[bookmark: _GoBack]ALL INCLUSIVE PAYROLL INSTRUCTION - REV 07/2015

Welcome! This class/manual will give you an overview of what Payroll Administration needs from you to get payroll done, what your responsibilities as payroll assistants and/or managers may be, how to enter and adjust time and other various procedural items.
As an aside, this class/manual will not teach you about the HRMS (Human Resources Management System). DER holds separate classes for payroll personnel. Please view the training schedule for classes. DER is a separate department and may require additional documentation on many of these items. Please contact DER for their requirements when in doubt.
This packet is arranged to work electronically. Ctrl+Click on a subject below and the document will navigate there. Also embedded are links to important websites and documents. All links should work when on a network computer.
1. How payroll flows through the system and the pay period schedule
2. Citytime
a. Timecards and access
b. Adjustments and access
3. New Employees, Employee Self-Service, Terminated Employees and 112R’s
4. Taxes (W-2 and W-4)
5. Direct Deposit
6. Direct Deposit Statements and Check Stubs
7. Social Security Cards and Names
8. Jury Duty
9. Military
10. Address Changes
11. Garnishments, Child Support or Tax Levies
12. Death of an active employee
13. Paid Time Off and the Time Owed and Allowed Report
a. Optional Holidays
14. Payroll Register
15. Detail Dollars and Hours
16. Auto Allowance
17. Commuting Mileage
18. Sick Leave Control Incentive Program (SLCIP)
19. Pension
20. Donor Pay
21. Pay Run ID
22. Advances
23. Overpayments / Underpayments
24. Overtime
25. NDB (Non-Discretionary Bonus)
26. Clearing your cache
27. Where to find things and Conclusion

1. [bookmark: bookmark1]How payroll flows through the system and the pay period schedule

All pay entries start in Citytime or an Excel special pay sheet. Citytime holds all employees’ timecards and most adjustments. This data gets "loaded" to HRMS. Payroll Administration completes the processing. The completed payroll then gets posted to FMIS and distributed to other entities like Nationwide (deferred comp), the bank for direct deposits and ERS.FMIS
Citytime-Timecards

HRMS
Citytime-Adjustments

Other Entities

Excel Special Pay Sheet (Adjustments)

Pay Period (PP) Schedule is always 2 weeks:
	FIRST SUNDAY OF A PAY PERIOD
	112R FROM PREVIOUS PAY PERIOD DUE EOB*
	[bookmark: bookmark2]TIMECARDS FROM PREVIOUS PP DUE @ 2:00PM*

DIRECT DEPOSIT FORMS DUE
	PAY ADMIN PROCESSING-NO CHANGES TO HRMS ARE ALLOWED**
	

PAY ADMIN PROCESSING-NO CHANGES TO HRMS ARE ALLOWED
	[bookmark: bookmarkprocessing]PAY ADMIN PROCESSING-NO CHANGES TO HRMS ARE ALLOWED
	SATURDAY

	
	DATA FROM PREVIOUS PP AVAILABLE IN HRMS AND FMIS
	
	
	PAYDAY-PAYS PREVIOUS PP'S PAY

[bookmark: bookmarkpayday]ADJUSTMENTS AND ALL ADJUSTMENT PAPERWORK FOR THIS PP DUE*
	HRMS JOB DATA ENTRIES FOR THIS PP DUE BY EOB
	LAST SATURDAY OF A PAY PERIOD

				This week is called payweek in these instructions

*May be changed due to holidays
**Unless specifically authorized by Payroll Administration

2. [bookmark: bookmark3]Citytime

Citytime is administered by ITMD. If you experience a system outage or slowness, first thing you should do is log out of your browser, clear your cache and then log back in. If that is not successful, then talk to your Department’s network administrator to see if there are problems with your Department’s network. Finally, if the above steps do not solve your problem, file a RITS request. This may be found on the home page of the MINT. After logging in-
Click on this icon -
[image:]

a. [bookmark: bookmark4]Timecards and Access

It is typically up to the Department’s Payroll Assistant or Manager to set up new users/employees for Timecard access. The instructions to set up new users are located in Citytime in the online help section[image:]
Click on “Adding New Users to Time Entry – Instructions”.

Also located in the online help section is a “Training Participation Guide for Payroll Staff”. While the instructions are somewhat dated, they should give you insight on how to navigate through Citytime, how to enter and edit timecards and how to run reports.

In Citytime, every active employee has a timecard on the BiWeek Sheet tab. If the employee is hourly, all working and paid time off must be entered. If the employee is exception, only paid time off must be entered. If a timecard has entries, it must have a “manager” AND “pay clerk” approval.

Note: “Pay clerks” must NOT log in as a “Manager” to approve timecards. This is a management duty that must NOT be delegated.

