PAYROLL LEGEND

SALARY CODES: DESCRIPTION

Reg. Salary Regular Base Salary

Note: Longevity and other codes are broken out separately from Base Salary

Pension BASE* *Refer to Notes below SUB Pension Base* *Refer to Notes below

DEDUCTION CODES:

TAXES:

Federal Tax Federal Income Tax

Federal Tax Addl NJ Federal Income Tax Additional

FICA Social Security Tax - 6.2% - (previously 4.2%)

Family Leave Ins State Family Leave Insurance - (previously under NJ SUI/SDI Tax)

Medicare Tax 1.45%

Unemployment Ins New Jersey Unemployment Insurance - (previously under NJ SUI/SDI Tax)

NJ State Tax New Jersey State Income Tax

NJ State Tax Addl NJ New Jersey State Income Tax Additional

PA State Tax Pennsylvania State Income Tax Imputed Income Group Term Life Insurance Tax

OTHER DEDUCTIONS:

Medical Ben Cont Chapter 78 Health Benefit Deduction

Vision Vision Insurance
Prescription Prescription Insurance
Credit Union ABCO Federal Credit Union

Net Direct Dep. Direct Deposit

Direct Dep. #2

Direct Dep. #3

Direct Dep. #4

Additional Direct Deposit

Additional Direct Deposit

Additional Direct Deposit

AFLAC - Accident

AFLAC - Accidental Insurance

AFLAC - C

AFLAC Cancer Insurance

AFLAC - Hosp/ IC AFLAC Hospital or Intensive Care Insurance

American Life Insurance American Heritage Life Insurance

Disability Ins Wage Insurance (previously Disabitilty Insurance)
Prudential Ins Prudentionial Insurance - Bus Driver's Wage Insurance

Pension TPAF or PERS Pension

Back Pension Ded TPAF or PERS Back Pension Enrollment
Contributory Ins TPAF or PERS Contributory Life Insurance

Back Cont. Ins TPAF or PERS Back Contributory Life Insurance Enrollment

Loan Repayment TPAF or PERS Loan

Arrears TPAF or PERS Purchase Service Time

Pension Shortage TPAF or PERS Contributory Life/Pension Deduction Shortage

DCRP Defined Contribution Retirement Plan

DCRP Back Deduct Defined Contribution Retirement Plan Back Pension Enrollment

Garnishment Amt Garnishment

Garnishment Goal Garnishment Balance

Child Support Child Support United Way United Way

Dependent Care Flexible Spending - Dependent Care

Flex Spend Acct Flexible Spending - Medical Dental Choice Horizon Dental Choice Dental Tradtnl Horizon Traditional Dental

NJEA Dues NJEA Teachers or Support Union Dues

NJEA Dues 2 NJEA Teachers or Support Union Dues
NJEA Bus Dues NJEA Bus Drivers and Bus Aides Union Dues

Equitable 403B Tax Shelter **GWN 403B** Tax Shelter **ING 403B** Tax Shelter ING 457B Tax Shelter Lincoln 403B Tax Shelter Lincoln 457B Tax Shelter LSW 403B Tax Shelter LSW 457B Tax Shelter Met Life 403B Tax Shelter Tax Shlt Annuity Tax Shelter Tax Shelter VALIC 403B

TSA Surcharge Tax Shelter Surcharge \$.90

*

TPAF, PERS, and DCRP Pension Salary base is higher than the Regular Salary base due to the State requiring pension deductions be remitted over 24 pays (12 month employee) or 20 pays (10 month employee). All 12 month employees receive 2 pays and all 10 month employees 1 pay without pension deductions.