
IR333
April 2020

First-time employer’s
guide

Information you’ll need if you’re thinking
of employing workers for the first time

2 ird.govt.nz

Contents

About this guide 3

Why paying tax matters 3

Are you an employer? 4

What sort of workers do you have? 4

 Employees 5
 Workers receiving schedular payments 5
 Self-employed contractors 5
 IR56 taxpayers 6
 Volunteers 6

How to register as an employer 7

Now you’ve registered, let’s get started 8

Deductions you need to make 9

 PAYE (pay-as-you-earn) 9
 Student loan and child support deductions 9
 KiwiSaver 10
 Employer’s superannuation cash contribution

(employer contribution) 11
 Payroll giving 12
 Fringe benefit tax (FBT) 12

How you calculate deductions 13

Forms you need to complete and send to us 14

 Filing your forms and paying deductions to us 15
Terms we use 16

How to contact Inland Revenue 18

Privacy 18

Inland Revenue’s services 19

This guide is A5 and can
be economically printed
two pages per A4 sheet.
If you’re printing from a
downloaded PDF, check
the layout settings in
your printer options to
achieve this.

The information in
this guide is based on
current tax laws at the
time of printing.

Education $14.3b

$18.2b Health

Social security
and welfare$28.8b

Other $15.6b

$4.6bLaw and order

$4.8bCore government
services

First-time employer’s guide 3

About this guide

This guide takes a brief look at what
you have to do when you decide to
employ workers.
It also tells you how to register with
Inland Revenue as an employer.

This guide covers:

 different types of workers

 when and how to register as an employer

 deductions you need to make

 how and when to file employer returns

 a glossary to help you understand the tax terms we use.

Why paying tax matters

Everyone who earns money in New Zealand must pay their
share of tax. Here’s how the Government spent our taxes
in 2018-19.

The government uses
taxpayers’ money to pay
for services we all need.

4 ird.govt.nz

Are you an employer?

The following table shows you each type of worker,
and whether you need to register as an employer, make
deductions and keep records.

Type of
worker

Register
as an
employer?

Make
deductions?

Keep
records?

Employee

Workers
receiving
schedular
payments

Self-employed
contractors

IR56 taxpayers

Volunteers

What sort of workers do
you have?

It’s important you know if the people who you employ
are your employees or if they’re self-employed, because
this will determine whether you need to register as an
employer and make deductions.

Deductions can include pay-as-you-earn (PAYE),
student loan, child support, KiwiSaver and employer’s
superannuation contribution tax (ESCT). See more
information on deductions on page 9.

You’ll find a list of the
tax terms we use on
page 17.

Our guide Self-
employed or an
employee? - IR336 will
help explain the tax
differences between the
two. You can find this
at ird.govt.nz/forms-
guides

First-time employer’s guide 5

Employees
An employee is someone who works for you and you
determine when, where and how they do their work.

You need to make deductions from payments you make
to employees.

Workers receiving schedular payments
Some workers are employed under a contract for services
and receive schedular payments. These workers are
commonly known as contractors and use the WT tax code.
The types of work covered by schedular payments are on
the back page of the Tax rate notification for contractors
- IR330C form.

You need to deduct tax from payments you make to
workers receiving schedular payments, unless they have
a certificate of exemption and aren’t being paid under a
labour hire arrangement by a labour hire business*, or they
have a 0% special tax rate certificate. You don’t need to
make any other deductions like KiwiSaver or student loan
deductions from their pay—this is their responsibility.

Self-employed contractors
Self-employed contractors are workers who don’t receive
schedular payments and aren’t employees. They control
how they work, provide their own tools and invoice you
for their services.

You don’t need to make deductions from payments you
make to self-employed contractors, but you must still keep
records of the person or company and how much you
paid them.

However, if you have a written agreement with the
contractor stating you will treat their payments as
schedular payments and deduct tax on their behalf, you’ll
need to register as an employer and treat them as a worker
receiving schedular payments.

Common types of
schedular payments
are honoraria, and
payments made to
models, company
directors and
entertainers.

Common types of self-
employed contractors
include mechanics and
plumbers.

For more information
about workers with a
certificate of exemption
read our Employer’s
guide - IR335.

* Non-resident contractors can use a COE for payments they receive under a labour
hire arrangement by a labour hire business.

6 ird.govt.nz

IR56 taxpayers
The term “IR56 taxpayer” is used to identify workers
who are responsible for paying their own tax, can be an
employer, but are not self-employed contractors.

The most common IR56 taxpayers are private domestic
workers, who work part-time, eg:

 home-helpers

 caregivers

 nannies

 gardeners

 domestic odd-jobbers.

