Payroll
Garnishment Deductions (5.08.07)

PURPOSE
The purpose of this policy is to describe the processing of garnishments by the Payroll Office.
POLICY
Garnishments will be deducted from employees’ earnings in accordance with federal, state, and local laws. Garnishments will be deducted from each pay check, with longevity checks standing alone as a separate payroll having the identical deduction calculation as a regular payroll check.

REFERENCES
Department of Treasury Publication 1494
T.C.A. 37-1-107
TCA 36-5-501
Federal Law CP.L. 102-164; 20 U.S.C. 1095a et seq.
15 U.S.C. Section 1673(b)
5.10.04 Payroll Deductions
