0	0	0	0	0	0	0	0	0
290	300	3	0	0	0	0	0	0	0	0	0	0
300	310	4	0	0	0	0	0	0	0	0	0	0
310	320	5	0	0	0	0	0	0	0	0	0	0
320	330	6	0	0	0	0	0	0	0	0	0	0
330	340	7	0	0	0	0	0	0	0	0	0	0
340	350	8	1	0	0	0	0	0	0	0	0	0
350	360	9	2	0	0	0	0	0	0	0	0	0
360	370	10	3	0	0	0	0	0	0	0	0	0
370	380	11	4	0	0	0	0	0	0	0	0	0
380	390	12	5	0	0	0	0	0	0	0	0	0
390	400	13	6	0	0	0	0	0	0	0	0	0
400	410	14	7	0	0	0	0	0	0	0	0	0
410	420	15	8	1	0	0	0	0	0	0	0	0
420	430	16	9	2	0	0	0	0	0	0	0	0
430	440	17	10	3	0	0	0	0	0	0	0	0
440	450	18	11	4	0	0	0	0	0	0	0	0
450	460	19	12	5	0	0	0	0	0	0	0	0
460	470	20	13	6	0	0	0	0	0	0	0	0
470	480	21	14	7	0	0	0	0	0	0	0	0
480	490	23	15	8	1	0	0	0	0	0	0	0
490	500	24	16	9	2	0	0	0	0	0	0	0
500	510	26	17	10	3	0	0	0	0	0	0	0
510	520	27	18	11	4	0	0	0	0	0	0	0
520	530	29	19	12	5	0	0	0	0	0	0	0
530	540	30	20	13	6	0	0	0	0	0	0	0
540	550	32	21	14	7	0	0	0	0	0	0	0
550	560	33	23	15	8	1	0	0	0	0	0	0
560	570	35	24	16	9	2	0	0	0	0	0	0
570	580	36	26	17	10	3	0	0	0	0	0	0
580	590	38	27	18	11	4	0	0	0	0	0	0
590	600	39	29	19	12	5	0	0	0	0	0	0
600	610	41	30	20	13	6	0	0	0	0	0	0
610	620	42	32	21	14	7	0	0	0	0	0	0
620	630	44	33	23	15	8	1	0	0	0	0	0
630	640	45	35	24	16	9	2	0	0	0	0	0
640	650	47	36	26	17	10	3	0	0	0	0	0
650	660	48	38	27	18	11	4	0	0	0	0	0
660	670	50	39	29	19	12	5	0	0	0	0	0
670	680	51	41	30	20	13	6	0	0	0	0	0
680	690	53	42	32	21	14	7	0	0	0	0	0
690	700	54	44	33	23	15	8	1	0	0	0	0
700	710	56	45	35	24	16	9	2	0	0	0	0
710	720	57	47	36	26	17	10	3	0	0	0	0
720	730	59	48	38	27	18	11	4	0	0	0	0
730	740	60	50	39	29	19	12	5	0	0	0	0
740	750	62	51	41	30	20	13	6	0	0	0	0
750	760	63	53	42	32	21	14	7	0	0	0	0
760	770	65	54	44	33	23	15	8	1	0	0	0
770	780	66	56	45	35	24	16	9	2	0	0	0
780	790	68	57	47	36	26	17	10	3	0	0	0
790	800	69	59	48	38	27	18	11	4	0	0	0
800	810	71	60	50	39	29	19	12	5	0	0	0
810	820	72	62	51	41	30	20	13	6	0	0	0
820	830	74	63	53	42	32	21	14	7	0	0	0
830	840	75	65	54	44	33	23	15	8	1	0	0
840	850	77	66	56	45	35	24	16	9	2	0	0
850	860	78	68	57	47	36	26	17	10	3	0	0
860	870	80	69	59	48	38	27	18	11	4	0	0
870	880	81	71	60	50	39	29	19	12	5	0	0
880	890	83	72	62	51	41	30	20	13	6	0	0
890	900	84	74	63	53	42	32	21	14	7	0	0
900	910	86	75	65	54	44	33	23	15	8	1	0
910	920	87	77	66	56	45	35	24	16	9	2	0
920	930	89	78	68	57	47	36	26	17	10	3	0
930	940	90	80	69	59	48	38	27	18	11	4	0
940	950	92	81	71	60	50	39	29	19	12	5	0
950	960	93	83	72	62	51	41	30	20	13	6	0
960	970	95	84	74	63	53	42	32	21	14	7	0
970	980	96	86	75	65	54	44	33	23	15	8	1
980	990	98	87	77	66	56	45	35	24	16	9	2
990	1000	99	89	78	68	57	47	36	26	17	10	3
1000	1010	101	90	80	69	59	48	38	27	18	11	4
1010	1020	102	92	81	71	60	50	39	29	19	12	5
1020	1030	104	93	83	72	62	51	41	30	20	13	6
1030	1040	105	95	84	74	63	53	42	32	21	14	7
1040	1050	107	96	86	75	65	54	44	33	23	15	8
1050	1060	108	98	87	77	66	56	45	35	24	16	9
1060	1070	110	99	89	78	68	57	47	36	26	17	10
1070	1080	111	101	90	80	69	59	48	38	27	18	11
1080	1090	113	102	92	81	71	60	50	39	29	19	12
1090	1100	114	104	93	83	72	62	51	41	30	20	13
1100	1110	116	105	95	84	74	63	53	42	32	21	14

MARRIED Persons—WEEKLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$1110	\$1120	\$117	\$107	\$96	\$86	\$75	\$65	\$54	\$44	\$33	\$22	\$15
1120	1130	119	108	98	87	77	66	56	45	35	24	16
1130	1140	120	110	99	89	78	68	57	47	36	25	17
1140	1150	122	111	101	90	80	69	59	48	38	27	18
1150	1160	123	113	102	92	81	71	60	50	39	28	19
1160	1170	125	114	104	93	83	72	62	51	41	30	20
1170	1180	126	116	105	95	84	74	63	53	42	31	21
1180	1190	128	117	107	96	86	75	65	54	44	33	22
1190	1200	129	119	108	98	87	77	66	56	45	34	24
1200	1210	131	120	110	99	89	78	68	57	47	36	25
1210	1220	132	122	111	101	90	80	69	59	48	37	27
1220	1230	134	123	113	102	92	81	71	60	50	39	28
1230	1240	135	125	114	104	93	83	72	62	51	40	30
1240	1250	137	126	116	105	95	84	74	63	53	42	31
1250	1260	138	128	117	107	96	86	75	65	54	43	33
1260	1270	140	129	119	108	98	87	77	66	56	45	34
1270	1280	141	131	120	110	99	89	78	68	57	46	36
1280	1290	143	132	122	111	101	90	80	69	59	48	37
1290	1300	144	134	123	113	102	92	81	71	60	49	39
1300	1310	146	135	125	114	104	93	83	72	62	51	40
1310	1320	147	137	126	116	105	95	84	74	63	52	42
1320	1330	149	138	128	117	107	96	86	75	65	54	43
1330	1340	150	140	129	119	108	98	87	77	66	55	45
1340	1350	152	141	131	120	110	99	89	78	68	57	46
1350	1360	153	143	132	122	111	101	90	80	69	58	48
1360	1370	155	144	134	123	113	102	92	81	71	60	49
1370	1380	156	146	135	125	114	104	93	83	72	61	51
1380	1390	158	147	137	126	116	105	95	84	74	63	52
1390	1400	159	149	138	128	117	107	96	86	75	64	54

\$1400 and over

Use Table 1(b) for a **MARRIED** person on page 39. Also see the instructions on page 37.

SINGLE Persons—BIWEEKLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
\$0	\$240	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
240	245	1	0	0	0	0	0	0	0	0	0	0
245	250	1	0	0	0	0	0	0	0	0	0	0
250	260	2	0	0	0	0	0	0	0	0	0	0
260	270	3	0	0	0	0	0	0	0	0	0	0
270	280	4	0	0	0	0	0	0	0	0	0	0
280	290	5	0	0	0	0	0	0	0	0	0	0
290	300	6	0	0	0	0	0	0	0	0	0	0
300	310	7	0	0	0	0	0	0	0	0	0	0
310	320	8	0	0	0	0	0	0	0	0	0	0
320	330	9	0	0	0	0	0	0	0	0	0	0
330	340	10	0	0	0	0	0	0	0	0	0	0
340	350	11	0	0	0	0	0	0	0	0	0	0
350	360	12	0	0	0	0	0	0	0	0	0	0
360	370	13	0	0	0	0	0	0	0	0	0	0
370	380	14	0	0	0	0	0	0	0	0	0	0
380	390	15	1	0	0	0	0	0	0	0	0	0
390	400	16	2	0	0	0	0	0	0	0	0	0
400	410	17	3	0	0	0	0	0	0	0	0	0
410	420	19	4	0	0	0	0	0	0	0	0	0
420	430	20	5	0	0	0	0	0	0	0	0	0
430	440	22	6	0	0	0	0	0	0	0	0	0
440	450	23	7	0	0	0	0	0	0	0	0	0
450	460	25	8	0	0	0	0	0	0	0	0	0
460	470	26	9	0	0	0	0	0	0	0	0	0
470	480	28	10	0	0	0	0	0	0	0	0	0
480	490	29	11	0	0	0	0	0	0	0	0	0
490	500	31	12	0	0	0	0	0	0	0	0	0
500	520	33	14	0	0	0	0	0	0	0	0	0
520	540	36	16	2	0	0	0	0	0	0	0	0
540	560	39	18	4	0	0	0	0	0	0	0	0
560	580	42	21	6	0	0	0	0	0	0	0	0
580	600	45	24	8	0	0	0	0	0	0	0	0
600	620	48	27	10	0	0	0	0	0	0	0	0
620	640	51	30	12	0	0	0	0	0	0	0	0
640	660	54	33	14	0	0	0	0	0	0	0	0
660	680	57	36	16	2	0	0	0	0	0	0	0
680	700	60	39	18	4	0	0	0	0	0	0	0
700	720	63	42	21	6	0	0	0	0	0	0	0
720	740	66	45	24	8	0	0	0	0	0	0	0
740	760	69	48	27	10	0	0	0	0	0	0	0
760	780	72	51	30	12	0	0	0	0	0	0	0
780	800	75	54	33	14	0	0	0	0	0	0	0
800	820	78	57	36	16	2	0	0	0	0	0	0
820	840	81	60	39	18	4	0	0	0	0	0	0
840	860	84	63	42	21	6	0	0	0	0	0	0
860	880	87	66	45	24	8	0	0	0	0	0	0
880	900	90	69	48	27	10	0	0	0	0	0	0
900	920	93	72	51	30	12	0	0	0	0	0	0
920	940	96	75	54	33	14	0	0	0	0	0	0
940	960	99	78	57	36	16	2	0	0	0	0	0
960	980	102	81	60	39	18	4	0	0	0	0	0
980	1000	105	84	63	42	21	6	0	0	0	0	0
1000	1020	108	87	66	45	24	8	0	0	0	0	0
1020	1040	111	90	69	48	27	10	0	0	0	0	0
1040	1060	114	93	72	51	30	12	0	0	0	0	0
1060	1080	117	96	75	54	33	14	0	0	0	0	0
1080	1100	120	99	78	57	36	16	2	0	0	0	0
1100	1120	123	102	81	60	39	18	4	0	0	0	0
1120	1140	126	105	84	63	42	21	6	0	0	0	0
1140	1160	129	108	87	66	45	24	8	0	0	0	0
1160	1180	132	111	90	69	48	27	10	0	0	0	0
1180	1200	135	114	93	72	51	30	12	0	0	0	0
1200	1220	138	117	96	75	54	33	14	0	0	0	0
1220	1240	141	120	99	78	57	36	16	1	0	0	0
1240	1260	144	123	102	81	60	39	18	3	0	0	0
1260	1280	147	126	105	84	63	42	21	5	0	0	0
1280	1300	150	129	108	87	66	45	24	7	0	0	0
1300	1320	153	132	111	90	69	48	27	9	0	0	0
1320	1340	156	135	114	93	72	51	30	11	0	0	0
1340	1360	159	138	117	96	75	54	33	13	0	0	0
1360	1380	162	141	120	99	78	57	36	15	1	0	0
1380	1400	166	144	123	102	81	60	39	18	3	0	0
1400	1420	171	147	126	105	84	63	42	21	5	0	0
1420	1440	176	150	129	108	87	66	45	24	7	0	0
1440	1460	181	153	132	111	90	69	48	27	9	0	0
1460	1480	186	156	135	114	93	72	51	30	11	0	0
1480	1500	191	159	138	117	96	75	54	33	13	0	0
1500	1520	196	162	141	120	99	78	57	36	15	1	0
1520	1540	201	165	144	123	102	81	60	39	18	3	0
1540	1560	206	170	147	126	105	84	63	42	21	5	0
1560	1580	211	175	150	129	108	87	66	45	24	7	0
1580	1600	216	180	153	132	111	90	69	48	27	9	0
1600	1620	221	185	156	135	114	93	72	51	30	11	0
1620	1640	226	190	159	138	117	96	75	54	33	13	0

SINGLE Persons—BIWEEKLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$1640	\$1660	\$231	\$195	\$162	\$141	\$120	\$99	\$78	\$57	\$36	\$15	\$1
1660	1680	236	200	165	144	123	102	81	60	39	18	3
1680	1700	241	205	170	147	126	105	84	63	42	21	5
1700	1720	246	210	175	150	129	108	87	66	45	24	7
1720	1740	251	215	180	153	132	111	90	69	48	27	9
1740	1760	256	220	185	156	135	114	93	72	51	30	11
1760	1780	261	225	190	159	138	117	96	75	54	33	13
1780	1800	266	230	195	162	141	120	99	78	57	36	15
1800	1820	271	235	200	165	144	123	102	81	60	39	18
1820	1840	276	240	205	170	147	126	105	84	63	42	21
1840	1860	281	245	210	175	150	129	108	87	66	45	24
1860	1880	286	250	215	180	153	132	111	90	69	48	27
1880	1900	291	255	220	185	156	135	114	93	72	51	30
1900	1920	296	260	225	190	159	138	117	96	75	54	33
1920	1940	301	265	230	195	162	141	120	99	78	57	36
1940	1960	306	270	235	200	165	144	123	102	81	60	39
1960	1980	311	275	240	205	170	147	126	105	84	63	42
1980	2000	316	280	245	210	175	150	129	108	87	66	45
2000	2020	321	285	250	215	180	153	132	111	90	69	48
2020	2040	326	290	255	220	185	156	135	114	93	72	51
2040	2060	331	295	260	225	190	159	138	117	96	75	54
2060	2080	336	300	265	230	195	162	141	120	99	78	57
2080	2100	341	305	270	235	200	165	144	123	102	81	60

\$2100 and over

Use Table 2(a) for a **SINGLE person** on page 39. Also see the instructions on page 37.