You don’t take deductions from any payments you make
to them, but you must still keep records of the person and
how much they were paid.

Volunteers
A volunteer is someone who works voluntarily and doesn’t
get paid for it.

Even though you didn’t pay them, you should keep records
of the person who volunteered and when they worked.

For more information
on IR56 taxpayers, go to
ird.govt.nz/ir56

First-time employer’s guide 7

How to register as an employer

If you’ve now decided you’re an employer, you must
register with Inland Revenue as soon as you start
employing. If you know in advance that someone will be
working for you, you can register before they actually start.

Step 1: Get an IRD number

You need an IRD number to register as an employer. If
you’re an individual and want to start employing workers,
you can register as an employer under your own personal
IRD number. If your business is a partnership, company,
trust or other organisation, and doesn’t already have an
IRD number, you’ll need to apply for one using an IRD
number application - resident non-individual - IR596
form or Non-resident offshore business IRD number
application - IR744.

Step 2: Complete an Employer registration -
IR334 form

You can register as an employer online at
ird.govt.nz/employers

If you don’t have access to the internet, you can call us on
0800 257 773 and we’ll post you the IR334.

You’ll receive a confirmation letter and an employer pack
within 10 working days of registering. The pack tells you
what you have to do and by when.

Companies can
automatically apply for
an IRD number, and
register as an employer,
when they register with
the Companies Office.

8 ird.govt.nz

Now you’ve registered, let’s get
started

Make sure new employees fill in a Tax code declaration
- IR330 form. The IR330 will tell you what rate of tax
to deduct from their salary or wages and any other
deductions to make, eg, student loan repayments.

If your worker doesn’t give you a completed IR330, you
must deduct tax at the non-notified rate. This is 45 cents in
the dollar plus ACC earner’s levy.

Make sure new contractors receiving schedular payments
fill in a Tax rate notification for contractors - IR330C
form. The IR330C will tell you what rate of tax to deduct
from their schedular payments.

Note: there are minimum tax rates that must be used,
refer IR335. If they’ve completed the IR330C and haven’t
selected a tax rate, use the standard rate listed on the back
of the IR330C.

If the contractor doesn’t give you a completed IR330C you
must deduct at the non-notified rate. This rate is 20% for
non-resident contractor companies and 45% for all other
contractors.

When you start employing, you’ll need to start a record-
keeping system. Records need to be kept in New Zealand
for seven years. These include:

 wagebook information

 PAYE payment receipts

 completed IR330 and IR330C forms

 letters from us asking you to change your employee’s
tax code or rate.

See our Employer’s guide - IR335 for a full list of the
records you need to keep.

First-time employer’s guide 9

Deductions you need to make

You need to make deductions from payments made
to employees and from workers receiving schedular
payments. Self-employed contractors and IR56 taxpayers
don’t have tax deducted.

PAYE (pay-as-you-earn)
As an employer, you must deduct PAYE from all payments
you make to people working for you. The amount you
deduct will depend on the code the employee puts on
their Tax code declaration - IR330 form.

Some employees may have a special tax code which tells
you to deduct PAYE at a different rate.

Workers receiving schedular payments (WT tax code) have
a flat rate of tax deducted.

Student loan and child support
deductions
You may also need to make deductions for student loan
and/or child support from your employee’s wages or salary.

Some of your employees will use a tax code with “SL” on
the end, eg, M SL or S SL. This means they’ll need to have
student loan deductions made from their salary or wages
together with PAYE.

If anyone working for you needs child support deducted
from their salary or wages, we’ll send you a child support
deduction notice. It will tell you how much to deduct each
pay because this depends on their personal circumstances.

For employees, PAYE
is made up of tax and
ACC earners’ levy
(which covers the cost
of non-work related
injuries).

For more information
on tailored tax codes
read our Employer’s
guide - IR335.

10 ird.govt.nz

KiwiSaver
KiwiSaver is a voluntary, work-based savings scheme to
help New Zealanders save for their retirement. KiwiSaver is
open to all New Zealand residents and people entitled to
live here permanently.

You’ll need to give each new employee a copy of Your
introduction to KiwiSaver - employee information - KS3.
If your employees decide to enrol in KiwiSaver, you’ll
need to make deductions from their gross salary or
wages at their chosen rate (3%, 4%, 6%, 8% or 10%).
You’re also required to contribute a minimum 3% to their
KiwiSaver account. These are called compulsory employer
contributions.

All KiwiSaver deductions need to be paid to us at the same
time as PAYE and any other deductions.

You shouldn’t give financial advice to your employees.
If they have questions about their KiwiSaver options,
tell them to talk to an independent advisor or go to the
“Sorted” website at www.sorted.org.nz

For more detail about your KiwiSaver employer
responsibilities, employee enrolment criteria and
deductions, see our KiwiSaver employer guide - KS4.

