

August 19, 2003

Payroll Letter 842
Supersedes Payroll Letter 824

To: HR Administrators, Payroll Officers, Personnel Officers, Fiscal Officers, Labor Relations Officers, and EEO Officers of All Departments, Institutions, Boards and Commissions

From: Dan R. Parks, State Payroll Administrator

Subject: Fringe Payroll Costs, Fiscal Year 2004

Payrolls issued for employees of the State of Ohio have certain payroll related charges added. These charges are pro-rated to the same accounting codes as the employee's salary. The charges effective for fiscal year 2004 are listed below. In addition, attached is a listing of the payroll objects of expense categories.

- 020-25 *Medicare Part-B Reimbursement.* This charge is added to the first payroll processed each month for persons who are over age 65 and who have supplied proof of eligibility. This charge is \$54.00 per month for eligible employees.
- 035-01 *PERS Employer Contribution.* This charge is calculated at 13.31% of the payroll for employees subject to PERS.
- 035-02 *STRS Employer Contribution.* This charge is calculated at 14.00% of the payroll for employees subject to STRS.
- 035-03 *HPRS Employer Contribution.* This charge is calculated at 24.50% of the payroll for employees who are subject to HPRS.
- 035-04 *Workers' Compensation Employer Contribution.* The rates are based on a separate schedule issued by the Bureau of Workers' Compensation. See Payroll Letter [841](#) indicating the Workers' Compensation Rates for FY 04.
- 035-05 *Hospitalization Insurance Contribution.* This charge is the state's share of deductions, in accordance with Sec. 124.82 of the Ohio Revised Code. See Payroll Letter [837](#) indicating current health insurance codes and rates.
- 035-06 *FICA Employer Contribution.* This charge is calculated at 6.20% of the payroll for employees who are exempt from the state retirement systems and therefore subject to FICA.

Fringe Payroll Costs, Fiscal Year 2004

035-07 *Group Life Insurance Contribution.* This charge is made to pay premiums for life insurance provided under Sec 124.81 of the Ohio Revised Code. Charges are calculated in the pay period, which includes the first day of each month. An employee's life insurance coverage is based on their annual salary. This charge no longer applies to employees covered under Benefits Trust. A \$50.00 charge per eligible employee is a negotiated rate to include Dental, Vision, and Life Insurance. The \$50.00 is reflected in object 035-08.

The charge for Exempt employees eligible for life insurance will have a cost for each life insurance premium of \$.159 per thousand dollars of coverage. No premium will be assessed for the first three months of FY 04 due to a refund on the state's group life insurance policy.

035-08 *Dental Insurance/Benefits Trust Contribution.* This charge is made to pay premiums for dental care insurance provided under Sec 124.82 of the Revised Code. For employees covered under Benefits Trust, a \$50.00 charge per eligible employee will be assessed. This will cover costs for Dental, Vision and Life Insurance. For eligible employees the current rates are:

Description	Premium
Preferred Choice PPO (Benefits Trust)	\$50.00
Quality Dental (Benefits Trust)	\$50.00
Delta Preferred Option USA (exempt employees)	\$22.89 (single)
Delta Preferred Option USA (exempt employees)	\$61.91 (family)
Delta Premier USA (exempt employees)	\$20.62 (single)
Delta Premier USA (exempt employees)	\$56.30 (family)

035-09 *Vision Insurance Contribution.* This charge is made to pay premiums for vision care insurance provided under Sec 124.82 of the Ohio Revised Code. This charge no longer applies to employees covered under Benefits Trust. A \$50.00 charge per eligible employee is a negotiated rate to include Dental, Vision, and Life Insurance. The \$50.00 is reflected in object 035-08. For Exempt employees eligible for vision care insurance, the current rates are:

Description	Premium
Vision Service Plan	\$11.36
Cole Vision	\$6.82

035-10 *Net Disability Leave Amount.* This charge is computed at 1.60% of gross pay for persons eligible to receive benefits under the program established in accordance with Sec 124.385 of the Revised Code. If part-time employees are eligible to receive disability benefits based on their respective union contract, disability premiums are deducted.