MARRIED Persons—BIWEEKLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$0	\$540	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
540	560	2	0	0	0	0	0	0	0	0	0	0
560	580	4	0	0	0	0	0	0	0	0	0	0
580	600	6	0	0	0	0	0	0	0	0	0	0
600	620	8	0	0	0	0	0	0	0	0	0	0
620	640	10	0	0	0	0	0	0	0	0	0	0
640	660	12	0	0	0	0	0	0	0	0	0	0
660	680	14	0	0	0	0	0	0	0	0	0	0
680	700	16	2	0	0	0	0	0	0	0	0	0
700	720	18	4	0	0	0	0	0	0	0	0	0
720	740	20	6	0	0	0	0	0	0	0	0	0
740	760	22	8	0	0	0	0	0	0	0	0	0
760	780	24	10	0	0	0	0	0	0	0	0	0
780	800	26	12	0	0	0	0	0	0	0	0	0
800	820	28	14	0	0	0	0	0	0	0	0	0
820	840	30	16	2	0	0	0	0	0	0	0	0
840	860	32	18	4	0	0	0	0	0	0	0	0
860	880	34	20	6	0	0	0	0	0	0	0	0
880	900	36	22	8	0	0	0	0	0	0	0	0
900	920	38	24	10	0	0	0	0	0	0	0	0
920	940	40	26	12	0	0	0	0	0	0	0	0
940	960	43	28	14	0	0	0	0	0	0	0	0
960	980	46	30	16	2	0	0	0	0	0	0	0
980	1000	49	32	18	4	0	0	0	0	0	0	0
1000	1020	52	34	20	6	0	0	0	0	0	0	0
1020	1040	55	36	22	8	0	0	0	0	0	0	0
1040	1060	58	38	24	10	0	0	0	0	0	0	0
1060	1080	61	40	26	12	0	0	0	0	0	0	0
1080	1100	64	42	28	14	0	0	0	0	0	0	0
1100	1120	67	45	30	16	2	0	0	0	0	0	0
1120	1140	70	48	32	18	4	0	0	0	0	0	0
1140	1160	73	51	34	20	6	0	0	0	0	0	0
1160	1180	76	54	36	22	8	0	0	0	0	0	0
1180	1200	79	57	38	24	10	0	0	0	0	0	0
1200	1220	82	60	40	26	12	0	0	0	0	0	0
1220	1240	85	63	42	28	14	0	0	0	0	0	0
1240	1260	88	66	45	30	16	2	0	0	0	0	0
1260	1280	91	69	48	32	18	4	0	0	0	0	0
1280	1300	94	72	51	34	20	6	0	0	0	0	0
1300	1320	97	75	54	36	22	8	0	0	0	0	0
1320	1340	100	78	57	38	24	10	0	0	0	0	0
1340	1360	103	81	60	40	26	12	0	0	0	0	0
1360	1380	106	84	63	42	28	14	0	0	0	0	0
1380	1400	109	87	66	45	30	16	2	0	0	0	0
1400	1420	112	90	69	48	32	18	4	0	0	0	0
1420	1440	115	93	72	51	34	20	6	0	0	0	0
1440	1460	118	96	75	54	36	22	8	0	0	0	0
1460	1480	121	99	78	57	38	24	10	0	0	0	0
1480	1500	124	102	81	60	40	26	12	0	0	0	0
1500	1520	127	105	84	63	42	28	14	0	0	0	0
1520	1540	130	108	87	66	45	30	16	2	0	0	0
1540	1560	133	111	90	69	48	32	18	4	0	0	0
1560	1580	136	114	93	72	51	34	20	6	0	0	0
1580	1600	139	117	96	75	54	36	22	8	0	0	0
1600	1620	142	120	99	78	57	38	24	10	0	0	0
1620	1640	145	123	102	81	60	40	26	12	0	0	0
1640	1660	148	126	105	84	63	42	28	14	0	0	0
1660	1680	151	129	108	87	66	45	30	16	2	0	0
1680	1700	154	132	111	90	69	48	32	18	4	0	0
1700	1720	157	135	114	93	72	51	34	20	6	0	0
1720	1740	160	138	117	96	75	54	36	22	8	0	0
1740	1760	163	141	120	99	78	57	38	24	10	0	0
1760	1780	166	144	123	102	81	60	40	26	12	0	0
1780	1800	169	147	126	105	84	63	42	28	14	0	0
1800	1820	172	150	129	108	87	66	45	30	16	2	0
1820	1840	175	153	132	111	90	69	48	32	18	4	0
1840	1860	178	156	135	114	93	72	51	34	20	6	0
1860	1880	181	159	138	117	96	75	54	36	22	8	0
1880	1900	184	162	141	120	99	78	57	38	24	10	0
1900	1920	187	165	144	123	102	81	60	40	26	12	0
1920	1940	190	168	147	126	105	84	63	42	28	14	0
1940	1960	193	171	150	129	108	87	66	45	30	16	2
1960	1980	196	174	153	132	111	90	69	48	32	18	4
1980	2000	199	177	156	135	114	93	72	51	34	20	6
2000	2020	202	180	159	138	117	96	75	54	36	22	8
2020	2040	205	183	162	141	120	99	78	57	38	24	10
2040	2060	208	186	165	144	123	102	81	60	40	26	12
2060	2080	211	189	168	147	126	105	84	63	42	28	14
2080	2100	214	192	171	150	129	108	87	66	45	30	16
2100	2120	217	195	174	153	132	111	90	69	48	32	18
2120	2140	220	198	177	156	135	114	93	72	51	34	20
2140	2160	223	201	180	159	138	117	96	75	54	36	22
2160	2180	226	204	183	162	141	120	99	78	57	38	24
2180	2200	229	207	186	165	144	123	102	81	60	40	26
2200	2220	232	210	189	168	147	126	105	84	63	42	28

MARRIED Persons—BIWEEKLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$2220	\$2240	\$235	\$213	\$192	\$171	\$150	\$129	\$108	\$87	\$66	\$45	\$30
2240	2260	238	216	195	174	153	132	111	90	69	48	32
2260	2280	241	219	198	177	156	135	114	93	72	51	34
2280	2300	244	222	201	180	159	138	117	96	75	54	36
2300	2320	247	225	204	183	162	141	120	99	78	57	38
2320	2340	250	228	207	186	165	144	123	102	81	60	40
2340	2360	253	231	210	189	168	147	126	105	84	63	42
2360	2380	256	234	213	192	171	150	129	108	87	66	45
2380	2400	259	237	216	195	174	153	132	111	90	69	48
2400	2420	262	240	219	198	177	156	135	114	93	72	51
2420	2440	265	243	222	201	180	159	138	117	96	75	54
2440	2460	268	246	225	204	183	162	141	120	99	78	57
2460	2480	271	249	228	207	186	165	144	123	102	81	60
2480	2500	274	252	231	210	189	168	147	126	105	84	63
2500	2520	277	255	234	213	192	171	150	129	108	87	66
2520	2540	280	258	237	216	195	174	153	132	111	90	69
2540	2560	283	261	240	219	198	177	156	135	114	93	72
2560	2580	286	264	243	222	201	180	159	138	117	96	75
2580	2600	289	267	246	225	204	183	162	141	120	99	78
2600	2620	292	270	249	228	207	186	165	144	123	102	81
2620	2640	295	273	252	231	210	189	168	147	126	105	84
2640	2660	298	276	255	234	213	192	171	150	129	108	87
2660	2680	301	279	258	237	216	195	174	153	132	111	90
2680	2700	304	282	261	240	219	198	177	156	135	114	93

\$2700 and over

Use Table 2(b) for a **MARRIED person** on page 39. Also see the instructions on page 37.

SINGLE Persons—SEMIMONTHLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$0	\$260	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
260	270	1	0	0	0	0	0	0	0	0	0	0
270	280	2	0	0	0	0	0	0	0	0	0	0
280	290	3	0	0	0	0	0	0	0	0	0	0
290	300	4	0	0	0	0	0	0	0	0	0	0
300	310	5	0	0	0	0	0	0	0	0	0	0
310	320	6	0	0	0	0	0	0	0	0	0	0
320	330	7	0	0	0	0	0	0	0	0	0	0
330	340	8	0	0	0	0	0	0	0	0	0	0
340	350	9	0	0	0	0	0	0	0	0	0	0
350	360	10	0	0	0	0	0	0	0	0	0	0
360	370	11	0	0	0	0	0	0	0	0	0	0
370	380	12	0	0	0	0	0	0	0	0	0	0
380	390	13	0	0	0	0	0	0	0	0	0	0
390	400	14	0	0	0	0	0	0	0	0	0	0
400	410	15	0	0	0	0	0	0	0	0	0	0
410	420	16	1	0	0	0	0	0	0	0	0	0
420	430	17	2	0	0	0	0	0	0	0	0	0
430	440	18	3	0	0	0	0	0	0	0	0	0
440	450	20	4	0	0	0	0	0	0	0	0	0
450	460	21	5	0	0	0	0	0	0	0	0	0
460	470	23	6	0	0	0	0	0	0	0	0	0
470	480	24	7	0	0	0	0	0	0	0	0	0
480	490	26	8	0	0	0	0	0	0	0	0	0
490	500	27	9	0	0	0	0	0	0	0	0	0
500	520	30	11	0	0	0	0	0	0	0	0	0
520	540	33	13	0	0	0	0	0	0	0	0	0
540	560	36	15	0	0	0	0	0	0	0	0	0
560	580	39	17	0	0	0	0	0	0	0	0	0
580	600	42	19	3	0	0	0	0	0	0	0	0
600	620	45	22	5	0	0	0	0	0	0	0	0
620	640	48	25	7	0	0	0	0	0	0	0	0
640	660	51	28	9	0	0	0	0	0	0	0	0
660	680	54	31	11	0	0	0	0	0	0	0	0
680	700	57	34	13	0	0	0	0	0	0	0	0
700	720	60	37	15	0	0	0	0	0	0	0	0
720	740	63	40	17	2	0	0	0	0	0	0	0
740	760	66	43	20	4	0	0	0	0	0	0	0
760	780	69	46	23	6	0	0	0	0	0	0	0
780	800	72	49	26	8	0	0	0	0	0	0	0
800	820	75	52	29	10	0	0	0	0	0	0	0
820	840	78	55	32	12	0	0	0	0	0	0	0
840	860	81	58	35	14	0	0	0	0	0	0	0
860	880	84	61	38	16	1	0	0	0	0	0	0
880	900	87	64	41	18	3	0	0	0	0	0	0
900	920	90	67	44	21	5	0	0	0	0	0	0
920	940	93	70	47	24	7	0	0	0	0	0	0
940	960	96	73	50	27	9	0	0	0	0	0	0
960	980	99	76	53	30	11	0	0	0	0	0	0
980	1000	102	79	56	33	13	0	0	0	0	0	0
1000	1020	105	82	59	36	15	0	0	0	0	0	0
1020	1040	108	85	62	39	17	2	0	0	0	0	0
1040	1060	111	88	65	42	19	4	0	0	0	0	0
1060	1080	114	91	68	45	22	6	0	0	0	0	0
1080	1100	117	94	71	48	25	8	0	0	0	0	0
1100	1120	120	97	74	51	28	10	0	0	0	0	0
1120	1140	123	100	77	54	31	12	0	0	0	0	0
1140	1160	126	103	80	57	34	14	0	0	0	0	0
1160	1180	129	106	83	60	37	16	1	0	0	0	0
1180	1200	132	109	86	63	40	18	3	0	0	0	0
1200	1220	135	112	89	66	43	21	5	0	0	0	0
1220	1240	138	115	92	69	46	24	7	0	0	0	0
1240	1260	141	118	95	72	49	27	9	0	0	0	0
1260	1280	144	121	98	75	52	30	11	0	0	0	0
1280	1300	147	124	101	78	55	33	13	0	0	0	0
1300	1320	150	127	104	81	58	36	15	0	0	0	0
1320	1340	153	130	107	84	61	39	17	1	0	0	0
1340	1360	156	133	110	87	64	42	19	3	0	0	0
1360	1380	159	136	113	90	67	45	22	5	0	0	0
1380	1400	162	139	116	93	70	48	25	7	0	0	0
1400	1420	165	142	119	96	73	51	28	9	0	0	0
1420	1440	168	145	122	99	76	54	31	11	0	0	0
1440	1460	171	148	125	102	79	57	34	13	0	0	0
1460	1480	174	151	128	105	82	60	37	15	0	0	0
1480	1500	177	154	131	108	85	63	40	17	2	0	0
1500	1520	180	157	134	111	88	66	43	20	4	0	0
1520	1540	185	160	137	114	91	69	46	23	6	0	0
1540	1560	190	163	140	117	94	72	49	26	8	0	0
1560	1580	195	166	143	120	97	75	52	29	10	0	0
1580	1600	200	169	146	123	100	78	55	32	12	0	0
1600	1620	205	172	149	126	103	81	58	35	14	0	0
1620	1640	210	175	152	129	106	84	61	38	16	1	0
1640	1660	215	178	155	132	109	87	64	41	18	3	0
1660	1680	220	182	158	135	112	90	67	44	21	5	0
1680	1700	225	187	161	138	115	93	70	47	24	7	0

SINGLE Persons—SEMIMONTHLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$1700	\$1720	\$230	\$192	\$164	\$141	\$118	\$96	\$73	\$50	\$27	\$9	\$0
1720	1740	235	197	167	144	121	99	76	53	30	11	0
1740	1760	240	202	170	147	124	102	79	56	33	13	0
1760	1780	245	207	173	150	127	105	82	59	36	15	0
1780	1800	250	212	176	153	130	108	85	62	39	17	2
1800	1820	255	217	179	156	133	111	88	65	42	19	4
1820	1840	260	222	184	159	136	114	91	68	45	22	6
1840	1860	265	227	189	162	139	117	94	71	48	25	8
1860	1880	270	232	194	165	142	120	97	74	51	28	10
1880	1900	275	237	199	168	145	123	100	77	54	31	12
1900	1920	280	242	204	171	148	126	103	80	57	34	14
1920	1940	285	247	209	174	151	129	106	83	60	37	16
1940	1960	290	252	214	177	154	132	109	86	63	40	18
1960	1980	295	257	219	181	157	135	112	89	66	43	20
1980	2000	300	262	224	186	160	138	115	92	69	46	23
2000	2020	305	267	229	191	163	141	118	95	72	49	26
2020	2040	310	272	234	196	166	144	121	98	75	52	29
2040	2060	315	277	239	201	169	147	124	101	78	55	32
2060	2080	320	282	244	206	172	150	127	104	81	58	35
2080	2100	325	287	249	211	175	153	130	107	84	61	38
2100	2120	330	292	254	216	178	156	133	110	87	64	41
2120	2140	335	297	259	221	183	159	136	113	90	67	44

\$2140 and over

Use Table 3(a) for a **SINGLE person** on page 39. Also see the instructions on page 37.