Employer’s superannuation cash
contribution (employer contribution)
and ESCT
All contributions you make to your employees’
superannuation funds, including KiwiSaver schemes
and complying funds, need to have ESCT (employer’s
superannuation contribution tax) deducted.

The exception to this is if the employee and employer have
agreed to treat some or all of the employer contribution as
salary or wages under the PAYE rules.

For more information
on ESCT and employer
contributions read our
Employer’s guide -
IR335.

First-time employer’s guide 11

Any other contributions that employers make to other
funds are not liable for ESCT, but are liable for FBT (fringe
benefit tax). These funds include:

 sickness, accident or death benefit funds

 life, pension, personal accident and sickness insurance
policies

 an insurance fund of a friendly society

 funeral trusts

 superannuation schemes that aren’t registered under
the Superannuation Schemes Act 1989 or haven’t had
ESCT deducted.

Payroll giving
Payroll giving is a voluntary scheme where employees can
have donations made directly from their salary or wages
to support approved donee organisations and receive an
instant tax credit.

You can choose whether to set up payroll giving and how
it will run. If you do, it’s up to your employees whether
they participate.

If you choose to set up payroll giving, you must send your
employer returns electronically.

Read our Payroll giving - IR617 guide for more
information.

To see a full list of
approved donee
organisations go to ird.
govt.nz/donee

For more information
on electronic filing,
see page 15.

12 ird.govt.nz

Fringe benefit tax (FBT)
FBT is a tax on benefits or perks that employees receive
on top of their salary or wages. All employers who provide
benefits must pay FBT.

The common types of fringe benefits are private use
of work cars, low-interest loans, and free, subsidised or
discounted goods or services.

If you don’t intend to provide any fringe benefits, you need
to select “No” on the Employer registration - IR334 form.
If you start providing fringe benefits later on, you’ll need to
tell us.

Read our Fringe benefit tax guide - IR409 for more
information about FBT.

How you calculate deductions

To calculate PAYE, student loan and KiwiSaver deductions,
use our online PAYE/KiwiSaver deductions calculator at
ird.govt.nz/tools-calculators

The calculator tells you exactly how much to deduct
from your employees’ wages. You can personalise it for
each employee, which makes it easier to keep deductions
separate. You can download and/or print a copy of the
results for your records.

The PAYE calculator doesn’t calculate the amount of
child support to deduct. We’ll send you a child support
deduction notice with the amount.

If you don’t have access to the internet you can order
printed copies of the Weekly and fortnightly PAYE
deduction tables - IR340 or Four-weekly and monthly
PAYE deduction tables - IR341.

First-time employer’s guide 13

Forms you need to complete
and send to us

You’ll need to fill out a New employee details - IR346
form for each new employee and send it to us with the
Employment information - IR348 form that includes their
first pay, or earlier.

You’ll need their name, KiwiSaver status, IRD number and
tax code. Include their address and date of birth if they
have provided you with this information.

The Employment information - IR348 form shows all
the people who worked for you in a pay cycle, what they
earned and what was deducted from their earnings.

After you submit your first Employment information -
IR348, this information will be automatically shown on
your subsequent IR348 forms.

If you file by paper and have more employees than fit on
the IR348, use the IR349 for any remaining employees.

For examples on completing these forms see our
Employer’s guide - IR335.

File your employer
forms online. It’s secure,
easy and fast. To register
go to ird.govt.nz/myIR

14 ird.govt.nz

Filing your forms
Every payday you must complete and file an Employment
information - IR348 form, with the details of your
employees’ gross wages, deductions and other required
information.

Show their employment start date and their end date if
applicable, the pay frequency, the pay period start and finish
dates, their gross earnings (including any benefits received
under an employee share scheme), PAYE or tax on schedular
payments, earnings not liable for ACC earners’ levy, child
support, student loan, KiwiSaver employee deductions and
net KiwiSaver employer contributions and ESCT deductions.

If you’re filing electronically the due date is within two
working days after the payday. Paper returns must be
received within 10 working days from the payday. If filing
by paper you can file twice a month even if you have more
than 2 pay days in a month.

As a new employer you can file paper returns for the first
six months or until your PAYE and ESCT deductions are
$50,000 or more whichever is the later. During this time,
you must file an Employment information - IR348 every
payday and send your payments to us once a month.

You can still choose to file electronically at any time during
this period.

Note: You must show student loan extra deductions on
your IR348 in either:

 SLBOR – employee requests voluntary extra deductions

 SLCIR – we request you to make compulsory extra
deductions.