[bookmark: bookmarkgrouptab]All eligible earn codes may be found on the Enter Time tab, Group tab at the bottom of the page in Citytime:
[image:]

It is important for you to assure all timecards are entered timely and accurately. There are several reports every payroll assistant should run before timecards are due. These are found in the dropdown on the Reports tab:

-“Hours Reported but not approved” – When all timecards have a “manager” and “pay clerk” approval, this report will return zero lines.
-“Total hrs per day > 12” – All employees that appear on this report should be reviewed for accuracy
-“Active hourly employees with < 80 hrs/pp” – All full time employees should have 80 hours entered. When they don’t, they should be reviewed. Payroll Admin should be notified when employees are active, but unpaid.
-“Employees with > 8 straight time hrs/day” – The typical work day consists of 8 hours a day. When employees go over 8 in a day, the timecard should be reviewed to assure the proper coding is affixed, where applicable. Management should be aware.
Each timecard should be reviewed against the paid time off available. Paid Time off is displayed at the bottom of an employee’s timecard on the BiWeek Sheet tab or on the TOA. If paid time off recorded on the timecard is more than available, management should be made aware and steps should be taken to assure paid time off is not overdrawn. Vacation is the only exception. Please review the DER policy on vacation in the Mint/Dept of Employee Relations/Policies. It is called “Vacation and Transitional Vacation Account (TVA) Guidelines”.
b. [bookmark: bookmark5]Adjustments and access
While it is the goal of every payroll professional to get the payroll right the first time, it is realized that some circumstances are out of your control and we allow for adjustments to be made to the Time Owed and Allowed (TOA), Hours and/or Dollars of payroll entries.
Adjustments can be made within Citytime adjustments or by Excel spreadsheet.
Citytime Adjustments is a custom front-end adjustment recording system that provides users with electronic access to Adjustments based on their authorized security level.
Payroll Administration sets up users for Adjustment access. The form may be found in the Payroll Administration website. The file is called “Access Form for Adjustments”. The form must be signed by a Department Head (or designee). The signed form may be scanned/e-mailed or interoffice mailed to Payroll Administration.
Adjustments are an extremely important part of the payroll process. Adjustments correct how time was recorded, pay employees special premiums, pay employees what is due upon termination, pay employees increases in wages, correct leave accrual balances and also correct overpayments. Separate instructions on how to do electronic Citytime adjustments may be found on the Payroll Administration website. The file is called “Citytime Adjustments Instruction Manual”.

Excel spreadsheets are meant for voluminous and repetitive entries. If you see a need for an adjustment to be submitted on an Excel spreadsheet, contact Payroll Administration for instructions and the template. Completed Excel spreadsheets are to be submitted via e-mail to Payroll Administration's e-mail address PAY ADM (that is PAY space ADM). When attaching the spreadsheet to the e-mail, include in the narrative the description of the adjustment you're submitting, the total dollar/hour amount and the number of rows without the headers. If you are not a manager or supervisor, audit requires your manager is carbon copied on your submission. If additional documentation is required, Payroll Administration will notify you.
3. [bookmark: bookmark3new]New Employees, Employee Self-Service, Terminated Employees and 112R’s

New employees will attend the New Employee Orientation (NEO). Judy Kammermann in DER is the contact to schedule your new employees. NEO details deferred comp benefits, pension benefits, policies, and so on, but it will be up to you to contact that employee to get his/her Federal and State W-4’s prepared, get a copy of their Social Security Card, and provide follow up for direct deposit. You will be responsible for hiring them in HRMS. Typically, payroll is told the compensation rate for new employees; however, the salary ordinance should be consulted for additional pay details. You may access the Salary Ordinance from the MINT under the Department of Employee Relations /Compensation.

Within a couple weeks of hire, new employees are granted access to employee self-service. All employees use self-service to enroll/change benefits, view their paychecks/ W-2’s and apply for tuition reimbursement. If employees experience trouble or need instructions, they should view the self-service section of the MINT. Please encourage employee to consent to receiving electronic W-2’s. It is the safest and most efficient way to get this year-end form.

Terminated employees typically have leave balances (vacation, TVA, comp and maybe sick, aka terminal leave) that need to be bought out. The check for the buyout needs to occur within 30 days of the last day working. Typically, if an employee terminates on the last day of a pay period, all buyouts must be prepared in the next payroll. Chapter 350 dictates what employees may be bought out for. Note: Discharged employees are not entitled to a vacation buyout. The HRMS entry for all terminations must occur immediately. All terminated employees must be made Hourly in the pay period of their termination. Terminated employees retain access to self-service for one year.

Termination due to death has its own rules.

