DES Information Systems Communication – 01/31/13

What?            Update for January 10 and 25 Payroll Tax Issue 
Who?             HRMS HR and Payroll Offices

Why?             EE and ER Supplemental Pension Tax Deduction Issue 

When?           For immediate distribution

Message:  The issue with Supplemental Pension Tax deduction, that was communicated Jan. 17, has been resolved. The issue impacts only part-time salaried employees and hourly employees who show 'No Work Hours' in Period 1/2013 and 2/2013. 

The tax solution will be in place for payroll period 3/2013 processing.  This solution was provided by Business Solution Incorporated (BSI), the company that provides tax software changes for HRMS.  

Issue Description
The system incorrectly deducts both the Employee and Employer Supplemental Pension Tax for impacted employees. The issue impacted 290 employees in payroll period 1/2013 and 217 employees in payroll period 2/2013. The attached spreadsheet identifies the employees and amounts deducted.  

This issue occurred when a new formula was delivered for determining whether the system calculates the Supplemental Pension taxes based on default hours or actual hours. HRMS required a configuration change to reference the formula and correctly calculate State of Washington (SOW) Supplemental Pension taxes.

The system will retro-actively correct all employees identified on the spreadsheet back to the earliest period impacted by this tax issue. In addition withholding taxes will recalculate based on the tax tables dated 01/01/2013.  

New Issue

An additional issue has been identified and is currently being researched. 

· This issue affects the ZHR_RPTPYU05, Medical Aid Rates By Override Group Report, by reporting the BSI default rate for Supplemental Pension tax at 0.0465.  The 2013 rate for Supplemental Pension for SOW is 0.0464. The BSI default rate includes an additional 0.0001 Asbestos Assessment rate. 
· This issue does not impact employees.  HRMS is calculating the 2013 rates correctly during payroll processing.
We will communicate more details on the ZHR_RPTPYU05 reporting issues when we have further information.

Questions? Contact:
DES Service Center: (360) 664-6400
Email Contact: servicecenter@des.wa.gov
