[image: image1.png]UNIVERSITY OF HUMAN RESOURCE SERVICES
MONTANA e onmaaas v oon 52 Uty o oo
Wk 3875 Prane 405 34 670 o 100515 88


PAYROLL PROCEDURES
Effective: 8/7/03

Updated:  9/17/14

Procedure: Withholding and Deductions

WITHHOLDINGS:

For details on taxation of wages earned by Students and Foreign Employees see the Student Employee and Foreign Employee Procedures.

Social Security Tax

All employees’ wages are subject to Social Security (OASDI and Medicare) taxes, except for the wages of employees who are full-time enrolled students or foreign employees who hold an F-1 or J-1 visa.  

Federal and State Income Tax

Federal and state income taxes are calculated and withheld based on the current year’s tax rates, marital status and exemptions claimed on the W-4.  If an employee needs a different exemption status for Federal withholding versus State withholding, the employee should file two W-4 forms and designate which form is for which tax requirement.

DEDUCTIONS:
Retirement
See the Retirement Plans Procedure for specific details.  A percentage of each participating employee’s pay is deducted each pay period and deposited with the retirement system on the employee’s behalf.

Health, Term Life and Accidental Death and Dismemberment Insurance

All eligible employees are covered for health insurance, term life and accidental death and dismemberment insurance.  The University covers a portion of this cost.  Employees may request dependent health coverage, long term care insurance, supplemental life insurance, and voluntary accidental death and dismemberment insurance.  Deductions for the cost of additional and dependent benefits will be taken at fixed rates from wages based on requested coverage.

Employees on an academic year contract receive their salary in 10 monthly installments, the monthly deductions are calculated to include coverage for the summer months.

Nonvoluntary Deductions

Certain deductions can be taken from an employee’s wages without the employee’s consent.  Automatic deductions for traffic fines (authorized by state statute), garnishments and child support (required by federal and state law), court ordered levies, the value of faculty/staff fee waivers in the event of employee termination prior to the completion of the academic term (Personnel Policy 60.0 – Fee Waivers) and travel advances owed to the University (authorized by signature on the Travel Advance Voucher) can and will be taken from the employee’s payroll check.  Corrections for amounts that have been determined to be overpayments will also be made without employee consent.

Voluntary Deductions

An authorized deduction card must be filed for all payroll deductions, with the exception of certain nonvoluntary deductions listed above.  Whenever an employee wishes to enroll in these programs, change the amounts deducted, or stop the deductions, they must submit a new deduction card to Human Resource Services- Payroll dept. by the deadline stated in the Deadlines Procedure.

Charitable Giving Campaign

Pledges for the Charitable Giving Campaign are valid for a calendar year.  Deductions for pledges received during the fall will begin with the January paycheck and continue through the December paycheck.  All other payroll deductions are based on the dates specified on the authorized deduction card.

The following list includes deductions for all campuses, but deductions are not limited only to the list, which are administered by Human Resource Services, Payroll Department:

Deferred Compensation – Annuities:


Aetna Life Insurance 


Met Life


Teacher’s Insurance and Annuity (TIAA-CREF)


Variable Annuity Life Insurance Co. (VALIC)

Union Dues

Pension Fund:
Carpenter’s

Plumber’s


Electrician’s

Operating Engineer’s


Laborer’s

Faculty/Staff Athletic Tickets

Bear Bucks (UM)/Dawg Bones (WMC)

Grizzly Athletic Association

KUFM / KUFM-TV

Long-Term Care Insurance

Parking Decals/Reserved Parking

Traffics Fines

Staff Scholarship

Child Support

Garnishments

IRS Levy

Foundations (UM, WMC, Tech)

Excellence Fund

Student Accounts Receivable/Loans (ONLY with prior approval from Business Services)
Charitable Giving Campaign

Any organization wishing to be included in the Charitable Giving Campaign must submit an application to the Committee overseeing the campaign.

Montana Family Education Savings Program

Any organization, outside of the Charitable Giving Campaign, wishing to begin a deduction program through the payroll system must send a written proposal to the Associate Director of Human Resource Services.