[bookmark: bookmark112r]Payroll Deduction Authorization, Form 112R, is a form that is used to communicate changes in employee status, taxes and deductions to Payroll Administration. Form 112R, Payroll Deduction Authorization, may be accessed from the MINT/Employee Resources/Forms. When an employee is new, fill out a 112R and attach the federal and state tax forms. When an employee is terminated, indicate so on the 112R and tell us to stop all deductions. When an employee has a change to taxes or certain deductions, send a 112R with new tax form, where applicable.

4. [bookmark: bookmarktax]Taxes (W-2 and W-4)
W4 is the Employees Withholding Allowance Certificate federal form. WT-4 is the State of Wisconsin's form. Assure the correct year is used for the federal form. It is up to you to assure that the form is complete. Payroll Admin does not accept forms with scribbles or white out. Paperclip the W4 and WT-4 to the 112R and submit to Payroll Admin. Changes to Federal W4’s do not change the State WT-4 withholding. Both forms must be submitted to affect a change in both statuses.
The more in exemptions, the less in tax. Assure they choose a marital status. Employees may also choose to be exempt or choose an additional dollar amount to withhold. Assure the form is signed and dated. No additional markings should appear on the front of the certificate. No payroll professional should be offering tax advice. You can tell them what happens when they increase or decrease their exemptions and how to fill out the form, but do not offer tax advice.
Note: Employees claiming exemption from withholding must refile every year they are eligible. Those not refiling will automatically change to “single-0” after April 30 for State and February 15 for federal.
[bookmark: bookmark8]W-2 is the IRS Wage and Tax Statement. This form is required to be sent to every employee that earned wages from the City of Milwaukee every tax year. Payroll Administration prepares the statement, but it is expected that you will distribute it and answer questions about it. On the Payroll Administration website is an explanation of W-2’s. The file is called “Form W-2 Wages and Tax Statement for 20xx”. Use it as your guide. Paper W-2’s must be postmarked by January 31st, however, let your employees know that an electronic version is available in self-service. They must consent to receive an electronic version in self-service. Here’s the path in Self-Service:
[image:]
Click the box to get the electronic version. Click Submit. Tell employees that it is a win-win. They get their W-2’s sooner and safely, you don’t have to stuff envelopes and waste postage and if they ever need a copy, it will always be free from self-service. Otherwise hard copies are $15.

Note: If employees experience problems printing/viewing their checks or W-2’s in self-service, likely it is due to pop-up blockers. Employees must turn off pop-up blockers while in self-service (Tools/Pop-Up Blocker).

Hard-copy W-2’s are distributed by January 31 of the following year to an employee’s last known address. If employees do not receive or lost their W-2 and they don’t use self-service, then they must file “W-2 Form, Request For (C-403)”. Hard copy W-2’s for the immediate prior year are free until April 15, but the form must be filed. After April 15th, they must submit the form AND $15. Again, W-2’s are always free from self-service.

5. [bookmark: bookmarkdd] Direct Deposit

Direct deposit is mandatory for almost everybody. All direct deposit applications come to Payroll Administration (Room 404 of City Hall). All direct deposit applications must be completed, signed and be accompanied by a voided check (no starter checks) or a letter from the bank showing the employee’s name on the account, routing number, account number and type of account (checking or savings). If all is received correctly, completely and in time for payroll processing, the direct deposit should happen immediately.
Employees may direct deposit 100% of their net pay to one account. Employees may not split their direct deposit to separate accounts. There are programs in place at Prime Financial Credit Union and the Brewery Credit Union that allow employees to pay a loan or deposit into a savings account directly from their check at the City if Milwaukee. Refer employees to those Credit Unions for details.
If an employee experiences fraud on his/her account, they should first speak with the bank. Most banks will open a new account for that employee and will do a courtesy transfer of their direct deposit for a limited time. It will be up to the employee to fill out a new direct deposit form, asap, to change accounts. The courtesy transfer only last a couple of pay periods.
If an employee closes his/her account after Pay Admin is done processing payroll but before payday, the employee will have to wait until those funds are returned to the City by the bank. This happens at the EARLIEST on the Monday after payday. The Treasurer's Office will then issue a check to the employee.
Note: When employees terminate, tell them to leave their direct deposit account open. All final checks will be direct deposit
6. [bookmark: bookmarkddandcheckstubs]Direct Deposit Statements and Check Stubs

Direct Deposit (aka Advices) statements should be reviewed by employees every pay period via self-service. Here is the path to the statements in Self-Service:
[image:]
Note: It is not up to individual payroll departments to print direct deposit statements. You should not do it.

Those employees receiving a check should be encouraged to participate in Direct Deposit every pay period. Participating in Direct Deposit is mandatory. DER will contact employees when in non-compliance.

