

Starting a Small Business in Connecticut

Eighth edition

Managing editor

John S. Purtill Jr., CPA

Sponsors

Community Accounting Aid Services, Inc.

Connecticut Society of Certified Public Accountants

Community Economic Development Fund

Service Corps of Retired Executives

Notices

Copyright © 2013 and published by Community Accounting Aid Services, Inc., 965 East Main Street, Meriden, Connecticut 06450. All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means without express written permission of the publisher, except that the publisher hereby grants permission to book reviewers to publish short excerpts in their reviews.

ISBN 978-0-9639309-6-5

This publication is designed to provide practical and useful guidance about the subject matter covered. In publishing this book, neither the authors, the editor, the sponsors nor the publisher are providing accounting, legal or other professional services. They cannot and will not assure that your business will be successful as a result of implementing any advice contained in this book. For accounting, legal or any other expert advice, you should consult with a qualified professional.

The names of individuals, partnerships, corporations or other organizations used in exhibits, examples, case studies, exercises or problems in this course material are fictitious. Any resemblance to actual individuals, partnerships, corporations, or other organizations is purely coincidental.

Circular 230 Disclosure: Under United States Treasury Department regulations, we are required to advise you that, unless otherwise expressly indicated, any federal tax advice contained in this communication, including attachments and enclosures, is not intended or written to be used, and may not be used, for the purpose of (I) avoiding tax-related penalties under the Internal Revenue Code or (ii) promoting, marketing or recommending to another party any tax-related matters addressed herein.

EDITORIAL STAFF

Managing Editor

John S. Purtill Jr., CPA

Purtill & Company PC, Cheshire

Assistant Editors

Paul A. McMahon, CPA, FLMI

Consultant, Bristol

John S. Purtill III

American Country Barns, LLC, Bethlehem

Contributing Authors

Steven K. Carter, CPA

Carter, Hayes and Associates, PC, Hamden

A. Donald Cooper, CPA

Cooper & Company, Ltd., Waterford

John L. Evanich Jr., CPA

J H Cohn, LLP, Glastonbury

Susan K. Krell, JD

Jackson|Lewis LLP, Hartford

Andrea Obston Andrea Obston Marketing Communications, LLC, Bloomfield

John J. Palmeri, JD, CPA

Attorney-at-law, Cheshire

Anthony J. Switajewski, CPA

BlumShapiro, West Hartford

Editorial Advisors

Lori Budnick, CPA

BlumShapiro, West Hartford

Eileen A. Cornacchia, CPA

Bedard & Company, PC, Southbury

John Ertlmaier, CPA

Westport

Charles J. Frago, CPA

Wolf and Company, PC, Springfield, MA

Pat McMahon, CPA

Fulco, DiTommaso, McMahon & Co. PC, Newington

Thomas J. Mortimer

Retired Underwriting Vice President, Avon

Danny A. Pannese, CPA

Trumbull

Ernest E. Pierson, CPA

Fairfield

Wayne Stanforth, CPA

Plantsville

Cover Design

Betty Standish

Standish Associates, Wethersfield

ABOUT OUR AUTHORS

Without the efforts and knowhow of our authors, this book would not exist, and we would be without the resources needed to help small business owners. We are proud of them and would like you to know a little more about them.

John S. Purtil Jr., CPA is Managing Partner and a management specialist with Purtil & Company, Cheshire. His experience includes financial and general management assignments in two major corporations. His firm provides services to small businesses including business and tax planning, accounting and business systems. He is author of several education courses attended by CPAs throughout the United States.

Paul A. McMahon, CPA, FLMI is a retired insurance systems and productivity consultant from IBM and Digital Equipment Corporation. He operates a Bristol-based management consulting firm.

Steven K. Carter, CPA is a Partner in Carter Hayes and Associates, PC, New Haven. He has a comprehensive background in not-for-profit organizations and closely held businesses.