Fringe Payroll Costs, Fiscal Year 2004

035-11 *Net Accrued Leave Amount.* This charge is computed at 2.30% of gross pay of persons eligible for sick, personal or vacation leave. The proceeds of this charge are used for sick and personal leave converted on December 1 of each year, and for sick, personal or vacation leave paid to the employee at the time of separation from state service as authorized by Sec 125.211 of the Ohio Revised Code.

035-12 *Medicare Employer Contribution.* Premiums for Medicare portion of FICA as required by 1986 Federal Budget Act for all employees hired on or after April 1, 1986. The employer share is 1.45% of the employee's gross salary. The wage ceiling has been eliminated starting with calendar year 1994.

035-13 *Liability Insurance Contribution.* When required by collective bargaining agreements to be paid on behalf of members of the unit. The rate is per employee per month, and is charged the first payroll period of each month as follows:

Union	CBU	Rate
Ohio State Troopers Association (OSTA)	01	\$7.00
Ohio State Troopers Association (OSTA)	15	\$3.125
Fraternal Order of Police (FOP)	02	\$7.00
Fraternal Order of Police (FOP)	46	\$3.125
Fraternal Order of Police (FOP)	48	\$3.125

035-14 *Double Life Insurance Contribution.* When required by collective bargaining agreements, double life insurance is paid to persons killed in the line of duty. The cost of insurance is cents per thousand dollars of coverage. This charge no longer applies to employees covered under Benefits Trust. A \$50.00 charge per eligible employee is a negotiated rate to include Dental, Vision, and Life Insurance. The \$50.00 is reflected in object 035-08. For Exempt employees eligible for life insurance, the cost of the life insurance premium is \$.020 per thousand dollars of coverage.

035-15 *Tuition Reimbursements.* Provides reimbursement of job/career-related tuition and seminar costs for affected employees in different collective bargaining units. The rate is per employee per pay period and is charged as follows:

Union	CBU	Rate
Ohio State Troopers Association (OSTA)	01	\$2.27
Ohio State Troopers Association (OSTA)	15	\$3.91
Fraternal Order of Police (FOP)	02	\$1.27
State Council of Professional Educators (SCOPE)	10	\$12.77
Ohio Health Care (1199)	11/12	\$3.00

035-16 *LERS Employer Contribution.* This charge is calculated at 16.70% of the payroll for employees subject to LERS (law enforcement provision of PERS).

Fringe Payroll Costs, Fiscal Year 2004

- 035-17 *HMO Communication/Mental Health Surcharges.* The combined employee/employer charge for the Benefits Communication and Education Surcharge is \$1.20 for each employee who has a health insurance deduction. The combined employee/employer rate for the Managed Mental Health Substance/Abuse Surcharge is \$6.92 for single coverage and \$18.53 for family coverage. The employer charge is the same percentage as the state's share of the employee's health insurance premium (see Payroll Letter 837).
- 035-18 *Parental Leave Benefit Fund.* This charge is to cover the costs of parental leave benefits provided under Sec. 124.136 of the Ohio Revised Code and collective bargaining agreements. The premium is .12% of gross payroll per affected employee per pay period.
- 035-19 *AFSCME Workforce Development Fund.* This charge is to cover the costs associated with article 37.02 of the OCSEA agreement. An assessment of \$0.15 per hour paid in active pay status (excludes hours paid when on disability leave or receiving workers compensation) per person per pay period for employees represented by collective bargaining units 3, 4, 5, 6, 7, 8, 9, 13, 14 and 55. This assessment will fluctuate pursuant to article 37.02 of the OCSEA agreement. For FY 04, until contract criteria are met and until further notice, the assessment is reduced to \$0.05 per hour in accordance with the OCSEA agreement. Also includes employees represented by collective bargaining unit 40, where the employee pays \$0.05 of the per hour rate, and the employer pays \$0.10 of the per hour rate.
- Exempt Professional Development Fund.* This charge is to cover the costs associated with Sec. 124.182 of the Ohio Revised Code. An assessment of \$0.05 per hour paid in active pay status (excludes hours paid when on disability leave or receiving workers compensation) per person per pay period for employees exempt from collective bargaining. This charge does not apply to employees in the following agencies: Attorney General, Treasurer of State, Auditor of State, Judiciary, Supreme Court, Court of Claims, Judicial Conference, Senate, House, Legislative Service Commission, and Joint Committee on Agency Rule Review.
- 043-01 *Payroll Processing.* This charge is for the cost of Human Resources Division services furnished in accordance with Sec. 124.07 of the Ohio Revised Code. The charge is \$8.85 per paycheck.
- 043-03 *Central Accounting System.* This charge is made to reimburse the Accounts Section of the Office of Budget and Management for the cost of accounting reports and services. The rate is .295% of the adjusted gross for each employee.