MARRIED Persons—SEMIMONTHLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
The amount of income tax to be withheld is—												
\$0	\$580	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
580	600	2	0	0	0	0	0	0	0	0	0	0
600	620	4	0	0	0	0	0	0	0	0	0	0
620	640	6	0	0	0	0	0	0	0	0	0	0
640	660	8	0	0	0	0	0	0	0	0	0	0
660	680	10	0	0	0	0	0	0	0	0	0	0
680	700	12	0	0	0	0	0	0	0	0	0	0
700	720	14	0	0	0	0	0	0	0	0	0	0
720	740	16	1	0	0	0	0	0	0	0	0	0
740	760	18	3	0	0	0	0	0	0	0	0	0
760	780	20	5	0	0	0	0	0	0	0	0	0
780	800	22	7	0	0	0	0	0	0	0	0	0
800	820	24	9	0	0	0	0	0	0	0	0	0
820	840	26	11	0	0	0	0	0	0	0	0	0
840	860	28	13	0	0	0	0	0	0	0	0	0
860	880	30	15	0	0	0	0	0	0	0	0	0
880	900	32	17	1	0	0	0	0	0	0	0	0
900	920	34	19	3	0	0	0	0	0	0	0	0
920	940	36	21	5	0	0	0	0	0	0	0	0
940	960	38	23	7	0	0	0	0	0	0	0	0
960	980	40	25	9	0	0	0	0	0	0	0	0
980	1000	42	27	11	0	0	0	0	0	0	0	0
1000	1020	44	29	13	0	0	0	0	0	0	0	0
1020	1040	46	31	15	0	0	0	0	0	0	0	0
1040	1060	49	33	17	2	0	0	0	0	0	0	0
1060	1080	52	35	19	4	0	0	0	0	0	0	0
1080	1100	55	37	21	6	0	0	0	0	0	0	0
1100	1120	58	39	23	8	0	0	0	0	0	0	0
1120	1140	61	41	25	10	0	0	0	0	0	0	0
1140	1160	64	43	27	12	0	0	0	0	0	0	0
1160	1180	67	45	29	14	0	0	0	0	0	0	0
1180	1200	70	47	31	16	0	0	0	0	0	0	0
1200	1220	73	50	33	18	3	0	0	0	0	0	0
1220	1240	76	53	35	20	5	0	0	0	0	0	0
1240	1260	79	56	37	22	7	0	0	0	0	0	0
1260	1280	82	59	39	24	9	0	0	0	0	0	0
1280	1300	85	62	41	26	11	0	0	0	0	0	0
1300	1320	88	65	43	28	13	0	0	0	0	0	0
1320	1340	91	68	46	30	15	0	0	0	0	0	0
1340	1360	94	71	49	32	17	2	0	0	0	0	0
1360	1380	97	74	52	34	19	4	0	0	0	0	0
1380	1400	100	77	55	36	21	6	0	0	0	0	0
1400	1420	103	80	58	38	23	8	0	0	0	0	0
1420	1440	106	83	61	40	25	10	0	0	0	0	0
1440	1460	109	86	64	42	27	12	0	0	0	0	0
1460	1480	112	89	67	44	29	14	0	0	0	0	0
1480	1500	115	92	70	47	31	16	0	0	0	0	0
1500	1520	118	95	73	50	33	18	2	0	0	0	0
1520	1540	121	98	76	53	35	20	4	0	0	0	0
1540	1560	124	101	79	56	37	22	6	0	0	0	0
1560	1580	127	104	82	59	39	24	8	0	0	0	0
1580	1600	130	107	85	62	41	26	10	0	0	0	0
1600	1620	133	110	88	65	43	28	12	0	0	0	0
1620	1640	136	113	91	68	45	30	14	0	0	0	0
1640	1660	139	116	94	71	48	32	16	1	0	0	0
1660	1680	142	119	97	74	51	34	18	3	0	0	0
1680	1700	145	122	100	77	54	36	20	5	0	0	0
1700	1720	148	125	103	80	57	38	22	7	0	0	0
1720	1740	151	128	106	83	60	40	24	9	0	0	0
1740	1760	154	131	109	86	63	42	26	11	0	0	0
1760	1780	157	134	112	89	66	44	28	13	0	0	0
1780	1800	160	137	115	92	69	46	30	15	0	0	0
1800	1820	163	140	118	95	72	49	32	17	2	0	0
1820	1840	166	143	121	98	75	52	34	19	4	0	0
1840	1860	169	146	124	101	78	55	36	21	6	0	0
1860	1880	172	149	127	104	81	58	38	23	8	0	0
1880	1900	175	152	130	107	84	61	40	25	10	0	0
1900	1920	178	155	133	110	87	64	42	27	12	0	0
1920	1940	181	158	136	113	90	67	44	29	14	0	0
1940	1960	184	161	139	116	93	70	47	31	16	1	0
1960	1980	187	164	142	119	96	73	50	33	18	3	0
1980	2000	190	167	145	122	99	76	53	35	20	5	0
2000	2020	193	170	148	125	102	79	56	37	22	7	0
2020	2040	196	173	151	128	105	82	59	39	24	9	0
2040	2060	199	176	154	131	108	85	62	41	26	11	0
2060	2080	202	179	157	134	111	88	65	43	28	13	0
2080	2100	205	182	160	137	114	91	68	45	30	15	0
2100	2120	208	185	163	140	117	94	71	48	32	17	2
2120	2140	211	188	166	143	120	97	74	51	34	19	4
2140	2160	214	191	169	146	123	100	77	54	36	21	6
2160	2180	217	194	172	149	126	103	80	57	38	23	8
2180	2200	220	197	175	152	129	106	83	60	40	25	10
2200	2220	223	200	178	155	132	109	86	63	42	27	12
2220	2240	226	203	181	158	135	112	89	66	44	29	14
2240	2260	229	206	184	161	138	115	92	69	47	31	16

MARRIED Persons—SEMIMONTHLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$2260	\$2280	\$232	\$209	\$187	\$164	\$141	\$118	\$95	\$72	\$50	\$33	\$18
2280	2300	235	212	190	167	144	121	98	75	53	35	20
2300	2320	238	215	193	170	147	124	101	78	56	37	22
2320	2340	241	218	196	173	150	127	104	81	59	39	24
2340	2360	244	221	199	176	153	130	107	84	62	41	26
2360	2380	247	224	202	179	156	133	110	87	65	43	28
2380	2400	250	227	205	182	159	136	113	90	68	45	30
2400	2420	253	230	208	185	162	139	116	93	71	48	32
2420	2440	256	233	211	188	165	142	119	96	74	51	34
2440	2460	259	236	214	191	168	145	122	99	77	54	36
2460	2480	262	239	217	194	171	148	125	102	80	57	38
2480	2500	265	242	220	197	174	151	128	105	83	60	40
2500	2520	268	245	223	200	177	154	131	108	86	63	42
2520	2540	271	248	226	203	180	157	134	111	89	66	44
2540	2560	274	251	229	206	183	160	137	114	92	69	46
2560	2580	277	254	232	209	186	163	140	117	95	72	49
2580	2600	280	257	235	212	189	166	143	120	98	75	52
2600	2620	283	260	238	215	192	169	146	123	101	78	55
2620	2640	286	263	241	218	195	172	149	126	104	81	58
2640	2660	289	266	244	221	198	175	152	129	107	84	61
2660	2680	292	269	247	224	201	178	155	132	110	87	64
2680	2700	295	272	250	227	204	181	158	135	113	90	67
2700	2720	298	275	253	230	207	184	161	138	116	93	70
2720	2740	301	278	256	233	210	187	164	141	119	96	73

\$2740 and over

Use Table 3(b) for a **MARRIED person** on page 39. Also see the instructions on page 37.

SINGLE Persons—MONTHLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
The amount of income tax to be withheld is—												
\$0	\$500	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
500	520	1	0	0	0	0	0	0	0	0	0	0
520	540	3	0	0	0	0	0	0	0	0	0	0
540	560	5	0	0	0	0	0	0	0	0	0	0
560	580	7	0	0	0	0	0	0	0	0	0	0
580	600	9	0	0	0	0	0	0	0	0	0	0
600	640	12	0	0	0	0	0	0	0	0	0	0
640	680	16	0	0	0	0	0	0	0	0	0	0
680	720	20	0	0	0	0	0	0	0	0	0	0
720	760	24	0	0	0	0	0	0	0	0	0	0
760	800	28	0	0	0	0	0	0	0	0	0	0
800	840	32	1	0	0	0	0	0	0	0	0	0
840	880	36	5	0	0	0	0	0	0	0	0	0
880	920	41	9	0	0	0	0	0	0	0	0	0
920	960	47	13	0	0	0	0	0	0	0	0	0
960	1000	53	17	0	0	0	0	0	0	0	0	0
1000	1040	59	21	0	0	0	0	0	0	0	0	0
1040	1080	65	25	0	0	0	0	0	0	0	0	0
1080	1120	71	29	0	0	0	0	0	0	0	0	0
1120	1160	77	33	3	0	0	0	0	0	0	0	0
1160	1200	83	38	7	0	0	0	0	0	0	0	0
1200	1240	89	44	11	0	0	0	0	0	0	0	0
1240	1280	95	50	15	0	0	0	0	0	0	0	0
1280	1320	101	56	19	0	0	0	0	0	0	0	0
1320	1360	107	62	23	0	0	0	0	0	0	0	0
1360	1400	113	68	27	0	0	0	0	0	0	0	0
1400	1440	119	74	31	0	0	0	0	0	0	0	0
1440	1480	125	80	35	4	0	0	0	0	0	0	0
1480	1520	131	86	40	8	0	0	0	0	0	0	0
1520	1560	137	92	46	12	0	0	0	0	0	0	0
1560	1600	143	98	52	16	0	0	0	0	0	0	0
1600	1640	149	104	58	20	0	0	0	0	0	0	0
1640	1680	155	110	64	24	0	0	0	0	0	0	0
1680	1720	161	116	70	28	0	0	0	0	0	0	0
1720	1760	167	122	76	32	2	0	0	0	0	0	0
1760	1800	173	128	82	36	6	0	0	0	0	0	0
1800	1840	179	134	88	42	10	0	0	0	0	0	0
1840	1880	185	140	94	48	14	0	0	0	0	0	0
1880	1920	191	146	100	54	18	0	0	0	0	0	0
1920	1960	197	152	106	60	22	0	0	0	0	0	0
1960	2000	203	158	112	66	26	0	0	0	0	0	0
2000	2040	209	164	118	72	30	0	0	0	0	0	0
2040	2080	215	170	124	78	34	4	0	0	0	0	0
2080	2120	221	176	130	84	39	8	0	0	0	0	0
2120	2160	227	182	136	90	45	12	0	0	0	0	0
2160	2200	233	188	142	96	51	16	0	0	0	0	0
2200	2240	239	194	148	102	57	20	0	0	0	0	0
2240	2280	245	200	154	108	63	24	0	0	0	0	0
2280	2320	251	206	160	114	69	28	0	0	0	0	0
2320	2360	257	212	166	120	75	32	1	0	0	0	0
2360	2400	263	218	172	126	81	36	5	0	0	0	0
2400	2440	269	224	178	132	87	41	9	0	0	0	0
2440	2480	275	230	184	138	93	47	13	0	0	0	0
2480	2520	281	236	190	144	99	53	17	0	0	0	0
2520	2560	287	242	196	150	105	59	21	0	0	0	0
2560	2600	293	248	202	156	111	65	25	0	0	0	0
2600	2640	299	254	208	162	117	71	29	0	0	0	0
2640	2680	305	260	214	168	123	77	33	3	0	0	0
2680	2720	311	266	220	174	129	83	37	7	0	0	0
2720	2760	317	272	226	180	135	89	43	11	0	0	0
2760	2800	323	278	232	186	141	95	49	15	0	0	0
2800	2840	329	284	238	192	147	101	55	19	0	0	0
2840	2880	335	290	244	198	153	107	61	23	0	0	0
2880	2920	341	296	250	204	159	113	67	27	0	0	0
2920	2960	347	302	256	210	165	119	73	31	0	0	0
2960	3000	353	308	262	216	171	125	79	35	4	0	0
3000	3040	361	314	268	222	177	131	85	40	8	0	0
3040	3080	371	320	274	228	183	137	91	46	12	0	0
3080	3120	381	326	280	234	189	143	97	52	16	0	0
3120	3160	391	332	286	240	195	149	103	58	20	0	0
3160	3200	401	338	292	246	201	155	109	64	24	0	0
3200	3240	411	344	298	252	207	161	115	70	28	0	0
3240	3280	421	350	304	258	213	167	121	76	32	2	0
3280	3320	431	356	310	264	219	173	127	82	36	6	0
3320	3360	441	365	316	270	225	179	133	88	42	10	0
3360	3400	451	375	322	276	231	185	139	94	48	14	0
3400	3440	461	385	328	282	237	191	145	100	54	18	0
3440	3480	471	395	334	288	243	197	151	106	60	22	0
3480	3520	481	405	340	294	249	203	157	112	66	26	0
3520	3560	491	415	346	300	255	209	163	118	72	30	0
3560	3600	501	425	352	306	261	215	169	124	78	34	3
3600	3640	511	435	359	312	267	221	175	130	84	39	7
3640	3680	521	445	369	318	273	227	181	136	90	45	11
3680	3720	531	455	379	324	279	233	187	142	96	51	15
3720	3760	541	465	389	330	285	239	193	148	102	57	19

SINGLE Persons—MONTHLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$3760	\$3800	\$551	\$475	\$399	\$336	\$291	\$245	\$199	\$154	\$108	\$63	\$23
3800	3840	561	485	409	342	297	251	205	160	114	69	27
3840	3880	571	495	419	348	303	257	211	166	120	75	31
3880	3920	581	505	429	354	309	263	217	172	126	81	35
3920	3960	591	515	439	363	315	269	223	178	132	87	41
3960	4000	601	525	449	373	321	275	229	184	138	93	47
4000	4040	611	535	459	383	327	281	235	190	144	99	53
4040	4080	621	545	469	393	333	287	241	196	150	105	59
4080	4120	631	555	479	403	339	293	247	202	156	111	65
4120	4160	641	565	489	413	345	299	253	208	162	117	71
4160	4200	651	575	499	423	351	305	259	214	168	123	77
4200	4240	661	585	509	433	357	311	265	220	174	129	83
4240	4280	671	595	519	443	367	317	271	226	180	135	89
4280	4320	681	605	529	453	377	323	277	232	186	141	95
4320	4360	691	615	539	463	387	329	283	238	192	147	101
4360	4400	701	625	549	473	397	335	289	244	198	153	107
4400	4440	711	635	559	483	407	341	295	250	204	159	113
4440	4480	721	645	569	493	417	347	301	256	210	165	119
4480	4520	731	655	579	503	427	353	307	262	216	171	125
4520	4560	741	665	589	513	437	361	313	268	222	177	131
4560	4600	751	675	599	523	447	371	319	274	228	183	137
4600	4640	761	685	609	533	457	381	325	280	234	189	143
4640	4680	771	695	619	543	467	391	331	286	240	195	149
4680	4720	781	705	629	553	477	401	337	292	246	201	155
4720	4760	791	715	639	563	487	411	343	298	252	207	161
4760	4800	801	725	649	573	497	421	349	304	258	213	167
4800	4840	811	735	659	583	507	431	355	310	264	219	173
4840	4880	821	745	669	593	517	441	364	316	270	225	179
4880	4920	831	755	679	603	527	451	374	322	276	231	185
4920	4960	841	765	689	613	537	461	384	328	282	237	191
4960	5000	851	775	699	623	547	471	394	334	288	243	197
5000	5040	861	785	709	633	557	481	404	340	294	249	203
5040	5080	871	795	719	643	567	491	414	346	300	255	209

\$5080 and over

Use Table 4(a) for a **SINGLE person** on page 39. Also see the instructions on page 37.