A. Donald Cooper, CPA is a Partner in Cooper & Company, Ltd., Waterford. Mr. Cooper directs the firm's Management Advisory Services Department, which offers planning and consulting services to small businesses in addition to traditional accounting and tax services.

John L. Evanich Jr., CPA is a Partner in J H Cohn, LLP, Glastonbury. He specializes in tax research and consultation.

Susan K. Krell, JD is a partner and employment law specialist in the Hartford office of the national employment and labor law firm of Jackson|Lewis LLP. She represents clients before government agencies and in court, conducts employment law training and has been voted by her professional colleagues to be in Best Lawyers in America since 1991.

Andrea Obston is the president of Obston Marketing Communications, LLC, Bloomfield, specializing in public relations and special events.

John J. Palmeri, JD, CPA is an attorney-at-law in Cheshire. He is a frequent speaker and author on tax topics.

Betty Standish is a graphics designer at Standish Associates, Wethersfield, a full-service advertising, marketing and public relations agency specializing in business-to-business communications.

Anthony J. Switajewski, CPA is a tax principal at BlumShapiro in West Hartford. He specializes in multi-state taxation issues, business and individual income taxation and sales and use taxation for multi-national enterprises.

FOREWORD

Throughout its history, Connecticut has depended on its many small companies to create products, services and jobs. The creative spark for these companies comes from individual entrepreneurs who take personal risks to implement their business ideas. Sometimes, their risks bring financial rewards. But always, the risks bring the personal rewards of ideas born, people served, products manufactured and jobs created. Supporting these entrepreneurs is a cadre of advisers and service providers who enable small business owners to launch their ideas, bring them to market and make their companies prosper.

This book is dedicated to these entrepreneurs and their advisers. It was written for people who are going into business for the first time, yet many parts of it will be valuable information resources for experienced company owners. It is made available through Community Accounting Aid and Services, Inc. and the Service Corps of Retired Executives. Every year, business counselors from CAAS and SCORE spend thousands of hours helping entrepreneurs through the challenges of starting their own companies. This has been one of their handbooks. Thousands of copies of earlier editions can be found in successful companies throughout the state.

We designed the content of this edition by asking two questions: *What topics do our clients most often ask about?* and *What topics give small companies the most difficulty?* We then enlisted some of Connecticut's leading business advisers as authors. They drew on their extensive experience to put complex business concepts into practical, useful terms, and added many examples to illustrate their ideas.

Like many publications, this was the work of many people and was supported by many organizations. We gratefully acknowledge the contributions of the following sponsoring organizations, advisers, administrators, publishers, printers and others who made the book possible.

Connecticut Society of Certified Public Accountants
Community Economic Development Fund, Inc.
Service Corps of Retired Executives
John J. Collins, Community Accounting Aid Services
Mark Zampino, Connecticut Society of Certified Public Accountants
Impact Production Group, LLC
Quad/Graphics, Inc.

TABLE OF CONTENTS

<u>Chapter</u>		<u>Page</u>
1.	Getting Ready For Self Employment.	
	Starting up a business.	1-2
	Why do people start small businesses?	1-2
	Are you ready to run a small business?	1-3
	Getting free help for your business.	1-4
2.	Marketing Your Business Effectively.	
	Defining the product or service.	2-2
	Defining the customer.	2-5
	Differentiating from competitors.	2-7
	Getting information about the market.	2-9
	Estimating market size.	2-12
	Choosing a retail location.	2-14
	Setting selling prices.	2-15
	Advertising.	2-17
	Sales promotion.	2-20
	Keeping customers satisfied.	2-21
	Increasing sales.	2-22
3.	Developing a Business Plan.	
	Background of business planning.	3-2
	Time frames for business plans.	3-3
	Narrative part.	3-3
	Financial part.	3-18
4.	Purchasing a Business.	
	Deciding whether to buy or start-up.	4-1
	How to find a business to buy.	4-3
	How to buy a franchise.	4-6
5.	Legal Aspects of Starting a Business.	
	Legal risks of your small business.	5-2
	Types of business organizations.	5-3
	Maximizing your protection.	5-4
	Legal structure options.	5-5 to 5-15
	Completing the setup.	5-15
	Forming a business on the Web.	5-20
6.	Insurance Planning.	
	What is insurance and why have it?	6-1
	Insuring a home-based business.	6-3
	Liability insurance.	6-4
	Workers compensation insurance.	6-7
	Other types of insurance.	6-8
	Deciding on insurance coverage.	6-10
	Where to buy insurance.	6-14
	Managing risk.	6-16