Fringe Payroll Costs, Fiscal Year 2004

- 043-05 *Collective Bargaining.* This charge is made for service performed in accordance with Sec 4117.10 (D) of the Ohio Revised Code. Charges will be computed on the head count of employees in all agencies except Judicial, Legislative, State Employment Relations Board, Attorney General, Auditor of State, Treasurer of State, Lt. Governor and Governor. The rate is \$1.31 per employee.
- 043-07 *Employee Assistance Program.* The charge is made for services provided by the Ohio Employee Assistance Program. Charges will be computed on salaries of employees in all agencies except Judicial-Municipal Court Judges. The rate is \$.60 per employee.
- 043-08 *Equal Employment Opportunity.* This charge is made to reimburse the Equal Opportunity Division of the Department of Administrative Services for costs of administering equal employment programs in accordance with administrative rule 123:1-49. The rate is \$.28 per employee.
- 043-09 *Enterprise Services.* This charge is for enterprise information technology services provided by DAS including: the enterprise directory, technology advisory services, and services provided by the Office of the Chief Information Officer. The premium is .119% of gross payroll per employee per pay.

Effective July 1, 1993, all employees represented by the various unions with dental insurance, vision insurance and life insurance, will have those benefits coordinated through the Benefits Trust. Each employee who is covered by one of these collective bargaining agreements will receive their benefits through Benefits Trust:

Union	CBU
Ohio State Troopers Association (OSTA)	01, 15
Fraternal Order of Police (FOP)	02, 46, 48
Ohio Civil Service Employees Association (OCSEA)	03, 04, 05, 06, 07, 08, 09, 13, 14, 45, 50, 55
State Council of Professional Educators (SCOPE)	10
United Health Care & Social Service Union (1199)	11, 12
Communication Workers of America (CWA)	40

DRP/dp

Attachment

PAYROLL OBJECTS OF EXPENSE

010 - WORK PERFORMED

01	010-01	BASE SALARIES AND WAGES
02	010-02	BILINGUAL SUPPLEMENT
03	010-03	PROFESSIONAL ACHIEVEMENT SUPP
04	010-04	EDUCATIONAL ATTAINMENT SUPP
05	010-05	SHIFT DIFFERENTIAL SUPP
06	010-06	HAZARDOUS DUTY SUPPLEMENT
07	010-07	OTHER / MEAL TIME SUPPLEMENT
08	010-08	LONGEVITY SUPPLEMENT
09	010-09	MERIT PAY SUPPLEMENT
10	010-10	COMP TIME USED-OT EXEMPT EMPL

011 - OVERTIME

11	011-01	OVERTIME PAY
12	011-02	PAY FOR HOLIDAY WORKED
13	011-03	REPORT / CALL BACK PAY
14	011-04	COMP TIME PAID-OT ELIG EMPL
15	011-05	COMP TIME USED-OT ELIG EMPL
16	011-06	ROLL-CALL PAY
17	011-07	ON-CALL PAY
18	011-08	ON-DUTY PAY
19	011-09	STAND-BY PAY
20	011-10	N/U