Checks, if you have any, need to be picked up at the Treasurer’s Office starting on the Tuesday prior to payday, at 8:15am until the Wednesday prior to payday, until 2:30pm. You may distribute those checks to employees on payday, NO SOONER. Those checks that remain undistributed after one month must be returned to Payroll Administration.

If an employee has a check, you must assure the correct payroll options are selected in HRMS.

If you are distributing the check to the employee, click company distribution. If you want the Treasurer’s Office to mail it for you, click postal service.
[image:]

7. [bookmark: bookmarksscard]Social Security Cards and Names

Every Department should have a copy of every employee's social security card on file. The name that appears on the Social Security card should be the same as in HRMS. You should not be changing a name in HRMS until a copy of the new Social Security card is received. Middle initials may be used for middle names. It is a good practice to update general comments for name changes.

8. [bookmark: bookmarkjuryduty]Jury Duty

Jury Duty paperwork is due when the JRY dollars adjustment is complete. Payroll Administration needs a copy of the employee's “jury duty, application for (Form C-139RS)” and copy of the County's Juror Certification of Service or proof of jury duty service if served on a different kind of jury. All paperwork must be in Payroll Administration's hands by 3:00pm on the second Thursday of the pay period. Paperwork not received by 3:00pm will result in Payroll Administration changing the adjustment entry to the next pay period and will result in your manager having to reapprove that entry.

Your Department may require additional information from the employee, like a summons, however, Payroll Administration only requires the City application and proof of service.

When employees are carried as earn code 046 (jury duty leave) on their timecard, a resulting adjustment entry to earn code JRY to take away the per diem dollar amount received from the jury service must be made timely. The JRY event date must match the original 046 event date (or in the same week if multiple days). A half a day entry to 046 must result in a half a day per diem amount to JRY and so on. Employees get to keep the mileage amount received.

9. [bookmark: bookmarkmilitary]Military
When General and Sworn Police employees are carried as earn code 047, paid military training leave, on their timecard, they are limited to 80 hours when segmented (10 calendar days including Sat., Sun. and holidays) or 88 hours in a single period (15 successive calendar days including Sat., Sun. or holidays). Sworn Fire are limited to 120 hours of 047 time. 047 may be used on the actual training days, not for travel to and from destinations.
All military training leaves must be accompanied by paperwork. Each department may have a different checklist, but Payroll Administration requires the application form PM-10 (police) or CS-11 (everyone else), orders and a copy of the payment voucher if a non-vet.
If an employee is a non-vet, the payment voucher may be easily obtained by the employee by going to the military's self-service site called My Pay. The non-vets receive the greater of the two pays (City or military), but not both. When you adjust a non-vet’s pay, use dollars earn code MIL. The event date you use to adjust military pay should match the same week the 047 time was claimed in. Paperwork is due by 3:00pm on the second Thursday of the pay period.
If an employee claims veteran status, it is recommended a copy of his/her DD214 is kept in his/her personnel file. Vets receive both their City pay (047) and their military pay. Once a DD214 is placed on file, HRMS, personal information/regional may be updated for the employee's veteran status.
Long-Term, unpaid military leaves shall use earn code MLP. Instructions for unpaid military leaves may be found on the Payroll Administration website. The file is called “Unpaid Military Leave Instructions”. MLP gives pension, vacation, and sick leave credits, however provides no pay.
10. [bookmark: bookmarkaddress] Address Changes
Address changes need to be input asap. If you have employees use self-service for your address changes, double check those addresses asap. Pay is dependent on where an employee resides. All employees must file the “Residence Statement Form” at the time of hire or within 72 hours of a move.
In HRMS, addresses must be in all CAPS with no punctuation. All employees need a physical address on file, but may have a P.O. Box as a mailing address.
Keep up on current, terminated employees. Retros and W-2's are still being processed for many.
11. [bookmark: bookmarkgarns] Garnishments, Child Support, Tax Levies
All garnishment paperwork should be sent to Payroll Administration. All garnishment calls should be directed to the garnishment hotline at 286-2492.
12. [bookmark: bookmarkdeath2][bookmark: bookmarkdeath]Death of an active Employee
When an active employee dies, special procedures must be followed so that the employee’s next of kin is paid correctly, timely and completely. When in doubt, please call Payroll Administration with questions.
	Input entry for a deceased employee needs to be made asap in HRMS on the Job Data page; use the day after the verified date of death for this entry.
 [image:]
	The job data entry also generates the actual date of death in the field on the page shown below; please verify.
[image:]
	This job data entry creates a workflow process notifying Employee Benefits, Deferred Compensation, ERS and Comptroller’s Office via email. This workflow email will have an attachment, Form C-402, Notification of Death of Employee (March 2015), to be used by these departments to cancel deductions and select taxes.
	The form must also be completed by the departmental payroll personnel and sent to Payroll Administration. Please make every effort to provide next of kin information on the form. Make every effort to pay all leave balances due with the last check.
	Note: It is the payroll assistant’s duty to notify next of kin that the deceased employee’s check is available for pick up in the Treasurer’s Office on payday. When calling the next of kin, assure you detail the location of the Treasurer’s Office (200 E Wells, Room 103), the hours (currently 8:15am to 4:30pm) and what paperwork the next of kin should bring in. Please call Treasurer’s X3653 for questions regarding pick up procedures and requirements.
13. [bookmark: bookmarktoa][bookmark: bookmarkpto]Paid Time Off and the Time Owed and Allowed Report
Paid Time Off is accrued at certain rates or given at certain times of the year. Paid Time Off such as sick leave, vacation, TVA, compensatory time, holiday, time off for doctor’s appointments (069), time off for donating blood (070), funeral leave, jury duty, military, injury pay, SLCIP etc. are defined in Chapter 350. This ordinance includes requirements for usage, rates and balance limitations.
When inputting paid time off on a timecard, please reference the Group tab for eligible earn codes.
Note: If employees are exception in HRMS and are in the ‘COM’ holiday schedule, you do not need to enter them for their holiday time. The system will do that for them.
Every Department should run the Time Owed and Allowed Report. Here’s the path in HRMS:[image:]This report shows vacation, TVA, sick, SLCIP and compensatory time earned and taken for your Department. It also shows injury time used. This report is ready on the Monday of payweek. This report should be reviewed to assure all time taken off was subtracted, all time earned was added and that the balances look appropriate for all your employees. Paid time off is also displayed at the bottom of each timecard. If employees do not enter their own time on their timecards, then the TOA needs be shared with employees. It is the responsibility of the employee to assure their time is correct and that it is taken within the parameters defined in Chapter 350. This report is copied over pay period after pay period. It is recommended that you run the report of payweek and save or print it. After payweek, the report will not be available.
a. [bookmark: bookmarkoptionalholiday]Optional Holidays
Ceasar E. Chavez Day, March 31, and Juneteenth Day, June 19 are optional holidays for eligible City of Milwaukee employees. Please refer to the Payroll Administration website for the payroll guidelines. The file is called “Payroll Procedure for Optional Holiday”.
The “Request for Optional Holiday” form may be found in DER Forms.