TABLE OF CONTENTS

<u>Chapter</u>		<u>Page</u>
7.	Raising Start-up Money.	
	How much money do you need?	7-1
	What kind of money do you need?	7-4
	Sources of business capital.	7-8
	Approval process.	7-10
	How lenders charge for loans.	7-14
	Preparing a proposal for financing.	7-14
	Getting outside help with financing.	7-16
	Small Business Administration programs.	7-16
	Financing and management assistance programs.	7-18
	Opportunities for minorities and women.	7-20
	Finding sources of loans and guarantees.	7-20
8.	Real Estate Leasing.	
	Considerations in leasing property.	8-1
	Needs assessment.	8-2
	Finding suitable properties.	8-4
	Estimating the cost of a lease.	8-8
	Negotiating a lease.	8-11
	Examples of commercial leasing arrangements.	8-13
9.	Keeping Good Business Records.	
	Components of a good records system.	9-1
	Practical forms of business records.	9-8
	Computer systems.	9-9
	Managing and summarizing information.	9-13
	Using accounting data to manage.	9-14
	How to improve the company's records.	9-19
10.	Paying Employees.	
	Payroll record keeping.	10-1
	Payroll preparation options.	10-3
	Federal payroll taxes.	10-6
	Federal payroll tax deposits.	10-7
	Connecticut payroll taxes.	10-10
	Connecticut payroll tax deposits.	10-10
	Forms required from employees.	10-11
	Registration forms required for employers.	10-11
	Recurring payroll reports.	10-12

TABLE OF CONTENTS

<u>Chapter</u>		<u>Page</u>
11.	Understanding Employment Regulations.	
	Successful recruitment.	11-1
	Safeguarding employee information.	11-7
	Record keeping requirements.	11-8
	Payroll decisions and policies.	11-9
	Wage payment laws.	11-13
	Employee versus independent contractor.	11-16
	Employing minors.	11-18
12.	Business Income Taxes.	
	Sole proprietorships and SMLLCs.	12-2
	Partnerships, LPs, LLPs and LLCs.	12-3
	"C" corporations.	12-7
	"S" corporations.	12-9
	Business Entity Tax	12-10
	Calculating taxable income.	12-11
	Tax computation, credits and other taxes.	12-15
	Estimated taxes.	12-17
	Tax traps for business owners.	12-17
13.	Sales, Excise and Property Taxes.	
	Connecticut sales and use tax.	13-1
	State and federal excise taxes.	13-8
	Property taxes.	13-10
14.	Starting a Not-For-Profit Organization.	
	Benefits of tax-exempt status.	14-1
	Eligibility for tax-exempt status.	14-2
	Starting a not-for-profit organization.	14-2
	Qualifying for tax-exempt status.	14-3
	Unrelated business income.	14-5
	Obtaining not-for-profit benefits.	14-6
	Preserving NFP Status.	14-7
15.	Web Commerce For Entrepreneurs.	
	What's in Web commerce for you?	15-2
	Web commerce alternatives.	15-3
	Getting listed.	15-4
	Creating your own Web site.	15-4
	Selling products on the Web.	15-12
	Advertising resources.	15-17
	Email marketing	15-21
	Using social networking.	15-28
	Accepting credit cards.	15-33
	Web taxation.	15-35