MARRIED Persons—MONTHLY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
The amount of income tax to be withheld is—												
\$0	\$1160	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
1160	1200	3	0	0	0	0	0	0	0	0	0	0
1200	1240	7	0	0	0	0	0	0	0	0	0	0
1240	1280	11	0	0	0	0	0	0	0	0	0	0
1280	1320	15	0	0	0	0	0	0	0	0	0	0
1320	1360	19	0	0	0	0	0	0	0	0	0	0
1360	1400	23	0	0	0	0	0	0	0	0	0	0
1400	1440	27	0	0	0	0	0	0	0	0	0	0
1440	1480	31	1	0	0	0	0	0	0	0	0	0
1480	1520	35	5	0	0	0	0	0	0	0	0	0
1520	1560	39	9	0	0	0	0	0	0	0	0	0
1560	1600	43	13	0	0	0	0	0	0	0	0	0
1600	1640	47	17	0	0	0	0	0	0	0	0	0
1640	1680	51	21	0	0	0	0	0	0	0	0	0
1680	1720	55	25	0	0	0	0	0	0	0	0	0
1720	1760	59	29	0	0	0	0	0	0	0	0	0
1760	1800	63	33	3	0	0	0	0	0	0	0	0
1800	1840	67	37	7	0	0	0	0	0	0	0	0
1840	1880	71	41	11	0	0	0	0	0	0	0	0
1880	1920	75	45	15	0	0	0	0	0	0	0	0
1920	1960	79	49	19	0	0	0	0	0	0	0	0
1960	2000	83	53	23	0	0	0	0	0	0	0	0
2000	2040	87	57	27	0	0	0	0	0	0	0	0
2040	2080	92	61	31	0	0	0	0	0	0	0	0
2080	2120	98	65	35	4	0	0	0	0	0	0	0
2120	2160	104	69	39	8	0	0	0	0	0	0	0
2160	2200	110	73	43	12	0	0	0	0	0	0	0
2200	2240	116	77	47	16	0	0	0	0	0	0	0
2240	2280	122	81	51	20	0	0	0	0	0	0	0
2280	2320	128	85	55	24	0	0	0	0	0	0	0
2320	2360	134	89	59	28	0	0	0	0	0	0	0
2360	2400	140	95	63	32	2	0	0	0	0	0	0
2400	2440	146	101	67	36	6	0	0	0	0	0	0
2440	2480	152	107	71	40	10	0	0	0	0	0	0
2480	2520	158	113	75	44	14	0	0	0	0	0	0
2520	2560	164	119	79	48	18	0	0	0	0	0	0
2560	2600	170	125	83	52	22	0	0	0	0	0	0
2600	2640	176	131	87	56	26	0	0	0	0	0	0
2640	2680	182	137	91	60	30	0	0	0	0	0	0
2680	2720	188	143	97	64	34	3	0	0	0	0	0
2720	2760	194	149	103	68	38	7	0	0	0	0	0
2760	2800	200	155	109	72	42	11	0	0	0	0	0
2800	2840	206	161	115	76	46	15	0	0	0	0	0
2840	2880	212	167	121	80	50	19	0	0	0	0	0
2880	2920	218	173	127	84	54	23	0	0	0	0	0
2920	2960	224	179	133	88	58	27	0	0	0	0	0
2960	3000	230	185	139	93	62	31	1	0	0	0	0
3000	3040	236	191	145	99	66	35	5	0	0	0	0
3040	3080	242	197	151	105	70	39	9	0	0	0	0
3080	3120	248	203	157	111	74	43	13	0	0	0	0
3120	3160	254	209	163	117	78	47	17	0	0	0	0
3160	3200	260	215	169	123	82	51	21	0	0	0	0
3200	3240	266	221	175	129	86	55	25	0	0	0	0
3240	3280	272	227	181	135	90	59	29	0	0	0	0
3280	3320	278	233	187	141	96	63	33	3	0	0	0
3320	3360	284	239	193	147	102	67	37	7	0	0	0
3360	3400	290	245	199	153	108	71	41	11	0	0	0
3400	3440	296	251	205	159	114	75	45	15	0	0	0
3440	3480	302	257	211	165	120	79	49	19	0	0	0
3480	3520	308	263	217	171	126	83	53	23	0	0	0
3520	3560	314	269	223	177	132	87	57	27	0	0	0
3560	3600	320	275	229	183	138	92	61	31	0	0	0
3600	3640	326	281	235	189	144	98	65	35	4	0	0
3640	3680	332	287	241	195	150	104	69	39	8	0	0
3680	3720	338	293	247	201	156	110	73	43	12	0	0
3720	3760	344	299	253	207	162	116	77	47	16	0	0
3760	3800	350	305	259	213	168	122	81	51	20	0	0
3800	3840	356	311	265	219	174	128	85	55	24	0	0
3840	3880	362	317	271	225	180	134	89	59	28	0	0
3880	3920	368	323	277	231	186	140	95	63	32	2	0
3920	3960	374	329	283	237	192	146	101	67	36	6	0
3960	4000	380	335	289	243	198	152	107	71	40	10	0
4000	4040	386	341	295	249	204	158	113	75	44	14	0
4040	4080	392	347	301	255	210	164	119	79	48	18	0
4080	4120	398	353	307	261	216	170	125	83	52	22	0
4120	4160	404	359	313	267	222	176	131	87	56	26	0
4160	4200	410	365	319	273	228	182	137	91	60	30	0
4200	4240	416	371	325	279	234	188	143	97	64	34	3
4240	4280	422	377	331	285	240	194	149	103	68	38	7
4280	4320	428	383	337	291	246	200	155	109	72	42	11
4320	4360	434	389	343	297	252	206	161	115	76	46	15
4360	4400	440	395	349	303	258	212	167	121	80	50	19
4400	4440	446	401	355	309	264	218	173	127	84	54	23
4440	4480	452	407	361	315	270	224	179	133	88	58	27
4480	4520	458	413	367	321	276	230	185	139	93	62	31

MARRIED Persons—MONTHLY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$4520	\$4560	\$464	\$419	\$373	\$327	\$282	\$236	\$191	\$145	\$99	\$66	\$35
4560	4600	470	425	379	333	288	242	197	151	105	70	39
4600	4640	476	431	385	339	294	248	203	157	111	74	43
4640	4680	482	437	391	345	300	254	209	163	117	78	47
4680	4720	488	443	397	351	306	260	215	169	123	82	51
4720	4760	494	449	403	357	312	266	221	175	129	86	55
4760	4800	500	455	409	363	318	272	227	181	135	90	59
4800	4840	506	461	415	369	324	278	233	187	141	96	63
4840	4880	512	467	421	375	330	284	239	193	147	102	67
4880	4920	518	473	427	381	336	290	245	199	153	108	71
4920	4960	524	479	433	387	342	296	251	205	159	114	75
4960	5000	530	485	439	393	348	302	257	211	165	120	79
5000	5040	536	491	445	399	354	308	263	217	171	126	83
5040	5080	542	497	451	405	360	314	269	223	177	132	87
5080	5120	548	503	457	411	366	320	275	229	183	138	92
5120	5160	554	509	463	417	372	326	281	235	189	144	98
5160	5200	560	515	469	423	378	332	287	241	195	150	104
5200	5240	566	521	475	429	384	338	293	247	201	156	110
5240	5280	572	527	481	435	390	344	299	253	207	162	116
5280	5320	578	533	487	441	396	350	305	259	213	168	122
5320	5360	584	539	493	447	402	356	311	265	219	174	128
5360	5400	590	545	499	453	408	362	317	271	225	180	134
5400	5440	596	551	505	459	414	368	323	277	231	186	140
5440	5480	602	557	511	465	420	374	329	283	237	192	146
5480	5520	608	563	517	471	426	380	335	289	243	198	152
5520	5560	614	569	523	477	432	386	341	295	249	204	158
5560	5600	620	575	529	483	438	392	347	301	255	210	164
5600	5640	626	581	535	489	444	398	353	307	261	216	170
5640	5680	632	587	541	495	450	404	359	313	267	222	176
5680	5720	638	593	547	501	456	410	365	319	273	228	182
5720	5760	644	599	553	507	462	416	371	325	279	234	188
5760	5800	650	605	559	513	468	422	377	331	285	240	194
5800	5840	656	611	565	519	474	428	383	337	291	246	200
5840	5880	662	617	571	525	480	434	389	343	297	252	206

\$5880 and over

Use Table 4(b) for a MARRIED person on page 39. Also see the instructions on page 37.

SINGLE Persons—DAILY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
The amount of income tax to be withheld is—												
\$0	\$27	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
27	30	1	0	0	0	0	0	0	0	0	0	0
30	33	1	0	0	0	0	0	0	0	0	0	0
33	36	1	0	0	0	0	0	0	0	0	0	0
36	39	1	0	0	0	0	0	0	0	0	0	0
39	42	2	0	0	0	0	0	0	0	0	0	0
42	45	2	1	0	0	0	0	0	0	0	0	0
45	48	3	1	0	0	0	0	0	0	0	0	0
48	51	3	1	0	0	0	0	0	0	0	0	0
51	54	4	2	0	0	0	0	0	0	0	0	0
54	57	4	2	0	0	0	0	0	0	0	0	0
57	60	4	2	1	0	0	0	0	0	0	0	0
60	63	5	3	1	0	0	0	0	0	0	0	0
63	66	5	3	1	0	0	0	0	0	0	0	0
66	69	6	4	2	0	0	0	0	0	0	0	0
69	72	6	4	2	1	0	0	0	0	0	0	0
72	75	7	5	2	1	0	0	0	0	0	0	0
75	78	7	5	3	1	0	0	0	0	0	0	0
78	81	8	5	3	1	0	0	0	0	0	0	0
81	84	8	6	4	2	0	0	0	0	0	0	0
84	87	8	6	4	2	1	0	0	0	0	0	0
87	90	9	7	5	3	1	0	0	0	0	0	0
90	93	9	7	5	3	1	0	0	0	0	0	0
93	96	10	8	6	4	2	0	0	0	0	0	0
96	99	10	8	6	4	2	0	0	0	0	0	0
99	102	11	9	7	4	2	1	0	0	0	0	0
102	105	11	9	7	5	3	1	0	0	0	0	0
105	108	12	10	7	5	3	1	0	0	0	0	0
108	111	12	10	8	6	4	2	0	0	0	0	0
111	114	13	10	8	6	4	2	1	0	0	0	0
114	117	13	11	9	7	5	2	1	0	0	0	0
117	120	13	11	9	7	5	3	1	0	0	0	0
120	123	14	12	10	8	5	3	1	0	0	0	0
123	126	14	12	10	8	6	4	2	0	0	0	0
126	129	15	13	11	8	6	4	2	1	0	0	0
129	132	15	13	11	9	7	5	3	1	0	0	0
132	135	16	14	11	9	7	5	3	1	0	0	0
135	138	16	14	12	10	8	6	4	1	0	0	0
138	141	17	14	12	10	8	6	4	2	0	0	0
141	144	17	15	13	11	9	7	4	2	1	0	0
144	147	18	15	13	11	9	7	5	3	1	0	0
147	150	19	16	14	12	10	7	5	3	1	0	0
150	153	20	16	14	12	10	8	6	4	2	0	0
153	156	20	17	15	13	10	8	6	4	2	0	0
156	159	21	18	15	13	11	9	7	5	2	1	0
159	162	22	18	16	13	11	9	7	5	3	1	0
162	165	23	19	16	14	12	10	8	5	3	1	0
165	168	23	20	16	14	12	10	8	6	4	2	0
168	171	24	21	17	15	13	11	8	6	4	2	1
171	174	25	21	18	15	13	11	9	7	5	3	1
174	177	26	22	19	16	14	11	9	7	5	3	1
177	180	26	23	19	16	14	12	10	8	6	3	1
180	183	27	24	20	17	14	12	10	8	6	4	2
183	186	28	24	21	17	15	13	11	9	6	4	2
186	189	29	25	22	18	15	13	11	9	7	5	3
189	192	29	26	22	19	16	14	12	10	7	5	3
192	195	30	27	23	20	16	14	12	10	8	6	4
195	198	31	27	24	20	17	15	13	10	8	6	4
198	201	32	28	25	21	18	15	13	11	9	7	5
201	204	32	29	25	22	18	16	13	11	9	7	5
204	207	33	30	26	23	19	16	14	12	10	8	5
207	210	34	30	27	23	20	16	14	12	10	8	6
210	213	35	31	28	24	21	17	15	13	11	8	6
213	216	35	32	28	25	21	18	15	13	11	9	7
216	219	36	33	29	26	22	19	16	14	11	9	7
219	222	37	33	30	26	23	19	16	14	12	10	8
222	225	38	34	31	27	24	20	17	14	12	10	8
225	228	38	35	31	28	24	21	17	15	13	11	9
228	231	39	36	32	29	25	22	18	15	13	11	9
231	234	40	36	33	29	26	22	19	16	14	12	9
234	237	41	37	34	30	27	23	20	16	14	12	10
237	240	41	38	34	31	27	24	20	17	15	12	10
240	243	42	39	35	32	28	25	21	18	15	13	11
243	246	43	39	36	32	29	25	22	18	15	13	11
246	249	44	40	37	33	30	26	23	19	16	14	12
249	252	44	41	37	34	30	27	23	20	16	14	12
252	255	45	42	38	35	31	28	24	21	17	15	13
255	258	46	42	39	35	32	28	25	21	18	15	13
258	261	47	43	40	36	33	29	26	22	19	16	14
261	264	47	44	40	37	33	30	26	23	19	16	14
264	267	48	45	41	38	34	31	27	24	20	17	14
267	270	49	45	42	38	35	31	28	24	21	17	15
270	273	50	46	43	39	36	32	29	25	22	18	15
273	276	51	47	43	40	36	33	29	26	22	19	16
276	279	52	48	44	41	37	34	30	27	23	20	16

SINGLE Persons—DAILY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$279	\$282	\$52	\$49	\$45	\$41	\$38	\$34	\$31	\$27	\$24	\$20	\$17
282	285	53	49	46	42	39	35	32	28	25	21	18
285	288	54	50	46	43	39	36	32	29	25	22	18
288	291	55	51	47	44	40	37	33	30	26	23	19
291	294	56	52	48	44	41	37	34	30	27	23	20
294	297	56	53	49	45	42	38	35	31	28	24	21
297	300	57	53	50	46	42	39	35	32	28	25	21
300	303	58	54	50	47	43	40	36	33	29	26	22
303	306	59	55	51	47	44	40	37	33	30	26	23
306	309	60	56	52	48	45	41	38	34	31	27	24
309	312	60	57	53	49	45	42	38	35	31	28	24
312	315	61	57	54	50	46	43	39	36	32	29	25
315	318	62	58	54	51	47	43	40	36	33	29	26
318	321	63	59	55	51	48	44	41	37	34	30	27
321	324	64	60	56	52	49	45	41	38	34	31	27
324	327	65	61	57	53	49	46	42	39	35	32	28
327	330	65	61	58	54	50	46	43	39	36	32	29
330	333	66	62	59	55	51	47	44	40	37	33	30
333	336	67	63	59	56	52	48	44	41	37	34	30
336	339	68	64	60	56	53	49	45	42	38	35	31
339	341	69	65	61	57	53	49	46	42	39	35	32
341	343	69	65	61	58	54	50	46	43	39	36	32
343	345	70	66	62	58	54	51	47	43	40	36	33
345	347	70	66	62	59	55	51	47	44	40	37	33
347	349	71	67	63	59	55	52	48	44	41	37	34
349	351	72	68	64	60	56	52	48	45	41	38	34
351	353	72	68	64	60	56	53	49	45	42	38	35
353	355	73	69	65	61	57	53	49	46	42	39	35
355	357	73	69	65	61	58	54	50	46	43	39	36
357	359	74	70	66	62	58	54	51	47	43	40	36
359	361	74	70	66	62	59	55	51	47	44	40	37
361	363	75	71	67	63	59	55	52	48	44	41	37
363	365	76	72	68	64	60	56	52	48	45	41	38
365	367	76	72	68	64	60	56	53	49	45	42	38
367	369	77	73	69	65	61	57	53	49	46	42	39
369	371	77	73	69	65	61	58	54	50	46	43	39
371	373	78	74	70	66	62	58	54	51	47	43	40
373	375	78	74	70	66	62	59	55	51	47	44	40
375	377	79	75	71	67	63	59	55	52	48	44	41
377	379	79	76	72	68	63	60	56	52	48	45	41
379	381	80	76	72	68	64	60	56	53	49	45	42
381	383	81	77	73	69	65	61	57	53	49	46	42
383	385	81	77	73	69	65	61	58	54	50	46	43
385	387	82	78	74	70	66	62	58	54	50	47	43
387	389	82	78	74	70	66	62	59	55	51	47	44
389	391	83	79	75	71	67	63	59	55	52	48	44

\$391 and over

Use Table 8(a) for a **SINGLE person** on page 40. Also see the instructions on page 37.