14. [bookmark: bookmarkpayrollregister]Payroll Register
Every Department should run the Payroll Register. Here is the path in HRMS:[image:]This report should be reviewed for accuracy. This report is available on the Monday of payweek. You don’t need to save or print, as the reports are always available.
15. [bookmark: bookmarkddh]Detail Dollars and Hours
Every Department should run the Detail Dollars and Hours Report. Here is the path in FMIS:
[image:]
The report should be reviewed for accuracy. This report is available on the Monday of payweek. You don’t need to save or print, as the reports are always available.

16. [bookmark: bookmarkauto]Auto Allowance
It is the responsibility of employees and their managers to assure auto allowance is entered monthly. However, Payroll Administration may need your help time to time.
Auto allowance is defined in Chapter 350. Auto allowance is due 30 days after the end of the month. Monthly auto allowance is entered in Citytime on the Auto Allowance Tab.
While every employee that has access to Citytime has access to Auto Allowance, Payroll Administration sets up approvers for Auto Allowance. The form may be found in the Payroll Administration website, located on the Payroll Administration website. The file is called “Access Form for Auto Allowance”. The form must be signed by a Department Head (or designee). The signed form may be scanned/e-mailed or interoffice mailed to Payroll Administration.
There are instructions for auto allowance located on the Payroll Administration website. The file is called “Instructions-Auto Allowance-Rev 03-2015”. You may share this with the employees that claim auto allowance.
Entries must be manager approved by 3:00pm on payday. Auto allowance shares the same due date as adjustments.
17. [bookmark: bookmarkcmp]Commuting Mileage
Chapter 350 defines commuting mileage as “The use of a city-owned vehicle from the home or place of residence to the place of work and from the place of work to the home or place of residence and all other mileage not within the usual, regular, or customary duties of the official or employee affected shall be deemed personal mileage.” Commuting mileage is taxable to the employee.
The City uses the Internal Revenue Service (IRS) Commuting Valuation Method to value an employee’s personal commuting use of an employer-provided vehicle. The employee is taxed on the value of a daily, round-trip commute when using a City vehicle and must submit form CBP-194R (City of Milwaukee Biweekly Commuting Miles) biweekly to their Department head for signature. These forms are then forwarded to the Comptroller’s Office. Please note there are some exceptions for employees who are assigned vehicles unlikely to be used for personal travel because of design (i.e. police car). In these cases the use of the vehicle by an employee may be excluded from income. For more information see the following IRS Publication 15-B (Employer’s Tax Guide to Fringe Benefits).
The form may be found in FORMS. It is called Biweekly Commuting Miles, City of Milwaukee, form CBP-194R
18. [bookmark: bookmarkslcip]SLCIP (Sick Leave Control Incentive Program)

SLCIP is a program that encourages the responsible use of sick time and is administered by trimester and is best defined in Chapter 350. Chapter 350 defines who is eligible, what is a trimester, how it is paid and when the SLCIP time must be used by.