020 - UNEARNED WAGES

21	020-01	HOLIDAY COMPENSATION
22	020-02	SICK LEAVE COMPENSATION
23	020-03	PERSONAL LEAVE COMPENSATION
24	020-04	VACATION COMPENSATION
25	020-05	INJURY COMPENSATION
26	020-06	MILITARY LEAVE COMPENSATION
27	020-07	JURY DUTY COMPENSATION
28	020-08	DISABILITY LEAVE COMP
29	020-09	SICK LV COMP W/O TERM
30	020-10	PERSONAL LV COMP W/O TERM
31	020-11	BEREAVEMENT LEAVE COMP
32	020-12	ADMINISTRATIVE LEAVE COMP
33	020-13	UNION TIME COMPENSATION
34	020-14	ADOPTION / CHILDBIRTH COMP
35	020-15	TUITION REIMBURSEMENT
36	020-16	HEADQUARTERS ALLOWANCE
37	020-17	UNIFORM ALLOWANCE
38	020-18	OTHER LEAVE COMPENSATION
39	020-19	COURT ORDERED COMPENSATION
40	020-20	EMERGENCY COMPENSATION
41	020-21	N/U
42	020-22	WORKERS COMP BENEFITS
43	020-23	LUMP SUM PAYMENTS
44	020-24	ARBITRATION PAYMENTS
45	020-25	MEDICARE PART-B REIMBURSEMENT
46	020-26	TRAVEL SUPPLEMENT
47	020-27	VACATION USE IN LIEU OF SICK
48	020-28	PERS LEAVE USE IN LIEU OF SICK

021 - MOVING EXPENSES

49	021-01	MOVING EXPENSES / MILEAGE
----	--------	---------------------------

030 - TERMINAL LEAVE

50	030-01	SICK LV COMP AT TERMINATION
51	030-02	PERSONAL LV COMP AT TERMINATION
52	030-03	VACATION LV COMP AT TERMINATION

035 - BENEFITS

53	035-01	PERS EMPLOYER CONTRIBUTION
54	035-02	STRS EMPLOYER CONTRIBUTION
55	035-03	HPRS EMPLOYER CONTRIBUTION
56	035-04	WORKERS COMP EMPLOYER CONT
57	035-05	HOSP INSURANCE CONTRIBUTION
58	035-06	FICA EMPLOYER CONTRIBUTION
59	035-07	GROUP LIFE INSURANCE CONTRIBUTION
60	035-08	DENTAL / BENEFITS TRUST CONTRIBUTION
61	035-09	VISION INSURANCE CONTRUBUTION
62	035-10	NET DISABILITY LEAVE AMOUNT
63	035-11	NET ACCRUED LEAVE AMOUNT
64	035-12	MEDICARE EMPLOYER CONTRIBUTION
65	035-13	LIABILITY INSURANCE CONTRIBUTION
66	035-14	DOUBLE LIFE INSURANCE CONTRIBUTION
67	035-15	TUITION REIMBURSEMENTS
68	035-16	LEERS EMPLOYER CONTRIBUTION
69	035-17	HMO COMMUNICATION / MH SURCHARGES
70	035-18	PARENTAL LEAVE BENEFIT FUND
71	035-19	AFSCME / EXEMPT WORKFORCE DEV

036 - CHILD CARE VOUCHER

77	036-01	CHILD CARE VOUCHER CONTRIBUTON
----	--------	--------------------------------

043 - CHARGE BACKS

72	043-01	PAYROLL PROCESSING
73	043-03	CENTRAL ACCOUNTING SYSTEM
74	043-05	COLLECTIVE BARGAINING
75	043-07	EMPLOYEE ASSISTANCE PROGRAM
76	043-08	EQUAL EMPLOYMENT OPPORTUNITY
78	043-09	ENTERPRISE SERVICES

SPECIAL OBJECTS - FOR USE BY OBM AND DAS PAYROLL ONLY

79	020-08	DISABILITY LEAVE ADJUSTMENT
80	035-11	ACCRUED LEAVE ADJUSTMENT