MARRIED Persons—DAILY Payroll Period
(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$0	\$57	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
57	60	1	0	0	0	0	0	0	0	0	0	0
60	63	1	0	0	0	0	0	0	0	0	0	0
63	66	1	0	0	0	0	0	0	0	0	0	0
66	69	1	0	0	0	0	0	0	0	0	0	0
69	72	2	0	0	0	0	0	0	0	0	0	0
72	75	2	1	0	0	0	0	0	0	0	0	0
75	78	2	1	0	0	0	0	0	0	0	0	0
78	81	3	1	0	0	0	0	0	0	0	0	0
81	84	3	2	0	0	0	0	0	0	0	0	0
84	87	3	2	0	0	0	0	0	0	0	0	0
87	90	4	2	1	0	0	0	0	0	0	0	0
90	93	4	2	1	0	0	0	0	0	0	0	0
93	96	4	3	1	0	0	0	0	0	0	0	0
96	99	5	3	2	0	0	0	0	0	0	0	0
99	102	5	3	2	1	0	0	0	0	0	0	0
102	105	6	4	2	1	0	0	0	0	0	0	0
105	108	6	4	3	1	0	0	0	0	0	0	0
108	111	6	4	3	1	0	0	0	0	0	0	0
111	114	7	5	3	2	0	0	0	0	0	0	0
114	117	7	5	3	2	1	0	0	0	0	0	0
117	120	8	6	4	2	1	0	0	0	0	0	0
120	123	8	6	4	3	1	0	0	0	0	0	0
123	126	9	7	4	3	2	0	0	0	0	0	0
126	129	9	7	5	3	2	0	0	0	0	0	0
129	132	10	7	5	4	2	1	0	0	0	0	0
132	135	10	8	6	4	2	1	0	0	0	0	0
135	138	10	8	6	4	3	1	0	0	0	0	0
138	141	11	9	7	5	3	2	0	0	0	0	0
141	144	11	9	7	5	3	2	1	0	0	0	0
144	147	12	10	8	6	4	2	1	0	0	0	0
147	150	12	10	8	6	4	3	1	0	0	0	0
150	153	13	11	9	6	4	3	1	0	0	0	0
153	156	13	11	9	7	5	3	2	0	0	0	0
156	159	14	12	9	7	5	3	2	1	0	0	0
159	162	14	12	10	8	6	4	2	1	0	0	0
162	165	15	12	10	8	6	4	3	1	0	0	0
165	168	15	13	11	9	7	4	3	2	0	0	0
168	171	15	13	11	9	7	5	3	2	0	0	0
171	174	16	14	12	10	7	5	4	2	1	0	0
174	177	16	14	12	10	8	6	4	2	1	0	0
177	180	17	15	13	10	8	6	4	3	1	0	0
180	183	17	15	13	11	9	7	5	3	2	0	0
183	186	18	16	13	11	9	7	5	3	2	1	0
186	189	18	16	14	12	10	8	5	4	2	1	0
189	192	19	16	14	12	10	8	6	4	3	1	0
192	195	19	17	15	13	11	8	6	4	3	1	0
195	198	19	17	15	13	11	9	7	5	3	2	0
198	201	20	18	16	14	12	9	7	5	3	2	1
201	204	20	18	16	14	12	10	8	6	4	2	1
204	207	21	19	17	15	12	10	8	6	4	3	1
207	210	21	19	17	15	13	11	9	7	4	3	2
210	213	22	20	18	15	13	11	9	7	5	3	2
213	216	22	20	18	16	14	12	10	7	5	4	2
216	219	23	21	18	16	14	12	10	8	6	4	2
219	222	23	21	19	17	15	13	10	8	6	4	3
222	225	24	21	19	17	15	13	11	9	7	5	3
225	228	24	22	20	18	16	13	11	9	7	5	3
228	231	24	22	20	18	16	14	12	10	8	5	4
231	234	25	23	21	19	16	14	12	10	8	6	4
234	237	25	23	21	19	17	15	13	11	8	6	4
237	240	26	24	22	19	17	15	13	11	9	7	5
240	243	26	24	22	20	18	16	14	11	9	7	5
243	246	27	25	22	20	18	16	14	12	10	8	6
246	249	27	25	23	21	19	17	14	12	10	8	6
249	252	28	25	23	21	19	17	15	13	11	9	7
252	255	28	26	24	22	20	17	15	13	11	9	7
255	258	28	26	24	22	20	18	16	14	12	10	7
258	261	29	27	25	23	21	18	16	14	12	10	8
261	264	29	27	25	23	21	19	17	15	13	10	8
264	267	30	28	26	24	21	19	17	15	13	11	9
267	270	30	28	26	24	22	20	18	16	13	11	9
270	273	31	29	27	24	22	20	18	16	14	12	10
273	276	31	29	27	25	23	21	19	16	14	12	10
276	279	32	30	27	25	23	21	19	17	15	13	11
279	282	32	30	28	26	24	22	19	17	15	13	11
282	285	33	30	28	26	24	22	20	18	16	14	11
285	288	33	31	29	27	25	22	20	18	16	14	12
288	291	33	31	29	27	25	23	21	19	17	14	12
291	294	34	32	30	28	25	23	21	19	17	15	13
294	297	35	32	30	28	26	24	22	20	17	15	13
297	300	35	33	31	28	26	24	22	20	18	16	14
300	303	36	33	31	29	27	25	23	20	18	16	14
303	306	37	34	31	29	27	25	23	21	19	17	15
306	309	38	34	32	30	28	26	23	21	19	17	15

MARRIED Persons—DAILY Payroll Period

(For Wages Paid Through December 2010)

And the wages are—		And the number of withholding allowances claimed is—										
At least	But less than	0	1	2	3	4	5	6	7	8	9	10
		The amount of income tax to be withheld is—										
\$309	\$312	\$38	\$35	\$32	\$30	\$28	\$26	\$24	\$22	\$20	\$18	\$16
312	315	39	36	33	31	29	26	24	22	20	18	16
315	318	40	36	33	31	29	27	25	23	21	19	16
318	321	41	37	34	32	30	27	25	23	21	19	17
321	324	41	38	34	32	30	28	26	24	22	19	17
324	327	42	39	35	33	30	28	26	24	22	20	18
327	330	43	39	36	33	31	29	27	25	22	20	18
330	333	44	40	37	33	31	29	27	25	23	21	19
333	336	44	41	37	34	32	30	28	25	23	21	19
336	339	45	42	38	35	32	30	28	26	24	22	20
339	341	46	42	39	35	33	30	28	26	24	22	20
341	343	46	43	39	36	33	31	29	27	24	22	20
343	345	47	43	40	36	33	31	29	27	25	23	21
345	347	47	44	40	37	33	31	29	27	25	23	21
347	349	48	44	41	37	34	32	30	27	25	23	21
349	351	48	45	41	38	34	32	30	28	26	24	21
351	353	49	45	42	38	35	32	30	28	26	24	22
353	355	49	46	42	39	35	33	30	28	26	24	22
355	357	50	46	43	39	36	33	31	29	27	24	22
357	359	50	47	43	40	36	33	31	29	27	25	23
359	361	51	47	44	40	37	33	31	29	27	25	23
361	363	51	48	44	41	37	34	32	30	27	25	23
363	365	52	48	45	41	38	34	32	30	28	26	24
365	367	52	49	45	42	38	35	32	30	28	26	24
367	369	53	49	46	42	39	35	33	30	28	26	24
369	371	54	50	46	43	39	36	33	31	29	27	24
371	373	54	50	47	43	40	36	33	31	29	27	25
373	375	55	51	47	44	40	37	33	31	29	27	25
375	377	55	51	48	44	41	37	34	32	30	27	25
377	379	56	52	48	45	41	38	34	32	30	28	26
379	381	56	52	49	45	42	38	35	32	30	28	26
381	383	57	53	49	46	42	39	35	33	30	28	26
383	385	57	54	50	46	43	39	36	33	31	29	27
385	387	58	54	50	47	43	40	36	33	31	29	27
387	389	58	55	51	47	44	40	37	33	31	29	27
389	391	59	55	51	48	44	41	37	34	32	30	27
391	393	59	56	52	48	45	41	38	34	32	30	28
393	395	60	56	52	49	45	42	38	35	32	30	28
395	397	61	57	53	49	46	42	39	35	33	30	28
397	399	61	57	54	50	46	43	39	36	33	31	29
399	401	62	58	54	50	47	43	40	36	33	31	29

\$401 and over

Use Table 8(b) for a **MARRIED person** on page 40. Also see the instructions on page 37.

Tables for Percentage Method of Advance EIC Payments (For Wages Paid Through December 2010)

TABLE 1—WEEKLY Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over —	But not over —		Over —	But not over —		Over —	But not over —	
\$0	\$172	20.40% of wages	\$0	\$172	20.40% of wages	\$0	\$86	20.40% of wages
\$172	\$316	\$35	\$172	\$412	\$35	\$86	\$206	\$18
\$316		\$35 less 9.588% of wages in excess of \$316	\$412		\$35 less 9.588% of wages in excess of \$412	\$206		\$18 less 9.588% of wages in excess of \$206

TABLE 2—BIWEEKLY Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over —	But not over —		Over —	But not over —		Over —	But not over —	
\$0	\$345	20.40% of wages	\$0	\$345	20.40% of wages	\$0	\$172	20.40% of wages
\$345	\$632	\$70	\$345	\$825	\$70	\$172	\$412	\$35
\$632		\$70 less 9.588% of wages in excess of \$632	\$825		\$70 less 9.588% of wages in excess of \$825	\$412		\$35 less 9.588% of wages in excess of \$412

TABLE 3—SEMIMONTHLY Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over —	But not over —		Over —	But not over —		Over —	But not over —	
\$0	\$373	20.40% of wages	\$0	\$373	20.40% of wages	\$0	\$186	20.40% of wages
\$373	\$685	\$76	\$373	\$894	\$76	\$186	\$447	\$38
\$685		\$76 less 9.588% of wages in excess of \$685	\$894		\$76 less 9.588% of wages in excess of \$894	\$447		\$38 less 9.588% of wages in excess of \$447

TABLE 4—MONTHLY Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over —	But not over —		Over —	But not over —		Over —	But not over —	
\$0	\$747	20.40% of wages	\$0	\$747	20.40% of wages	\$0	\$373	20.40% of wages
\$747	\$1,370	\$152	\$747	\$1,788	\$152	\$373	\$894	\$76
\$1,370		\$152 less 9.588% of wages in excess of \$1,370	\$1,788		\$152 less 9.588% of wages in excess of \$1,788	\$894		\$76 less 9.588% of wages in excess of \$894

Tables for Percentage Method of Advance EIC Payments (continued)

(For Wages Paid in 2010)

TABLE 5—QUARTERLY Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over—	But not over—		Over—	But not over—		Over—	But not over—	
\$0	\$2,242	20.40% of wages	\$0	\$2,242	20.40% of wages	\$0	\$1,121	20.40% of wages
\$2,242	\$4,112	\$457	\$2,242	\$5,365	\$457	\$1,121	\$2,682	\$229
\$4,112		\$457 less 9.588% of wages in excess of \$4,112	\$5,365		\$457 less 9.588% of wages in excess of \$5,365	\$2,682		\$229 less 9.588% of wages in excess of \$2,682

TABLE 6—SEMIANNUAL Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over—	But not over—		Over—	But not over—		Over—	But not over—	
\$0	\$4,485	20.40% of wages	\$0	\$4,485	20.40% of wages	\$0	\$2,242	20.40% of wages
\$4,485	\$8,225	\$915	\$4,485	\$10,730	\$915	\$2,242	\$5,365	\$457
\$8,225		\$915 less 9.588% of wages in excess of \$8,225	\$10,730		\$915 less 9.588% of wages in excess of \$10,730	\$5,365		\$457 less 9.588% of wages in excess of \$5,365

TABLE 7—ANNUAL Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:	If the amount of wages (before deducting withholding allowances) is:		The amount of payment to be made is:
Over—	But not over—		Over—	But not over—		Over—	But not over—	
\$0	\$8,970	20.40% of wages	\$0	\$8,970	20.40% of wages	\$0	\$4,485	20.40% of wages
\$8,970	\$16,450	\$1,830	\$8,970	\$21,460	\$1,830	\$4,485	\$10,730	\$915
\$16,450		\$1,830 less 9.588% of wages in excess of \$16,450	\$21,460		\$1,830 less 9.588% of wages in excess of \$21,460	\$10,730		\$915 less 9.588% of wages in excess of \$10,730

TABLE 8—DAILY or MISCELLANEOUS Payroll Period

(a) SINGLE or HEAD OF HOUSEHOLD			(b) MARRIED Without Spouse Filing Certificate			(c) MARRIED With Both Spouses Filing Certificate		
If the wages divided by the number of days in such period (before deducting withholding allowances) are:		The amount of payment to be made is the following amount multiplied by the number of days in such period:	If the wages divided by the number of days in such period (before deducting withholding allowances) are:		The amount of payment to be made is the following amount multiplied by the number of days in such period:	If the wages divided by the number of days in such period (before deducting withholding allowances) are:		The amount of payment to be made is the following amount multiplied by the number of days in such period:
Over—	But not over—		Over—	But not over—		Over—	But not over—	
\$0	\$34	20.40% of wages	\$0	\$34	20.40% of wages	\$0	\$17	20.40% of wages
\$34	\$63	\$7	\$34	\$82	\$7	\$17	\$41	\$3
\$63		\$7 less 9.588% of wages in excess of \$63	\$82		\$7 less 9.588% of wages in excess of \$82	\$41		\$3 less 9.588% of wages in excess of \$41