Note: For all General City employees, slcip time posted in a fiscal year must be used by the end of that fiscal year or lose all rights to it. For 2015, all SLCIP time must be used by December 19, 2015.
Payroll Administration will send to all payroll managers/assistants a memo with instructions at the end of each trimester. It is important that these instructions are followed so that employees get the time off or pay that they have earned in a timely manner.
19. [bookmark: bookmark19pension]Pension
Employee’s Retirement System administers pensions. All employees that have questions regarding their pension accounts or eligibility should be directed to 286-3557 or the ERS website.
Eligible employees are credited with up to 80 earnable hours (99.6 for fire) per pay period toward their pension. Earnable hours do not include premium overtime. Certain dollar amounts like shift and weekend differentials are also credited toward an employee’s pension.
Employees either have money contributed to his/her pension account from the City or the employee contributes to his/her own account. These circumstances vary and amounts differ depending on a variety of reasons up to and including date of hire, contract language or ordinal language. Please refer to Chapter 36 for details.
[bookmark: bookmarkterminalleave]The retirement age of general city employees is age 60 (or age 55 with 30 years of service) if hired prior to January 1, 2014. If hired January 1, 2014 or after, the retirement age is age 65 (or age 60 with 30 years of service). This means that terminal leave will not be considered unless the employee has met these criteria. Sworn police and fire employees have their own sets of rules. Please refer to Chapter 350-38 regarding terminal leave.
20. [bookmark: bookmark20donorpay]Donor Pay
Most employees may participate in the donor program, provided they meet program criteria. Most employees may donate time to an eligible participant. Please refer to Chapter 350-45 for program details.
When preparing donation adjustments (TOA), please place the word “donate” in the description.
[image:]
When an eligible employee uses donated time, earn code 943 must be placed on the timecard.
[image:]Bernie Brewer

It is recommended that a spreadsheet of donations and use of donations be maintained to assure program criteria are met.
21. [bookmark: bookmark21payrun]Pay Run ID
The pay run ID is the 2 digit year and the PP letter. PP12, 2015’s Pay Run ID is 15L.
22. [bookmark: bookmark22advances]Advances
The Payroll Advance Request, Form CBP-100, is available from Payroll Administration. This form may be used to advance employees emergency cash, prior to payday, or to correct catastrophic errors.
Advances are considered on a case-by-case basis. Only in dire emergencies may an advance request be considered. Cash advances for late payments on bills or cash for vacations are never approved. An employee may receive up to 60% of last pay period’s gross or the net pay of the previous pay period, whichever is lower. The advance must be signed by the Department Head.
If a catastrophic error is discovered prior to payday, for instance, an employee’s hours were not entered and he is not receiving an expected check, the City will give the difference to the employee, in cash, up to 60% of the amount owed. If a large deduction was taken when it should not have been, the City will refund the deduction in cash. Cash for errors will be given on payday, no sooner. The advance must be signed by the Department Head. Adjustment for the time missed or the deduction taken must be made on the next check.
If the employee can wait until the errors are corrected on the next paycheck, please encourage them to wait.
23. [bookmark: bookmark23overunder]Overpayments/Underpayments
If an employee was overpaid, attempts to collect this money must be made. The Overpayment Repayment Form shall be used to detail the amounts due, repayment schedule and to obtain employee authorization.
If an employee was underpaid, an adjustment to rectify this situation should be made as soon as administratively practicable. For catastrophic underpayments, an advance may be considered (see previous section). When preparing adjustments for underpayments, due diligence in selecting an event date must be used.
24. [bookmark: bookmark24overtime]Overtime
The Fair Labor Standards Act, State Statutes, Chapter 350-1 and Contracts details how and when overtime must be compensated. When the City pays overtime in cash, the most common earn codes of 081 and FLS are used. When the City pays overtime in comp, earn code 086 is used.
Earn code 081 pays cash at time and one half at an employee’s hourly rate. General City employees may only use this code when working on a holiday or furlough day.
Earn code 086 gives employees compensatory time at time and one half of the hours worked. General City employees may use this code when working on a holiday or furlough day or on their 41st hour of work in a Sunday through Saturday workweek. A Department’s rules must authorize employees to claim overtime as compensatory time. All employees are limited in the amount of compensatory time they may carry on the Time Owed and Allowed. Employees exempt from overtime must adhere to Chapter 350-5 (4) (5) .
Earn code FLS is system generated. Please refer to the FLSA Class 2015 manual for specific examples.
25. [bookmark: bookmark25ndb]NDB (Non-Discretionary Bonus)
The Non-Discretionary Bonus Payment is generated in PP#6 of each year. This payment is the result of boosting eligible FLS pay by Non-discretionary Bonuses.
The most recognizable NDB is uniform allowance.
The formula for NDB’s is:
((NDB Dollars/Total FLSA Hours)/2)=NDB FLSA Rate
NDB FLSA Rate*FLSA OT Hours = NDB Payment
26. [bookmark: bookmark26cache]Clearing your cache

