
MICROSOFT DYNAMICS GP

PAYROLL YEAR-END CLOSING PROCEDURES

 Nov-18 Page 1

The Payroll year-end closing procedure for Microsoft Dynamics GP prepares the Year-End
Wage File which is used to create employee W2s. This process also resets the employee
summary screen for the upcoming year.

Steps to Perform a Year-End Close

1. Verify the version of Microsoft Dynamics GP. Year End Updates and Tax Updates are
only available for the following versions of Microsoft Dynamics GP:
a. Version 2015
b. Version 2016
c. Version 2018

2. Install the Required Payroll Year-End Update.
3. Complete all pay runs for the current year.
4. Complete all Payroll monthly and quarterly procedures.
5. Review and verify W2 and 1099-R related information.
6. Make a backup.
7. Create the Year-End Wage File.
8. Verify W2 and 1099-R information.
9. Print W2 statements, W3 transmittal form, 1095-C statement and 1094-C transmittal form.

10. Print 1099-R forms and 1096 transmittal form.
11. Create a Magnetic Media file, if required.
12. Archive inactive employee Human Resources information (optional).
13. Clear inactive employee Human Resources information (optional).
14. Set up fiscal periods for the new year.
15. Close the fiscal periods for the Payroll series for the current year (optional).
16. Install the Payroll Tax Update for the upcoming year.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING CHECKLIST

 Nov-18 Page 2

Step 1: Verify the Version of Microsoft Dynamics GP
Be sure to verify the version of Microsoft Dynamics GP (Help > >About Microsoft Dynamics
GP). This will ensure that you receive the proper Payroll Tax Update for your system.

Step 2: Install the REQUIRED Year-End Update
The Year-End Update can be installed anytime between now and the end of the year. The
Year-End Update MUST be installed on EACH GP workstation. Users should not log into

Microsoft Dynamics GP until after the update has been installed on each workstation. The
Year-End Update includes all service packs and hotfixes released prior to the release of the
Year-End Update.

Step 3: Complete All Pay Runs for the Current Year
Print and post all payroll runs for the current year.

Step 4: Complete Month-End and Quarter-End Procedures
You should already be accustomed to completing month-end and quarter-end payroll
procedures. Follow your regular procedures for those periods now, including printing reports
and posting tax liabilities.

Step 5: Review W2 and 1099-R Related Information
The W2s pull information from several different areas within Microsoft Dynamics GP. We
recommend that you review the following items to help ensure your W2s are accurate.

 Reconcile Year-to-Date Payroll Amounts – Using the following period end reports, you
can manually calculate the Federal, State and FICA wages, as well as FICA Social
Security and FICA Medicare Tax.
 Payroll Summary
 Pay Code Summary
 Deduction Summary
 Benefit Summary
 State Tax Summary

 Review Federal and State Tax IDs – Use the Tax ID Setup report to review this
information. Use the Payroll Tax Identification Setup window to update your tax ID
numbers.
 Microsoft Dynamics GP >> Tools >> Setup >> Payroll >> Tax IDs

 Review Deduction and Benefit W2 Box and Label Fields – To verify the appropriate
deductions/benefits will print in the correct W2 boxes with the correct labels, review the
Deduction/Benefit setup windows at the company level. You can update the W2 box
and labels information here and roll it down to the employees. Be sure that you do not
change anything else in the Deduction/Benefit setup windows.

 Statutory Employee and Retirement Plan Checkboxes – Using SmartLists, review the
employees to verify the appropriate employees have the Statutory Employee and/or
Retirement Plan checkboxes marked on the Employee Tax Information window.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING CHECKLIST

 Nov-18 Page 3

Step 6: Make a Backup
Make a backup of all company data and code and place it in safe, permanent storage. This
gives you a permanent record of the company's financial position at the end of the year and can
be restored later, if necessary.

Step 7: Create the Year-End Wage File
Use the Payroll Year-End Closing window to create a file of annual wage information. This file
is used for printing W2s and 1099-R statements. Microsoft Dynamics GP has the ability to store
Year-End Wage Files for multiple years. These files can also be cleared in Payroll Utilities.
To create the Year-End Wage File, select the appropriate year in the Year field, mark the
Create Year-End Wage File option, then click the OK button.

 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Year End Closing

Notes:

 The Tax Update for the upcoming year can be installed anytime after the Year-End
Wage File has been created.