Tables for Wage Bracket Method of Advance EIC Payments
(For Wages Paid Through December 2010)

WEEKLY Payroll Period

SINGLE or HEAD OF HOUSEHOLD

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$75	\$80	\$15	\$150	\$155	31	\$415	\$425	\$25	\$565	\$575	\$10
5	10	1	80	85	16	155	160	32	425	435	24	575	585	9
10	15	2	85	90	17	160	165	33	435	445	23	585	595	8
15	20	3	90	95	18	165	170	34	445	455	22	595	605	8
20	25	4	95	100	19	170	315	35	455	465	21	605	615	7
25	30	5	100	105	20	315	325	34	465	475	20	615	625	6
30	35	6	105	110	21	325	335	33	475	485	19	625	635	5
35	40	7	110	115	22	335	345	32	485	495	18	635	645	4
40	45	8	115	120	23	345	355	31	495	505	17	645	655	3
45	50	9	120	125	24	355	365	31	505	515	16	655	665	2
50	55	10	125	130	26	365	375	30	515	525	15	665	675	1
55	60	11	130	135	27	375	385	29	525	535	14	675	---	0
60	65	12	135	140	28	385	395	28	535	545	13			
65	70	13	140	145	29	395	405	27	545	555	12			
70	75	14	145	150	30	405	415	26	555	565	11			

MARRIED Without Spouse Filing Certificate

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$75	\$80	\$15	\$150	\$155	\$31	\$510	\$520	\$25	\$660	\$670	\$11
5	10	1	80	85	16	155	160	32	520	530	24	670	680	10
10	15	2	85	90	17	160	165	33	530	540	23	680	690	9
15	20	3	90	95	18	165	170	34	540	550	22	690	700	8
20	25	4	95	100	19	170	410	35	550	560	21	700	710	7
25	30	5	100	105	20	410	420	34	560	570	20	710	720	6
30	35	6	105	110	21	420	430	34	570	580	19	720	730	5
35	40	7	110	115	22	430	440	33	580	590	18	730	740	4
40	45	8	115	120	23	440	450	32	590	600	17	740	750	3
45	50	9	120	125	24	450	460	31	600	610	16	750	760	2
50	55	10	125	130	26	460	470	30	610	620	15	760	770	1
55	60	11	130	135	27	470	480	29	620	630	14	770	---	0
60	65	12	135	140	28	480	490	28	630	640	13			
65	70	13	140	145	29	490	500	27	640	650	12			
70	75	14	145	150	30	500	510	26	650	660	11			

MARRIED With Both Spouses Filing Certificate

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$40	\$45	\$8	\$80	\$85	\$16	\$265	\$275	\$11	\$345	\$355	\$3
5	10	1	45	50	9	85	205	17	275	285	10	355	365	2
10	15	2	50	55	10	205	215	17	285	295	9	365	375	1
15	20	3	55	60	11	215	225	16	295	305	8	375	---	0
20	25	4	60	65	12	225	235	15	305	315	7			
25	30	5	65	70	13	235	245	14	315	325	6			
30	35	6	70	75	14	245	255	13	325	335	5			
35	40	7	75	80	15	255	265	12	335	345	4			

BIWEEKLY Payroll Period

SINGLE or HEAD OF HOUSEHOLD

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$145	\$150	\$30	\$290	\$295	\$59	\$810	\$820	\$52	\$1,100	\$1,110	\$25
5	10	1	150	155	31	295	300	60	820	830	51	1,110	1,120	24
10	15	2	155	160	32	300	305	61	830	840	51	1,120	1,130	23
15	20	3	160	165	33	305	310	62	840	850	50	1,130	1,140	22
20	25	4	165	170	34	310	315	63	850	860	49	1,140	1,150	21
25	30	5	170	175	35	315	320	64	860	870	48	1,150	1,160	20
30	35	6	175	180	36	320	325	65	870	880	47	1,160	1,170	19
35	40	7	180	185	37	325	330	66	880	890	46	1,170	1,180	18
40	45	8	185	190	38	330	335	67	890	900	45	1,180	1,190	17
45	50	9	190	195	39	335	340	68	900	910	44	1,190	1,200	16
50	55	10	195	200	40	340	630	69	910	920	43	1,200	1,210	15
55	60	11	200	205	41	630	640	70	920	930	42	1,210	1,220	14
60	65	12	205	210	42	640	650	69	930	940	41	1,220	1,230	13
65	70	13	210	215	43	650	660	68	940	950	40	1,230	1,240	12
70	75	14	215	220	44	660	670	67	950	960	39	1,240	1,250	11
75	80	15	220	225	45	670	680	66	960	970	38	1,250	1,260	10
80	85	16	225	230	46	680	690	65	970	980	37	1,260	1,270	9
85	90	17	230	235	47	690	700	64	980	990	36	1,270	1,280	8
90	95	18	235	240	48	700	710	63	990	1,000	35	1,280	1,290	7
95	100	19	240	245	49	710	720	62	1,000	1,010	34	1,290	1,300	6
100	105	20	245	250	50	720	730	61	1,010	1,020	33	1,300	1,310	5
105	110	21	250	255	51	730	740	60	1,020	1,030	32	1,310	1,320	4
110	115	22	255	260	52	740	750	59	1,030	1,040	31	1,320	1,330	4
115	120	23	260	265	53	750	760	58	1,040	1,050	30	1,330	1,340	3
120	125	24	265	270	54	760	770	57	1,050	1,060	29	1,340	1,350	2
125	130	26	270	275	55	770	780	56	1,060	1,070	28	1,350	1,360	1
130	135	27	275	280	56	780	790	55	1,070	1,080	27	1,360	---	0
135	140	28	280	285	57	790	800	54	1,080	1,090	27			
140	145	29	285	290	58	800	810	53	1,090	1,100	26			

MARRIED Without Spouse Filing Certificate

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$145	\$150	\$30	\$290	\$295	\$59	\$1,005	\$1,015	\$52	\$1,295	\$1,305	\$24
5	10	1	150	155	31	295	300	60	1,015	1,025	51	1,305	1,315	23
10	15	2	155	160	32	300	305	61	1,025	1,035	50	1,315	1,325	22
15	20	3	160	165	33	305	310	62	1,035	1,045	49	1,325	1,335	22
20	25	4	165	170	34	310	315	63	1,045	1,055	48	1,335	1,345	21
25	30	5	170	175	35	315	320	64	1,055	1,065	47	1,345	1,355	20
30	35	6	175	180	36	320	325	65	1,065	1,075	46	1,355	1,365	19
35	40	7	180	185	37	325	330	66	1,075	1,085	45	1,365	1,375	18
40	45	8	185	190	38	330	335	67	1,085	1,095	45	1,375	1,385	17
45	50	9	190	195	39	335	340	68	1,095	1,105	44	1,385	1,395	16
50	55	10	195	200	40	340	825	69	1,105	1,115	43	1,395	1,405	15
55	60	11	200	205	41	825	835	69	1,115	1,125	42	1,405	1,415	14
60	65	12	205	210	42	835	845	69	1,125	1,135	41	1,415	1,425	13
65	70	13	210	215	43	845	855	68	1,135	1,145	40	1,425	1,435	12
70	75	14	215	220	44	855	865	67	1,145	1,155	39	1,435	1,445	11
75	80	15	220	225	45	865	875	66	1,155	1,165	38	1,445	1,455	10
80	85	16	225	230	46	875	885	65	1,165	1,175	37	1,455	1,465	9
85	90	17	230	235	47	885	895	64	1,175	1,185	36	1,465	1,475	8
90	95	18	235	240	48	895	905	63	1,185	1,195	35	1,475	1,485	7
95	100	19	240	245	49	905	915	62	1,195	1,205	34	1,485	1,495	6
100	105	20	245	250	50	915	925	61	1,205	1,215	33	1,495	1,505	5
105	110	21	250	255	51	925	935	60	1,215	1,225	32	1,505	1,515	4
110	115	22	255	260	52	935	945	59	1,225	1,235	31	1,515	1,525	3
115	120	23	260	265	53	945	955	58	1,235	1,245	30	1,525	1,535	2
120	125	24	265	270	54	955	965	57	1,245	1,255	29	1,535	1,545	1
125	130	26	270	275	55	965	975	56	1,255	1,265	28	1,545	---	0
130	135	27	275	280	56	975	985	55	1,265	1,275	27			
135	140	28	280	285	57	985	995	54	1,275	1,285	26			
140	145	29	285	290	58	995	1,005	53	1,285	1,295	25			

BIWEEKLY Payroll Period (continued)

MARRIED With Both Spouses Filing Certificate

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$75	\$80	\$15	\$150	\$155	\$31	\$510	\$520	\$25	660	670	11
5	10	1	80	85	16	155	160	32	520	530	24	670	680	10
10	15	2	85	90	17	160	165	33	530	540	23	680	690	9
15	20	3	90	95	18	165	170	34	540	550	22	690	700	8
20	25	4	95	100	19	170	410	35	550	560	21	700	710	7
25	30	5	100	105	20	410	420	34	560	570	20	710	720	6
30	35	6	105	110	21	420	430	34	570	580	19	720	730	5
35	40	7	110	115	22	430	440	33	580	590	18	730	740	4
40	45	8	115	120	23	440	450	32	590	600	17	740	750	3
45	50	9	120	125	24	450	460	31	600	610	16	750	760	2
50	55	10	125	130	26	460	470	30	610	620	15	760	770	1
55	60	11	130	135	27	470	480	29	620	630	14	770	---	0
60	65	12	135	140	28	480	490	28	630	640	13			
65	70	13	140	145	29	490	500	27	640	650	12			
70	75	14	145	150	30	500	510	26	650	660	11			

SEMIMONTHLY Payroll Period

SINGLE or HEAD OF HOUSEHOLD

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$155	\$160	\$32	\$310	\$315	\$63	\$865	\$875	\$58	\$1,175	\$1,185	\$28
5	10	1	160	165	33	315	320	64	875	885	57	1,185	1,195	27
10	15	2	165	170	34	320	325	65	885	895	56	1,195	1,205	26
15	20	3	170	175	35	325	330	66	895	905	55	1,205	1,215	25
20	25	4	175	180	36	330	335	67	905	915	54	1,215	1,225	25
25	30	5	180	185	37	335	340	68	915	925	53	1,225	1,235	24
30	35	6	185	190	38	340	345	69	925	935	52	1,235	1,245	23
35	40	7	190	195	39	345	350	70	935	945	51	1,245	1,255	22
40	45	8	195	200	40	350	355	71	945	955	50	1,255	1,265	21
45	50	9	200	205	41	355	360	72	955	965	49	1,265	1,275	20
50	55	10	205	210	42	360	365	73	965	975	48	1,275	1,285	19
55	60	11	210	215	43	365	370	74	975	985	48	1,285	1,295	18
60	65	12	215	220	44	370	685	75	985	995	47	1,295	1,305	17
65	70	13	220	225	45	685	695	75	995	1,005	46	1,305	1,315	16
70	75	14	225	230	46	695	705	74	1,005	1,015	45	1,315	1,325	15
75	80	15	230	235	47	705	715	73	1,015	1,025	44	1,325	1,335	14
80	85	16	235	240	48	715	725	72	1,025	1,035	43	1,335	1,345	13
85	90	17	240	245	49	725	735	71	1,035	1,045	42	1,345	1,355	12
90	95	18	245	250	50	735	745	71	1,045	1,055	41	1,355	1,365	11
95	100	19	250	255	51	745	755	70	1,055	1,065	40	1,365	1,375	10
100	105	20	255	260	52	755	765	69	1,065	1,075	39	1,375	1,385	9
105	110	21	260	265	53	765	775	68	1,075	1,085	38	1,385	1,395	8
110	115	22	265	270	54	775	785	67	1,085	1,095	37	1,395	1,405	7
115	120	23	270	275	55	785	795	66	1,095	1,105	36	1,405	1,415	6
120	125	24	275	280	56	795	805	65	1,105	1,115	35	1,415	1,425	5
125	130	26	280	285	57	805	815	64	1,115	1,125	34	1,425	1,435	4
130	135	27	285	290	58	815	825	63	1,125	1,135	33	1,435	1,445	3
135	140	28	290	295	59	825	835	62	1,135	1,145	32	1,445	1,455	2
140	145	29	295	300	60	835	845	61	1,145	1,155	31	1,455	1,465	2
145	150	30	300	305	61	845	855	60	1,155	1,165	30	1,465	1,475	1
150	155	31	305	310	62	855	865	59	1,165	1,175	29	1,475	---	0

SEMIMONTHLY Payroll Period (continued)

MARRIED Without Spouse Filing Certificate

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$155	\$160	\$32	\$310	\$315	\$63	\$1,070	\$1,080	\$58	\$1,380	\$1,390	\$29
5	10	1	160	165	33	315	320	64	1,080	1,090	57	1,390	1,400	28
10	15	2	165	170	34	320	325	65	1,090	1,100	57	1,400	1,410	27
15	20	3	170	175	35	325	330	66	1,100	1,110	56	1,410	1,420	26
20	25	4	175	180	36	330	335	67	1,110	1,120	55	1,420	1,430	25
25	30	5	180	185	37	335	340	68	1,120	1,130	54	1,430	1,440	24
30	35	6	185	190	38	340	345	69	1,130	1,140	53	1,440	1,450	23
35	40	7	190	195	39	345	350	70	1,140	1,150	52	1,450	1,460	22
40	45	8	195	200	40	350	355	71	1,150	1,160	51	1,460	1,470	21
45	50	9	200	205	41	355	360	72	1,160	1,170	50	1,470	1,480	20
50	55	10	205	210	42	360	365	73	1,170	1,180	49	1,480	1,490	19
55	60	11	210	215	43	365	370	74	1,180	1,190	48	1,490	1,500	18
60	65	12	215	220	44	370	890	75	1,190	1,200	47	1,500	1,510	17
65	70	13	220	225	45	890	900	76	1,200	1,210	46	1,510	1,520	16
70	75	14	225	230	46	900	910	75	1,210	1,220	45	1,520	1,530	15
75	80	15	230	235	47	910	920	74	1,220	1,230	44	1,530	1,540	14
80	85	16	235	240	48	920	930	73	1,230	1,240	43	1,540	1,550	13
85	90	17	240	245	49	930	940	72	1,240	1,250	42	1,550	1,560	12
90	95	18	245	250	50	940	950	71	1,250	1,260	41	1,560	1,570	11
95	100	19	250	255	51	950	960	70	1,260	1,270	40	1,570	1,580	10
100	105	20	255	260	52	960	970	69	1,270	1,280	39	1,580	1,590	10
105	110	21	260	265	53	970	980	68	1,280	1,290	38	1,590	1,600	9
110	115	22	265	270	54	980	990	67	1,290	1,300	37	1,600	1,610	8
115	120	23	270	275	55	990	1,000	66	1,300	1,310	36	1,610	1,620	7
120	125	24	275	280	56	1,000	1,010	65	1,310	1,320	35	1,620	1,630	6
125	130	26	280	285	57	1,010	1,020	64	1,320	1,330	34	1,630	1,640	5
130	135	27	285	290	58	1,020	1,030	63	1,330	1,340	34	1,640	1,650	4
135	140	28	290	295	59	1,030	1,040	62	1,340	1,350	33	1,650	1,660	3
140	145	29	295	300	60	1,040	1,050	61	1,350	1,360	32	1,660	1,670	2
145	150	30	300	305	61	1,050	1,060	60	1,360	1,370	31	1,670	1,680	1
150	155	31	305	310	62	1,060	1,070	59	1,370	1,380	30	1,680	---	0