In Internet Explorer, the preferred browser for People Soft, you must occasionally clear your cache to keep things running smoothly.

Go to Tools/Internet Options
[image:]
Under Browsing History, click Delete. My recommendation to everyone is to also click on “Delete Browsing History on Exit”.

[image:]
At the very least, click on Temp Internet files and Cookies. Click Delete.

27. [bookmark: bookmarkend]Where to find things and Conclusion
Feel free to forward employees to these notable phone numbers:
Worker's Compensation 286-2020
Deferred Compensation 276-2079
	Employee's Retirement System 286-3557
Employee Benefits 286-3184

Sites referenced:
Payroll Administration’s website: http://city.milwaukee.gov/CityLegacySite/Comptroller/PayrollAdministration.htm#.VQxiBIso7L8
Salary Ordinance and Chapter 350:
http://city.milwaukee.gov/tableofcontents#.VQsjbIso7L8/ or
http://city.milwaukee.gov/cityclerk/ordinances

Forms:
http://city.milwaukee.gov/der/Forms#.VQxkq4so7L8 or
http://city.milwaukee.gov/der/Forms#.VQxnJIso7L8

Citytime:
http://citytime.mpw.net/

Mint:
http://mint.milwaukee.gov/MINT

Department of Employee Relations Policies:
http://city.milwaukee.gov/der/Policies#.VRGuv4so7L8

Payroll Administration is comprised of the following:

	Jo Ann Nelson - City Payroll Manager - x2320
	Joann Bielinski - Assistant City Payroll Manager - x2967
	Susan Prothero - City Payroll Specialist - x2310
	Dorothy Randolph - City Payroll Assistant-Senior - x2312
	Kathryn Schmidt - City Payroll Assistant-Senior - x2313
	General Payroll Information - x2363
Garnishment Hotline – x2492

Do not hesitate to call us with questions.

	This manual is not meant to replace any policy, ordinance or rule. This manual is meant as a helpful guide to all payroll assistants and managers.

Please report broken links to Joann Bielinski. Think we should add another section? Let Joann Bielinski know that as well.

	Original publish date 07/2015

image2.png
online Help

image3.png
CityTime 2.1 Dpate PP R B|?|8 #| vossedinasBiELsKiIOANNM-014220 (10)

EnterTime | Admin | Auto Allowance | Reports | Rollyourown | Access | Adjustments
Group | View | Billeek Sheet | Account Code Search
Name. Emplid [Red Hrs [Jobcode Description Type| Group [uUni EMt
|BIELINSK]JOANN 11 014220 [0 (0.0 |s879 |ASSISTANT CITY PAYROLLMANA.. [E_[21108 |07 [02:01-2015
INELSON,JOANN (008495 [0 (0.0 [5209 |CITY PAYROLL MANAGER E_[21108 |o7 [0201-2015
PROTHERO,SUSAN R (005004 [0 (0.0 [0339DC _|CITY PAYROLL SPECIALIST E 21108 o [0201-2015
RANDOLPH.DOROTHY Il 004820 [0 (0.0 [0338DC_|CITY PAYROLL ASSISTANT-SENIORIE (21108 [6A [02.01-2015
SCHUIDT KATHRYN A 002956 [0 0.0 [0338DC_|CITY PAYROLL ASSISTANT-SENIORIE (21108 [6A [02.01-2015
FoEl e Code ERNCD Description Code ‘SHIFT Description
’7 I — |List of common eam codes for work...| ~ COMNMUNICATIONS TRNG PAY A..| »
077 |Regular ILeadworker pay
Acct Code: 072 |Reporting pay < 2 hours. General C. [Sun diff & snow bonus

[XSING GUARD TRNG PAY NI,
[25 cent shift code > 12 hours

[073 |Reporting pay < 1 hour_General Cit.