First-time employer’s guide 15

If the payment due date
falls on a weekend or
public holiday, you have
until the next working
day to pay.

If your payment is late,
we may charge interest
and possibly penalties.
Read our Penalties and
interest - IR240 guide.

Paying deductions to us
When to pay your deductions depends on your gross
annual PAYE (including ESCT).

Annual gross PAYE
(including ESCT)
under $500,000

Annual gross PAYE
(including ESCT)
$500,000 or more

You have one due date
for the month.

You must pay the
deductions on the 20th
of the next month.
Eg, deductions made in
May are due 20 June.

If your annual gross
PAYE (including ESCT)
is $50,000 or more
you must file online
electronically.

You have two due dates
each month.

20th of the same month for
deductions made between
the 1st and 15th of the month.

5th of the next month for
deductions made between
the 16th and the end of the
month.

You must file your returns
electronically.

Filing online using the Payroll
Returns account
Filing online is the most accurate and efficient way to send us
your information. You can file your New employee details -
IR346 and Employment information - IR348 forms through
the Payroll Returns account which you can find in your myIR
account on our website.

You’ll need to register for a myIR secure online services
account. Go to ird.govt.nz/myIR to register.

You can use myIR
to register for GST,
file GST returns, change
your bank account
details and much more.

16 ird.govt.nz

How to contact Inland Revenue

How to get our forms and guides

You can get copies of our forms and guides at
ird.govt.nz/forms-guides

Need to speak with us?

Have your IRD number ready and call us on one of these
numbers.

General tax, tax credits and refunds 0800 775 247

Employer enquiries 0800 377 772

General business tax 0800 377 774

Overdue returns and payments 0800 377 771

We’re open 8am to 8pm Monday to Friday, and 9am to
1pm Saturday. We record all calls.

Our self-service lines are open 7 days a week - except
between 5am and 6am each day. They offer a range of
automated options, especially if you’re enrolled with
voice ID.

Find out more at ird.govt.nz/contact-us

Privacy

Meeting your tax obligations means giving us accurate
information so we can assess your tax and entitlements
under the Acts we administer. We may also exchange
information about you with some government agencies
and another country.

Find our full privacy policy at ird.govt.nz/privacy

First-time employer’s guide 17

Terms we use

ACC Accident Compensation Corporation

ACC earners’ levy Money paid by employees and self-employed people
to ACC to help cover the costs of non-work personal
injuries.

Employee Someone who works for you and you determine
when, where and how they do their work.

Employer Someone who hires workers.

ESCT (employer’s
superannuation
contribution tax)

A tax on the monetary amount you contribute to
your employee’s KiwiSaver scheme.

Flat rate of tax A rate of income tax that doesn’t change with
different levels of income, and doesn’t include the
ACC earners’ levy.

FBT (fringe
benefit tax)

A tax on benefits that employees receive from their
employer as a result of their employment.

Gross salary The total amount of money the worker earns before
deductions.

Income tax A tax on income earned from salaries and wages.

Interest Money either charged for unpaid tax, or paid for
overpaid tax. Interest isn’t a penalty—it’s a charge for
use-of-money.

myIR A secure online service which lets you send us emails,
register for and file GST returns, and update your
contact information or bank account details.

18 ird.govt.nz

PAYE (pay-as-you-
earn)

A combination of income tax and ACC earners’ levy
deducted from an employee’s salary or wages by an
employer and paid to Inland Revenue.

Penalty Money Inland Revenue charges when you don’t keep
to your tax obligations.

Schedular
payments

Payments made to certain workers employed under
a contract for services.

Self-employed Someone who works for themselves and deals with
their own taxes.

Tax code A code specific to your employee that tells you what
type of deductions to make and how much.

Wages Earnings paid to your employee.

Wagebook A book to record your employees’ wage and
deduction information

Worker An employee, someone receiving schedular
payments, self-employed contractor, IR56 taxpayer
or a volunteer.

First-time employer’s guide 19

Inland Revenue’s services

myIR

You can manage your tax and entitlements online with a
myIR account.

myIR is available 24 hours a day, seven days a week. Find
out more, and register, at ird.govt.nz/myIR

ird.govt.nz

Go to our website for information, and to use our services
and tools.

Follow us on Twitter

Follow @NZInlandRevenue for tweets on tax and social
policy matters, including due dates and consultations.

Business Tax Update

Our Business Tax Update newsletter gives you updates on
PAYE, GST, FBT and other relevant tax issues. Subscribe at
classic.ird.govt.nz/subscribe and we’ll send you an email
when we publish each issue.

Language Line

If English is not your preferred language, ask for Language
Line and the language you want when you call us.

There are over 40 languages available. Find the full list at
ethniccommunities.govt.nz/language-line