MARRIED With Both Spouses Filing Certificate

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$80	\$85	\$16	\$160	\$165	\$33	\$545	\$555	\$28	\$705	\$715	\$12
5	10	1	85	90	17	165	170	34	555	565	27	715	725	11
10	15	2	90	95	18	170	175	35	565	575	26	725	735	11
15	20	3	95	100	19	175	180	36	575	585	25	735	745	10
20	25	4	100	105	20	180	185	37	585	595	24	745	755	9
25	30	5	105	110	21	185	445	38	595	605	23	755	765	8
30	35	6	110	115	22	445	455	37	605	615	22	765	775	7
35	40	7	115	120	23	455	465	36	615	625	21	775	785	6
40	45	8	120	125	24	465	475	35	625	635	20	785	795	5
45	50	9	125	130	26	475	485	34	635	645	19	795	805	4
50	55	10	130	135	27	485	495	34	645	655	18	805	815	3
55	60	11	135	140	28	495	505	33	655	665	17	815	825	2
60	65	12	140	145	29	505	515	32	665	675	16	825	835	1
65	70	13	145	150	30	515	525	31	675	685	15	835	---	0
70	75	14	150	155	31	525	535	30	685	695	14			
75	80	15	155	160	32	535	545	29	695	705	13			

MONTHLY Payroll Period

SINGLE or HEAD OF HOUSEHOLD

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$310	\$315	\$63	\$620	\$625	\$126	\$1,730	\$1,740	\$117	\$2,350	\$2,360	\$58
5	10	1	315	320	64	625	630	128	1,740	1,750	116	2,360	2,370	57
10	15	2	320	325	65	630	635	129	1,750	1,760	115	2,370	2,380	56
15	20	3	325	330	66	635	640	130	1,760	1,770	114	2,380	2,390	55
20	25	4	330	335	67	640	645	131	1,770	1,780	113	2,390	2,400	54
25	30	5	335	340	68	645	650	132	1,780	1,790	112	2,400	2,410	53
30	35	6	340	345	69	650	655	133	1,790	1,800	111	2,410	2,420	52
35	40	7	345	350	70	655	660	134	1,800	1,810	110	2,420	2,430	51
40	45	8	350	355	71	660	665	135	1,810	1,820	109	2,430	2,440	50
45	50	9	355	360	72	665	670	136	1,820	1,830	108	2,440	2,450	49
50	55	10	360	365	73	670	675	137	1,830	1,840	108	2,450	2,460	48
55	60	11	365	370	74	675	680	138	1,840	1,850	107	2,460	2,470	47
60	65	12	370	375	75	680	685	139	1,850	1,860	106	2,470	2,480	46
65	70	13	375	380	77	685	690	140	1,860	1,870	105	2,480	2,490	45
70	75	14	380	385	78	690	695	141	1,870	1,880	104	2,490	2,500	44
75	80	15	385	390	79	695	700	142	1,880	1,890	103	2,500	2,510	43
80	85	16	390	395	80	700	705	143	1,890	1,900	102	2,510	2,520	42
85	90	17	395	400	81	705	710	144	1,890	1,910	101	2,520	2,530	41
90	95	18	400	405	82	710	715	145	1,910	1,920	100	2,530	2,540	40
95	100	19	405	410	83	715	720	146	1,920	1,930	99	2,540	2,550	39
100	105	20	410	415	84	720	725	147	1,930	1,940	98	2,550	2,560	38
105	110	21	415	420	85	725	730	148	1,940	1,950	97	2,560	2,570	38
110	115	22	420	425	86	730	735	149	1,950	1,960	96	2,570	2,580	37
115	120	23	425	430	87	735	740	150	1,960	1,970	95	2,580	2,590	36
120	125	24	430	435	88	740	745	151	1,970	1,980	94	2,590	2,600	35
125	130	26	435	440	89	745	1,370	152	1,980	1,990	93	2,600	2,610	34
130	135	27	440	445	90	1,370	1,380	152	1,990	2,000	92	2,610	2,620	33
135	140	28	445	450	91	1,380	1,390	151	2,000	2,010	91	2,620	2,630	32
140	145	29	450	455	92	1,390	1,400	150	2,010	2,020	90	2,630	2,640	31
145	150	30	455	460	93	1,400	1,410	149	2,020	2,030	89	2,640	2,650	30
150	155	31	460	465	94	1,410	1,420	148	2,030	2,040	88	2,650	2,660	29
155	160	32	465	470	95	1,420	1,430	147	2,040	2,050	87	2,660	2,670	28
160	165	33	470	475	96	1,430	1,440	146	2,050	2,060	86	2,670	2,680	27
165	170	34	475	480	97	1,440	1,450	145	2,060	2,070	85	2,680	2,690	26
170	175	35	480	485	98	1,450	1,460	144	2,070	2,080	85	2,690	2,700	25
175	180	36	485	490	99	1,460	1,470	143	2,080	2,090	84	2,700	2,710	24
180	185	37	490	495	100	1,470	1,480	142	2,090	2,100	83	2,710	2,720	23
185	190	38	495	500	101	1,480	1,490	141	2,100	2,110	82	2,720	2,730	22
190	195	39	500	505	102	1,490	1,500	140	2,110	2,120	81	2,730	2,740	21
195	200	40	505	510	103	1,500	1,510	139	2,120	2,130	80	2,740	2,750	20
200	205	41	510	515	104	1,510	1,520	138	2,130	2,140	79	2,750	2,760	19
205	210	42	515	520	105	1,520	1,530	137	2,140	2,150	78	2,760	2,770	18
210	215	43	520	525	106	1,530	1,540	136	2,150	2,160	77	2,770	2,780	17
215	220	44	525	530	107	1,540	1,550	135	2,160	2,170	76	2,780	2,790	16
220	225	45	530	535	108	1,550	1,560	134	2,170	2,180	75	2,790	2,800	15
225	230	46	535	540	109	1,560	1,570	133	2,180	2,190	74	2,800	2,810	15
230	235	47	540	545	110	1,570	1,580	132	2,190	2,200	73	2,810	2,820	14
235	240	48	545	550	111	1,580	1,590	131	2,200	2,210	72	2,820	2,830	13
240	245	49	550	555	112	1,590	1,600	131	2,210	2,220	71	2,830	2,840	12
245	250	50	555	560	113	1,600	1,610	130	2,220	2,230	70	2,840	2,850	11
250	255	51	560	565	114	1,610	1,620	129	2,230	2,240	69	2,850	2,860	10
255	260	52	565	570	115	1,620	1,630	128	2,240	2,250	68	2,860	2,870	9
260	265	53	570	575	116	1,630	1,640	127	2,250	2,260	67	2,870	2,880	8
265	270	54	575	580	117	1,640	1,650	126	2,260	2,270	66	2,880	2,890	7
270	275	55	580	585	118	1,650	1,660	125	2,270	2,280	65	2,890	2,900	6
275	280	56	585	590	119	1,660	1,670	124	2,280	2,290	64	2,900	2,910	5
280	285	57	590	595	120	1,670	1,680	123	2,290	2,300	63	2,910	2,920	4
285	290	58	595	600	121	1,680	1,690	122	2,300	2,310	62	2,920	2,930	3
290	295	59	600	605	122	1,690	1,700	121	2,310	2,320	61	2,930	2,940	2
295	300	60	605	610	123	1,700	1,710	120	2,320	2,330	61	2,940	2,950	1
300	305	61	610	615	124	1,710	1,720	119	2,330	2,340	60	2,950	---	0
305	310	62	615	620	125	1,720	1,730	118	2,340	2,350	59			

MONTHLY Payroll Period (continued)

MARRIED Without Spouse Filing Certificate

Wages—														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$310	\$315	\$63	\$620	\$625	\$126	\$2,145	\$2,155	\$117	\$2,765	\$2,775	\$58
5	10	1	315	320	64	625	630	128	2,155	2,165	116	2,775	2,785	57
10	15	2	320	325	65	630	635	129	2,165	2,175	115	2,785	2,795	56
15	20	3	325	330	66	635	640	130	2,175	2,185	114	2,795	2,805	55
20	25	4	330	335	67	640	645	131	2,185	2,195	114	2,805	2,815	54
25	30	5	335	340	68	645	650	132	2,195	2,205	113	2,815	2,825	53
30	35	6	340	345	69	650	655	133	2,205	2,215	112	2,825	2,835	52
35	40	7	345	350	70	655	660	134	2,215	2,225	111	2,835	2,845	51
40	45	8	350	355	71	660	665	135	2,225	2,235	110	2,845	2,855	50
45	50	9	355	360	72	665	670	136	2,235	2,245	109	2,855	2,865	49
50	55	10	360	365	73	670	675	137	2,245	2,255	108	2,865	2,875	48
55	60	11	365	370	74	675	680	138	2,255	2,265	107	2,875	2,885	47
60	65	12	370	375	75	680	685	139	2,265	2,275	106	2,885	2,895	46
65	70	13	375	380	77	685	690	140	2,275	2,285	105	2,895	2,905	45
70	75	14	380	385	78	690	695	141	2,285	2,295	104	2,905	2,915	44
75	80	15	385	390	79	695	700	142	2,295	2,305	103	2,915	2,925	44
80	85	16	390	395	80	700	705	143	2,305	2,315	102	2,925	2,935	43
85	90	17	395	400	81	705	710	144	2,315	2,325	101	2,935	2,945	42
90	95	18	400	405	82	710	715	145	2,325	2,335	100	2,945	2,955	41
95	100	19	405	410	83	715	720	146	2,335	2,345	99	2,955	2,965	40
100	105	20	410	415	84	720	725	147	2,345	2,355	98	2,965	2,975	39
105	110	21	415	420	85	725	730	148	2,355	2,365	97	2,975	2,985	38
110	115	22	420	425	86	730	735	149	2,365	2,375	96	2,985	2,995	37
115	120	23	425	430	87	735	740	150	2,375	2,385	95	2,995	3,005	36
120	125	24	430	435	88	740	745	151	2,385	2,395	94	3,005	3,015	35
125	130	26	435	440	89	745	1,785	152	2,395	2,405	93	3,015	3,025	34
130	135	27	440	445	90	1,785	1,795	152	2,405	2,415	92	3,025	3,035	33
135	140	28	445	450	91	1,795	1,805	151	2,415	2,425	91	3,035	3,045	32
140	145	29	450	455	92	1,805	1,815	150	2,425	2,435	90	3,045	3,055	31
145	150	30	455	460	93	1,815	1,825	149	2,435	2,445	90	3,055	3,065	30
150	155	31	460	465	94	1,825	1,835	148	2,445	2,455	89	3,065	3,075	29
155	160	32	465	470	95	1,835	1,845	147	2,455	2,465	88	3,075	3,085	28
160	165	33	470	475	96	1,845	1,855	146	2,465	2,475	87	3,085	3,095	27
165	170	34	475	480	97	1,855	1,865	145	2,475	2,485	86	3,095	3,105	26
170	175	35	480	485	98	1,865	1,875	144	2,485	2,495	85	3,105	3,115	25
175	180	36	485	490	99	1,875	1,885	143	2,495	2,505	84	3,115	3,125	24
180	185	37	490	495	100	1,885	1,895	142	2,505	2,515	83	3,125	3,135	23
185	190	38	495	500	101	1,895	1,905	141	2,515	2,525	82	3,135	3,145	22
190	195	39	500	505	102	1,905	1,915	140	2,525	2,535	81	3,145	3,155	21
195	200	40	505	510	103	1,915	1,925	139	2,535	2,545	80	3,155	3,165	21
200	205	41	510	515	104	1,925	1,935	138	2,545	2,555	79	3,165	3,175	20
205	210	42	515	520	105	1,935	1,945	137	2,555	2,565	78	3,175	3,185	19
210	215	43	520	525	106	1,945	1,955	137	2,565	2,575	77	3,185	3,195	18
215	220	44	525	530	107	1,955	1,965	136	2,575	2,585	76	3,195	3,205	17
220	225	45	530	535	108	1,965	1,975	135	2,585	2,595	75	3,205	3,215	16
225	230	46	535	540	109	1,975	1,985	134	2,595	2,605	74	3,215	3,225	15
230	235	47	540	545	110	1,985	1,995	133	2,605	2,615	73	3,225	3,235	14
235	240	48	545	550	111	1,995	2,005	132	2,615	2,625	72	3,235	3,245	13
240	245	49	550	555	112	2,005	2,015	131	2,625	2,635	71	3,245	3,255	12
245	250	50	555	560	113	2,015	2,025	130	2,635	2,645	70	3,255	3,265	11
250	255	51	560	565	114	2,025	2,035	129	2,645	2,655	69	3,265	3,275	10
255	260	52	565	570	115	2,035	2,045	128	2,655	2,665	68	3,275	3,285	9
260	265	53	570	575	116	2,045	2,055	127	2,665	2,675	67	3,285	3,295	8
265	270	54	575	580	117	2,055	2,065	126	2,675	2,685	67	3,295	3,305	7
270	275	55	580	585	118	2,065	2,075	125	2,685	2,695	66	3,305	3,315	6
275	280	56	585	590	119	2,075	2,085	124	2,695	2,705	65	3,315	3,325	5
280	285	57	590	595	120	2,085	2,095	123	2,705	2,715	64	3,325	3,335	4
285	290	58	595	600	121	2,095	2,105	122	2,715	2,725	63	3,335	3,345	3
290	295	59	600	605	122	2,105	2,115	121	2,725	2,735	62	3,345	3,355	2
295	300	60	605	610	123	2,115	2,125	120	2,735	2,745	61	3,355	3,365	1
300	305	61	610	615	124	2,125	2,135	119	2,745	2,755	60	3,365	---	0
305	310	62	615	620	125	2,135	2,145	118	2,755	2,765	59			

MONTHLY Payroll Period (continued)