[*** Hours Paid But Not Worked

BEEEEEEEEEE

(042 Vacation [Shift and »12 hr diferential =
- - 043 [sickLeave 'Sun &.>12 i diff & snow bonus
" 045 Holiday [>12 hr ifterential & snow bon
(066 [Comp Time [Paramedic is Paramedic LT
688 injury pay 66 2/3%. General Ciy Oy, [Saturday Shift
/844 imury Pay. Only valid for sworn unio. /2na Shift+ Comm Tmg Pay

image4.png
Favgries MIIVMHI.I > Seszrvne > Paymla;dcvompersa\nn > W-2/W-2c Consent

W-2/W-2¢ Consent Form

Submit or withdraw your consent to receive electronic W-2 or W-2c forms.

You must complete this consent form to receive electronic W-2 or W-2c forms. ff you do not submit a consent form or
a withdrawal of consent form, Payroll Administration will process your year-end forms based on the information
currently on file. After you submit your consent, it will remain valid until you submit a withdrawal of consent. The
exception is when your employment is terminated or electronic access to forms is discontinued.

If you have any questions, please contact Payroll Administration at 2310.

Your Current Status:

Consent Withdrawn

image5.png
Favortes Main Menu > Self Service > Payrol and Compensation > View Paycheck

image6.png
Favorites | Main Menu > Payrol for North America > Employee Pay Data USA > Update Payrol Options

[compan: o
ycheck Delivery Option
@EMEE Dllitlbnﬁuﬂ O Postal Service

Distribution Mail Option

® Home Address. O Mailing Address. O Check Address. Update Check Address

image7.png
Favorkes | ManMenu > Workforce Adminstration > Job Information > Job Data

EIZITETTIN dob nformation | Job Labor | Payroll | Salary Plan | Compensation

Empl ID: _
Empl Record:

Work Location

Effective Date: 100412014 wedodions
Effective Sequence: 0 Action: Termination
HR Status: Inactive Reason: DEATH

Payroll Status: Deceased Job Indicator: Primary Job

image8.png
Favorkes | Man Menu > Workforce Administration > Personal Information > Modify a Person

02/02/1968 46 Years 8 Months
10/03/2014

image9.png
Favortes ~ Main Menu > Payrol for North America > Payroll Processing USA > Pay Period Reports > Time Owed and Alowed

image10.png
Favortes ~ Main Menu > Payrol for North America > Payroll Processing USA > Pay Period Reports > Payrol Register by Dept.

image11.png
Favortes Main Menu > General Ledger > General Reports > Detail Dolars and Hours

image12.png
Date[01101/2015
Empid[014220
Name BIELINSKLJOANN M
JC DesCSTANT CITY PAYROLL MANAGER
Job Code 4879 G 21108
EmpTYPE Union 97

CompirAspy | _pprove. Create | _Moaty | Adibesc
osite | _cear ate Time to Bernie Brewer
£ co[CPA - Com Balance Adiustment
Ferviiid] |[2015]
P T — wﬁr

EntBy

image13.png
[BIELINSKLJOANN 11 ~]prios [v] Empid: 014220 Straight time.
Empl Name: BIELINSKLJOANN 1t 4.0
 BiWeek Sheet | Edit/Delete | Audit Empl Type: Exception
Format Accounts Wanager: [NONE]
Save Indiidual <] [s friat oo Approve | pay Cierk: [NONE]
Leave 00 40 00 00 00 00 00 40 00 00 00 00 00 00 00 0.0
Account Code | JobCd | Em|] Su1 | Mot Tut [wei[Th1] Fri | sa1] wi | su2| woz| Tuz| we2 Tz Frz | saz| wie
70 o 00 00
o0 s oz 00 00
esomiriootes Jssre o7t 00 00
o0 s o o 0 00
00 00

image14.png
Usearrent | [Usedefault | [Usenewtab

startup.
Start with tabs from the last session
@ Start with home page.

Tabs
Change how webpages are displayed i tabs. Tabs
Browsing history

Delete temporary fes, istory, cookies, saved passwords, and web
form nformation.

Delete browsing history on exit

[Codete..][setmas]

coors | [Languages | [Fonts | [Accessbity.

o) Comat] [oo

image15.png
[IPreserve Favorites website data
Keep cookies and temporary Internet fles that enable your favorite:
websites to retain preferences and display faster.

remporary Internet files and website files.
Copies of webpages, mages, and media that are saved for faster
viewng.
Cookies and website data
Files or databases stored o your computer by websites to save.
preferences or improve website performance.
[History

Listof websites you have visted.

[Download istory
Listof fies you have downloaded.

[Form data
Saved information that you have typed into forms.

[IPasswords
Saved passwords that are automaticaly filed in when you signin
to website youve previously visited.

[] ActiveX Filtering and Tracking Protection data
Alist of websites excuded from fitering, and data used by Tracking
Protection to detect where websites might be automatically sharing
details about your visit.

‘bout deleting browsing history Delete Cancel

image1.png
RequestITSupport

