

Alaska Employer

Newsletter

Unemployment Insurance Tax

ALASKA DEPARTMENT OF LABOR
& WORKFORCE DEVELOPMENT

Mike Dunleavy, Governor

Dr. Tamika L. Ledbetter, Commissioner

Patsy Westcott, Director

September 2021

**Questions about
your rate, account
or contributions?**

CONTACTS

Juneau Central Office

P.O. Box 115509
Juneau, AK 99811-5509
Phone: (907) 465-2757
Toll free: (888) 448-3527
Fax: (907) 465-2374
Email: ESD.Tax@Alaska.Gov
Relay Alaska: (800) 770-8973

FIELD TAX OFFICES

Anchorage

P.O. Box 241767
Anchorage, AK 99524-1767
Phone: (907) 269-4850
Fax: (907) 269-4845

Fairbanks

675 7th Ave., Station L
Fairbanks, AK 99701-4595
Phone: (907) 451-2876
Fax: (907) 451-2883

Juneau

P.O. Box 115509
Juneau, AK 99811-5509
Phone: (907) 465-2787
Fax: (907) 465-2374

Kenai

145 Main Street Loop,
Suite 143, Kenai, AK 99611
Phone: (907) 283-0350
Fax: (907) 283-5152

Mat-Su

877 Commercial Drive
Wasilla, AK 99654-6937
Phone: (907) 352-2535
Fax: (907) 352-2581

UI Tax Representative

Toll free: (888) 448-2937

Take steps to reduce your 2022 UI tax rate now!

Employment Security Tax has begun the process of calculating contribution rates for the calendar year 2022. Per AS 23.20.280, employers who have delinquent reports or a balance due on the account can be assigned the penalty rate, which is the highest rate (5.40%). Factors that will result in receiving the penalty rate are:

- A balance due on your account;
- Missing reports for any quarter (even if there is a credit on the account); or
- A balance due or missing reports on your predecessor's (prior owner's) account.

In 2021, 253 employers received the penalty rate. An employer with the highest experience rate of 2.07% would pay a maximum of \$902.52 for an employee; whereas an employer with the 5.40% penalty rate would be liable for \$2,354.40. This is more than double the highest experience rate and more than five times the amount for the lowest experience rate of 1.00%!

Contact any of the offices listed in this newsletter to:

- Establish deferred payment contracts;
- Advise you of rate-lowering options that you may not have realized were available;
- Assist you in the completion of any of our forms; and
- Confirm contribution reports and payments are posted correctly to your account or to your predecessor's account.

Tax Online System

Visit labor.alaska.gov/estax and click on "Online Employer Services" to file your reports online, make payments using electronic fund transfer (EFT), update your account, and more!

Alaska Economic Trends Magazine is a monthly publication that covers a broad range of economic issues. To view the electronic magazine, search articles and archives, and sign up for a FREE electronic subscription visit labor.alaska.gov/trends.

Why do I receive so many notices?

The short answer is we need a missing quarterly report and/or payment from you. Our agency makes an extraordinary effort to contact employers by email, phone, and mail to advise of any missing reports or payments. Please do not assume your report or payment has crossed in the mail, or if you use a third-party that they have provided the necessary report or payment. If our agency has notified you of a missing report or payment and you believe they have already been submitted, use the Tax Online System (TOS) to see the status of your report and balance, or contact any office listed on this newsletter to confirm the status of your account.

Did you update your 2021 tax rate?

As some employers' rates have increased this year, we have seen underpayments for the contributions due. Please confirm your 2021 rate has been updated in your payroll system. If you are using a third-party payroll company or a staffing/leasing company, please assure you have provided them with your correct 2021 rate. Although you may be paying a staffing/leasing company or a third-party to your file reports or pay your contributions due, you are ultimately the one responsible for reports and proper payments.

Are you a seasonal employer?

If you are a seasonal employer who typically files "zero" reports (no wages were paid) for the quarters your business is seasonally closed, you may submit these reports when you are closing for the season. Email, fax, or mail in your future "zero" reports when you submit your final report for the season, and we will apply them to the appropriate quarter. Currently TOS does not allow for future reporting. The Alaska Quarterly Contribution Report form is available on our website at labor.alaska.gov/estax/forms/toc_forms.htm.

**Third quarter reports and payments
are due by Oct. 31, 2021.**

We are an equal opportunity employer/program.
Auxiliary aids and services are available upon request to individuals with disabilities.