 If the tax tables for the upcoming year have not been loaded, you can remove the
Year-End Wage File, make corrections and recreate the Year-End Wage File.

Step 8: Verify W2 and 1099-R Statement Information
Verify W2 Information:

 The Year-End Wage Report displays the information that will print on W2 statements.
Print the report and verify W2 information before printing W2 statements.
 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Year End Wage Report

 You can also print the W2 Validation Report or W2 statements to blank paper to verify
the information by using the Print W2 Forms-USA window.
 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Print W2s

 If you need to view or make changes to W2 information, you can do so by using the Edit
W2 Information window. Changes made here will affect only the Year-End Wage
File, not the employees' permanent records.

 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Edit W2s

Verify 1099-R Statement Information:

 You can print the 1099-R Validation Report or 1099-R statements to blank paper to
verify the information by using the Print 1099-R Forms-USA window.
 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Print 1099-Rs

 If you need to make changes to 1099-R information, you can do so by using the Edit
1099-R Information - USA window. Changes made here will affect only the Year-End
Wage File, not the employees' permanent records.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING CHECKLIST

 Nov-18 Page 4

Step 9: Print the W2 Forms and W3 Transmittal Form
Open the Print W2s window: Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> Print
W2s.

Printing W2 Forms:

 Enter appropriate year in the Year field.

 Enter the Company, Address ID and Employer Identification Number for the form.

 Mark the Normal Year-End option.

 Select the sort order.

 Mark W2 Forms in the Print box. You might want to mark W2 Forms Alignment to print

an alignment form first to be sure the forms are correctly aligned in your printer.

 Select the form type.

 Click the Print button.

Printing the W3 Transmittal Form:

 Enter the appropriate year in the Year field.

 Enter the Company, Address ID and Employer Identification Number for the form.

 Mark the Normal Year-End option.

 Mark W3 Transmittal Form in the Print box.

 Click the Print button.

Printing 1095-C Forms:

 Enter the appropriate year in the Year field.

 Enter the Company, Address ID and Employer Identification Number for the form.

 Mark the Normal Year-End option.

 Mark 1095-C in the Print box.

 Click the Print button.

Printing the 1094-C Form:

 Enter the appropriate year in the Year field.

 Enter the Company, Address ID and Employer Identification Number for the form.

 Mark the Normal Year-End option.

 Mark 1094-C Transmittal Form in the Print box.

 Click the Print button.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING CHECKLIST

 Nov-18 Page 5

Step 10: Print the 1099-R Forms and 1096 Transmittal Form
When all 1099-R information is correct, print 1099-R statements to show employee distributions
from a retirement plan.

Note: 1099-R statements will be printed only for employees with pay code types of Pension.

Printing 1099-R statements:

 Enter the appropriate year in the Year field.

 Enter the Company, Address ID and Employer Identification Number to be printed on the
1099-R statements.

 Select the sort order.

 Mark 1099-R Forms in the Print box. You might want to first print an alignment form to

be sure that 1099-R forms are correctly aligned in your printer.

 Select the form type.

 Click the Print button.

Printing the 1096 Transmittal Form:

 Enter the appropriate year in the Year field.

 Enter the Company, Address ID, and Employer Identification Number to be printed on
the 1096 transmittal form. Mark 1096 Transmittal Form in the Print box, then click the
Print button.

Step 11: Create a Magnetic Media File (if required)
If you have purchased and installed the Magnetic Media module for Microsoft Dynamics GP,
you can create the files for federal and/or state filing.

 Microsoft Dynamics GP >>Tools >> Routines >> Payroll >> W2 Magnetic Media

Note: Microsoft Dynamics GP does not offer a solution for electronic filing of the 1095C
information. If this is a requirement for your organization, there are third-party solutions
available.

Step 12: Archive Inactive Employee Human Resources Information
(optional)
If you have purchased and installed the Human Resources module for Microsoft Dynamics GP,
you have the ability to archive employees that are marked as Inactive. See the Human
Resources manual for further instructions.

Step 13: Clear Inactive Employee Human Resources Information
(optional)
If you have purchased and installed the Human Resources module for Microsoft Dynamics GP,
you can clear inactive employees’ information from the Human Resources module.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING CHECKLIST

 Nov-18 Page 6

Step 14: Set Up Fiscal Periods for the New Year
If you have not set up the New Year in the Fiscal Periods Window, you must do so before
processing any transaction in the New Year.