MARRIED With Both Spouses Filing Certificate

Wages —														
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$155	\$160	\$32	\$310	\$315	\$63	\$1,070	\$1,080	\$58	\$1,380	\$1,390	\$29
5	10	1	160	165	33	315	320	64	1,080	1,090	57	1,390	1,400	28
10	15	2	165	170	34	320	325	65	1,090	1,100	57	1,400	1,410	27
15	20	3	170	175	35	325	330	66	1,100	1,110	56	1,410	1,420	26
20	25	4	175	180	36	330	335	67	1,110	1,120	55	1,420	1,430	25
25	30	5	180	185	37	335	340	68	1,120	1,130	54	1,430	1,440	24
30	35	6	185	190	38	340	345	69	1,130	1,140	53	1,440	1,450	23
35	40	7	190	195	39	345	350	70	1,140	1,150	52	1,450	1,460	22
40	45	8	195	200	40	350	355	71	1,150	1,160	51	1,460	1,470	21
45	50	9	200	205	41	355	360	72	1,160	1,170	50	1,470	1,480	20
50	55	10	205	210	42	360	365	73	1,170	1,180	49	1,480	1,490	19
55	60	11	210	215	43	365	370	74	1,180	1,190	48	1,490	1,500	18
60	65	12	215	220	44	370	890	75	1,190	1,200	47	1,500	1,510	17
65	70	13	220	225	45	890	900	76	1,200	1,210	46	1,510	1,520	16
70	75	14	225	230	46	900	910	75	1,210	1,220	45	1,520	1,530	15
75	80	15	230	235	47	910	920	74	1,220	1,230	44	1,530	1,540	14
80	85	16	235	240	48	920	930	73	1,230	1,240	43	1,540	1,550	13
85	90	17	240	245	49	930	940	72	1,240	1,250	42	1,550	1,560	12
90	95	18	245	250	50	940	950	71	1,250	1,260	41	1,560	1,570	11
95	100	19	250	255	51	950	960	70	1,260	1,270	40	1,570	1,580	10
100	105	20	255	260	52	960	970	69	1,270	1,280	39	1,580	1,590	10
105	110	21	260	265	53	970	980	68	1,280	1,290	38	1,590	1,600	9
110	115	22	265	270	54	980	990	67	1,290	1,300	37	1,600	1,610	8
115	120	23	270	275	55	990	1,000	66	1,300	1,310	36	1,610	1,620	7
120	125	24	275	280	56	1,000	1,010	65	1,310	1,320	35	1,620	1,630	6
125	130	26	280	285	57	1,010	1,020	64	1,320	1,330	34	1,630	1,640	5
130	135	27	285	290	58	1,020	1,030	63	1,330	1,340	34	1,640	1,650	4
135	140	28	290	295	59	1,030	1,040	62	1,340	1,350	33	1,650	1,660	3
140	145	29	295	300	60	1,040	1,050	61	1,350	1,360	32	1,660	1,670	2
145	150	30	300	305	61	1,050	1,060	60	1,360	1,370	31	1,670	1,680	1
150	155	31	305	310	62	1,060	1,070	59	1,370	1,380	30	1,680	---	0

DAILY Payroll Period

SINGLE or HEAD OF HOUSEHOLD			MARRIED Without Spouse Filing Certificate			MARRIED With Both Spouses Filing Certificate								
Wages —			Wages —			Wages —			Wages —			Wages —		
At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made	At least	But less than	Payment to be made
\$0	\$5	\$0	\$70	\$80	\$5	\$0	\$5	\$0	\$90	\$100	\$5	\$0	\$5	\$0
5	10	1	80	90	4	5	10	1	100	110	4	5	10	1
10	15	2	90	100	4	10	15	2	110	120	3	10	15	2
15	20	3	100	110	3	15	20	3	120	130	2	15	40	3
20	25	4	110	120	2	20	25	4	130	140	2	40	50	3
25	30	5	120	130	1	25	30	5	140	150	1			
30	60	6	130	---	0	30	80	6	150	---	0			
60	70	6				80	90	6						

Tables for Withholding Adjustment for Nonresident Aliens for Wages Paid in 2010

(To Offset Withholding Reductions for the Making Work Pay Credit)

TABLE 1—WEEKLY Payroll Period				TABLE 2—BIWEEKLY Payroll Period			
If the wage after being increased by \$39.42 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:		If the wage after being increased by \$78.85 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:	
Over—	But not over—	of excess over—		Over—	But not over—	of excess over—	
\$0	\$39 . . .	\$0.00		\$0	\$79 . . .	\$0.00	
\$39	—\$116 . . .	\$0.00 plus 10%	—\$39	\$79	—\$233 . . .	\$0.00 plus 10%	—\$79
\$116	—\$1,302 . . .	\$7.70		\$233	—\$2,604 . . .	\$15.40	
\$1,302	—\$1,687 . . .	\$7.70 less 2%	—\$1,302	\$2,604	—\$3,373 . . .	\$15.40 less 2%	—\$2,604
\$1,687 and over	\$0.00		\$3,373	\$0.00	

TABLE 3—SEMIMONTHLY Payroll Period				TABLE 4—MONTHLY Payroll Period			
If the wage after being increased by \$85.42 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:		If the wage after being increased by \$170.83 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:	
Over—	But not over—	of excess over—		Over—	But not over—	of excess over—	
\$0	\$85 . . .	\$0.00		\$0	\$171 . . .	\$0.00	
\$85	—\$252 . . .	\$0.00 plus 10%	—\$85	\$171	—\$504 . . .	\$0.00 plus 10%	—\$171
\$252	—\$2,821 . . .	\$16.70		\$504	—\$5,642 . . .	\$33.30	
\$2,821	—\$3,654 . . .	\$16.70 less 2%	—\$2,821	\$5,642	—\$7,308 . . .	\$33.30 less 2%	—\$5,642
\$3,654 and over	\$0.00		\$7,308	\$0.00	

TABLE 5—QUARTERLY Payroll Period				TABLE 6—SEMIANNUAL Payroll Period			
If the wage after being increased by \$512.50 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:		If the wage after being increased by \$1,025.00 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:	
Over—	But not over—	of excess over—		Over—	But not over—	of excess over—	
\$0	\$513 . . .	\$0.00		\$0	\$1,025 . . .	\$0.00	
\$513	—\$1,513 . . .	\$0.00 plus 10%	—\$513	\$1,025	—\$3,025 . . .	\$0.00 plus 10%	—\$1,025
\$1,513	—\$16,925 . . .	\$100.00		\$3,025	—\$33,850 . . .	\$200.00	
\$16,925	—\$21,925 . . .	\$100.00 less 2%	—\$16,925	\$33,850	—\$43,850 . . .	\$200.00 less 2%	—\$33,850
\$21,925 and over	\$0.00		\$43,850	\$0.00	

TABLE 7—ANNUAL Payroll Period				TABLE 8—DAILY or MISCELLANEOUS Payroll Period			
If the wage after being increased by \$2,050.00 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:		If the wage after being increased by \$7.88 and (after subtracting the value of withholding allowances) is:		The amount of income tax to withhold is:	
Over—	But not over—	of excess over—		Over—	But not over—	of excess over—	
\$0	\$2,050 . . .	\$0.00		\$0	\$8 . . .	\$0.00	
\$2,050	—\$6,050 . . .	\$0.00 plus 10%	—\$2,050	\$8	—\$23 . . .	\$0.00 plus 10%	—\$8
\$6,050	—\$67,700 . . .	\$400.00		\$23	—\$260 . . .	\$1.50	
\$67,700	—\$87,700 . . .	\$400.00 less 2%	—\$67,700	\$260	—\$337 . . .	\$1.50 less 2%	—\$260
\$87,700 and over	\$0.00		\$337	\$0.00	

Additional Withholding for Pensions for 2010
Approximate Offset to Withholding Reductions for the Making Work Pay Credit.
To be used only in conjunction with the withholding tables found in Publication 15.

For MONTHLY Payment Period

(a) For payees using the SINGLE withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$779.00	\$0		
\$779.00 — \$1,113.00	\$0.00 plus 10% of the excess over \$779.00		
\$1,113.00 — \$6,250.00	\$33.40		
\$6,250.00 — \$8,523.00	\$33.40 less 2% of the excess over \$6,250.00		
\$8,523.00	(\$12.06)		

(b) For payees using the MARRIED withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$1,558.00	\$0		
\$1,558.00 — \$2,058.00	\$0.00 plus 10% of the excess over \$1,558		
\$2,058.00 — \$8,750.00	\$50.00		
\$8,750.00 — \$11,250.00	\$50.00 less 2% of the excess over \$8,750.00		
\$11,250.00	\$0.00		

For SEMIMONTHLY Payment Period

(a) For payees using the SINGLE withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$390.00	\$0		
\$390.00 — \$556.00	\$0.00 plus 10% of the excess over \$390.00		
\$556.00 — \$3,430.00	\$16.60		
\$3,430.00 — \$4,260.00	\$16.60 less 2% of the excess over \$3,430.00		
\$4,260.00	\$0.00		

(b) For payees using the MARRIED withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$779.00	\$0		
\$779.00 — \$1,029.00	\$0.00 plus 10% of the excess over \$779.00		
\$1,029.00 — \$4,375.00	\$25.00		
\$4,375.00 — \$5,625.00	\$25.00 less 2% of the excess over \$4,375.00		
\$5,625.00	\$0.00		

For BIWEEKLY Payment Period

(a) For payees using the SINGLE withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$360.00	\$0		
\$360.00 — \$513.00	\$0.00 plus 10% of the excess over \$360.00		
\$513.00 — \$2,885.00	\$15.30		
\$2,885.00 — \$3,654.00	\$15.30 less 2% of the excess over \$2,885.00		
\$3,654.00	(\$0.08)		

(b) For payees using the MARRIED withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$719.00	\$0		
\$719.00 — \$950.00	\$0.00 plus 10% of the excess over \$719.00		
\$950.00 — \$4,038.00	\$23.10		
\$4,038.00 — \$5,615.00	\$23.10 less 2% of the excess over \$4,038.00		
\$5,615.00	(\$8.44)		

For WEEKLY Payment Period

(a) For payees using the SINGLE withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$180.00	\$0		
\$180.00 — \$257.00	\$0.00 plus 10% of the excess over \$180.00		
\$257.00 — \$1,442.00	\$7.70		
\$1,442.00 — \$1,828.00	\$7.70 less 2% of the excess over \$1,442.00		
\$1,828.00	(\$0.02)		

(b) For payees using the MARRIED withholding rate schedule—

If the pension payment (before subtracting the value of withholding allowances) is: Then, the additional withholding amount is:

Over—		But not over—	
Not over \$360.00	\$0		
\$360.00 — \$475.00	\$0.00 plus 10% of the excess over \$360.00		
\$475.00 — \$2,019.00	\$11.50		
\$2,019.00 — \$2,599.00	\$11.50 less 2% of the excess over \$2,019.00		
\$2,599.00	(\$0.10)		

A		G		Statutory nonemployees 8	
Accuracy of deposits rule	23	Government employers	7	Successor employer	18, 31
Adjustments	28	<hr/>		Supplemental wages	14
Advance earned income credit	19	H		<hr/>	
Advance earned income credit payments:		Health insurance plans	12	T	
Tables for wage bracket method	63-69	Health Savings Accounts (HSAs)	12	Tables for wage bracket method of advance earned income credit payments	63-69
Advance EIC tables, instructions	38	Hiring new employees	3	Telephone help	6
Aliens, nonresident	16, 18	Household employees	26	Tip Rate Determination Agreement	14
Allocated tips	14	<hr/>		Tip Rate Determination and Education Program	14
Archer MSAs	12	I		Tip Reporting Alternative Commitment	14
Attributed Tip Income Program	14	Income tax withholding	15, 37	Tips	13, 15
<hr/>		Information returns	4	Trust fund recovery penalty	25
B		International social security agreements	18	<hr/>	
Backup withholding	5	<hr/>		U	
Business expenses, employee	11	L		Unemployment tax, federal	30
<hr/>		Long-term care insurance	12	Unresolved tax issues (Contacting Your Taxpayer Advocate)	6
C		Lookback period	21	<hr/>	
Calendar	2	<hr/>		V	
Certain foreign persons treated as American employers	19	M		Vacation pay	15
Change of address	5	Meals and lodging	12	<hr/>	
COBRA premium assistance credit	7	Medical care	12	W	
Correcting errors, (prior period adjustments) Form 941	29	Medical savings accounts	12	Wage repayments	30
Credit card payments	3	Medicare tax	18	Wages defined	10
<hr/>		Mileage	11	Wages not paid in money	11
D		Monthly deposit schedule	21	Withholding:	
Delivery services, private	5	Moving expenses	12	Backup	5
Depositing taxes:		<hr/>		Certificate	15
Coupons	24	N		Exemption	16
Penalties	25	New employees	3	Fringe benefits	13
Rules	20	Noncash wages	11	Income tax	15
Differential wage payments	12	Nonemployee compensation	5	Levies	18
<hr/>		<hr/>		Nonresident aliens	18
E		P		Pensions and annuities	4
E-file	26	Part-time workers	19	Percentage method	37
Election worker	7	Payroll period	15	Social security and Medicare taxes	18
Electronic	23	Penalties	25, 26	Table instructions	37
Electronic deposit requirement	23	Private delivery services	5	Tips	15
Electronic Federal Tax Payment System (EFTPS)	23	<hr/>		Wage bracket method	37
Electronic filing	3, 26	R		Withholding tables:	
Eligibility for employment	3	Reconciling Forms W-2 and Forms 941 or 944	27	Combined income tax, employee social security tax, and employee Medicare tax	41-59
Employees defined	8	Recordkeeping	5	<hr/>	
Employer identification number (EIN)	8	Reimbursements	11	Z	
Employer responsibilities	4	Repayments, wages	30	Zero wage return	4
<hr/>		<hr/>		<hr/>	
F		S		<hr/>	
Family employees	9	Seasonal employers	26	<hr/>	
Final return	27	Semiweekly deposit schedule	22	<hr/>	
Form 944	26	Sick pay	13	<hr/>	
Fringe benefits	12	Social security and Medicare taxes	18	<hr/>	
FTD coupons	24	Social security number, employee	10	<hr/>	
FUTA tax	30	Standard mileage rate	11	<hr/>	
<hr/>		Statutory employees	8	<hr/>	

Official Business

Penalty for Private Use \$300

Quick and Easy Access to IRS Tax Help and Tax Products

Internet

You can access the IRS website 24 hours a day, 7 days a week, at www.irs.gov to:

- *E-file* your return. Find out about commercial tax preparation and *e-file* services available free to eligible taxpayers;
- Download forms, instructions, and publications;
- Order IRS products online;
- Research your tax questions online;
- Search publications online by topic or keyword;
- Use the online Internal Revenue Code, Regulations, or other official guidance;
- View Internal Revenue Bulletins (IRBs) published in the last few years;
- Send us comments or request help by email; and
- Sign up to receive local and national tax news by email.

Phone

Order current year forms, instructions, and publications, and prior year forms and instructions by calling 1-800-TAX-FORM (1-800-829-3676). You should receive your order within 10 days.

Walk-In

You can pick up some of the most requested forms, instructions, and publications at many IRS offices, post offices, and libraries. Some grocery stores, copy centers, city and county government offices, credit unions, and office supply stores have a collection of reproducible tax forms available to photocopy or print from a CD-ROM.

Mail

Send your order for tax products to:

Internal Revenue Service
National Distribution Center
1201 N. Mitsubishi Motorway
Bloomington, IL 61705-6613

You should receive your products within 10 days after we receive your order.

DVD For Tax Products

You can order Publication 1796, *IRS Tax Products DVD*, and obtain:

- Current-year forms, instructions, and publications.
- Prior-year forms, instructions, and publications.
- Tax Map: an electronic research tool and finding aid.
- Tax law frequently asked questions.
- Internal Revenue Code-Title 26.
- Tax topics from the IRS telephone response system.
- Fill-in, print, and save features for most tax forms.
- Internal Revenue Bulletins.
- Toll-free and email technical support.

The DVD is released twice during the year. The first release will ship the beginning of January 2010 and the final release will ship the beginning of March 2010.

Purchase the DVD from National Technical Information Service at www.irs.gov/cdorders for \$30 (no handling fee) or call 1-877-233-6767 toll-free to purchase the DVD for \$30 (plus a \$6 handling fee).