 Microsoft Dynamics GP >> Tools >> Setup >> Company >> Fiscal Periods

Step 15: Close Current Year Fiscal Periods for the Payroll Series
(optional)
Once you have cleared financial information, you also should use the Fiscal Periods Setup
window to close any payroll periods that are still open for the year. This keeps transactions
from accidentally being posted to the wrong period or year.

Be sure you have posted all payroll transactions for the period and year for all modules before
closing fiscal periods. If you later need to post payroll transactions to a fiscal period you have
already closed, you will need to return to the Fiscal Periods Setup window to reopen the period
before you can post the transaction.

 Microsoft Dynamics GP >> Tools >> Setup >> Company >> Fiscal Periods

Step 16: Install Payroll Tax Tables for the New Year
Follow the instructions that came with your Tax Table Update to install new Payroll tax tables
before performing a pay run in the new year. Tax tables should only be updated after the Year-

End Wage File has been created.

MICROSOFT DYNAMICS GP

PROCESSING PAY RUN PRIOR TO PRINTING

CURRENT YEAR-END STATEMENTS CHECKLIST

 Nov-18 Page 7

Use the following checklist if you need to process pay runs in the new year, before printing your
W2 and 1099-R information for the current year

Steps to Perform a Payroll Year-End Close:

1. Verify the version of Microsoft Dynamics GP. Year-End Updates and Tax Updates are only
available for the following versions of Microsoft Dynamics GP:
a. Version 2015
b. Version 2016
c. Version 2018

2. Install the Required Payroll Year-End Update.
3. Complete all pay runs for the current year.
4. Complete all Payroll monthly and quarterly procedures.
5. Review and verify W2 and 1099-R related information.
6. Make a backup.
7. Create the Year-End Wage File.
8. Archive inactive employee Human Resources information (optional).
9. Clear inactive employee Human Resources information (optional).

10. Set up fiscal periods for the new year.
11. Close the fiscal periods for the Payroll series for the current year (optional).
12. Install the Payroll Tax Update for the upcoming year.
13. Verify W2 and 1099-R information.
14. Print W2 statements and W3 transmittal form.
15. Print 1099-R forms and 1096 transmittal Form.
16. Create a Magnetic Media file, if required.

MICROSOFT DYNAMICS GP

PAYROLL MANAGEMENT YEAR-END CLOSING FAQ

 Nov-18 Page 8

Q: If the printer jams when printing the W2 forms, can I reprint a range of W2 forms by

employee ID?
A: Yes, you have the ability to print W2s by a range of employees.

Q: What is the 42nd W2 statement?
A: It is a subtotal of the previous 41 W2 statements.

Q: Will the system print additional W2 statements if the employee has multiple records?
A: The system will print additional W2 forms for employees with multiple state tax records,

multiple local tax records, multiple deduction records and multiple benefit records.
Additional W2 statements will print only for those employees with multiple records.

Q: If you printed a W2 statement during the year for an inactive employee, will the W2

statement for that employee be printed again during the W2 run at the end of the year?
A: Yes.

Q: If I choose not to reset my vacation and sick hours available back to zero, what happens

when I do the year-end close?
A: It will carry the amount available that they had remaining at the end of the year to the new

year.

Q: Can I reactivate an employee that is inactive and has had a W2 form printed?
A: Yes. Microsoft Dynamics GP does not track whether a W2 has been printed or not.

Q: In the Year-End Wage Report window, there is a selection list used to specify the year to be

printed. Does this mean that the Year-End Wage File is not removed after printing W2
statements? Using Report Writer, can I access the Year-End Wage Report to create a
report showing year-end information for multiple years?

A: The information is not removed unless you remove year-end information using Payroll

Utilities. You can create reports using this information.

Q: If there are two deductions/benefits that are defined to print in the same W2 box with the

same W2 label, will their amounts be combined and printed as one?
A: Yes. The amounts will be combined instead of printed separately.

Q: Is there a way to verify my file formats for W2s before submitting them electronically?
A: Yes. Download the ACCUWAGE tool at www.ssa.gov/employer/software.htm.

Q: I received a message that I cannot calculate checks while the year-end closing is in process.

I’ve already finished the year-end closing process. What is causing this message?
A: This situation occurs after the Year-End Wage File has been created and the build date for

the payroll is in the year that was just closed. To resolve the situation, change your
Microsoft Dynamics GP user date to equal the check date, then rebuild and calculate the
payroll. You do not need to change the pay period dates.

