NOTIFICATION OF PAYROLL OVERPAYMENT

Date of Notice: _______________

Please sign and return this form within 20 calendar days to: _________________________

Employee Name: _____________________
Employee ID Number: _____________________

Pay Period(s) of Overpayment: ________________

Overpayment Amount: $______________________*

Statement of Facts:

ELECTION TO APPEAL: If you disagree with the Statement of Facts section above, you may request in writing that the agency review its findings of overpayment. You have until _____________ (20 calendar days from date of Notice) to request a review. If you request a review, the Agency’s Review Decision will be provided to you in writing. If you are dissatisfied with the Agency’s Review Decision, you may appeal that decision by requesting in writing an adjudicative proceeding as described in chapter 82-04 WAC and governed by chapter 34.05 RCW, the Administrative Procedures Act.

(
I request an Agency Review of the Overpayment Amount and/or Statement of Facts for the following reason(s):

AUTHORIZATION FOR PAYROLL DEDUCTION: I agree with the Statement of Facts section above and agree to repay the agency with cash or personal check or authorize the deduction of the amount(s) as shown below from my payroll payment(s) in order to satisfy my overpayment.

(
Please accept cash/personal check for the overpayment. I agree to make my first payment of $_________or pay in full on or before ___________. If I fail to make this payment by the date specified, I authorize payment via payroll deduction in the amount of $__________ (as prearranged with the payroll supervisor) per pay period until the overpayment is fully repaid.

(
Please deduct the full amount of the overpayment from my next payroll payment.

(
Please deduct $__________ (Note: this option and deduction amount must be pre-arranged and approved by the agency) from my payroll for the next and subsequent pay periods until the overpayment is fully repaid. Payments I receive for any overtime, standby, callback, retroactive pay, etc. may also be deducted up to the remaining unpaid debt balance. Interest of 1% a month may be charged on the unpaid balance. In the event I leave employment with this agency, I authorize the overpayment balance to be deducted from my final payroll payment or terminal leave cashout.

Employee Signature: _____________________
Phone #: _______________
Date: ________

If you have questions or need additional information, please contact ________________. To make repayment arrangements, please contact ____________________ within 20 days of the Date of Notice.

*Overpayments occurring in the current calendar year:
The overpayment amount presented represents net pay plus any deductions that cannot be collected by the agency. This means that the following deductions, as applicable, have been reflected: withholding tax, OASI and Medicare taxes, retirement, health insurance, and voluntary miscellaneous deductions. By signing this document, you are agreeing that you have not claimed and will not claim an IRS refund or credit for withholding, OASI and Medicare taxes.

If you choose to claim an IRS refund or credit for withholding, OASI and Medicare taxes, the overpayment amount will be increased by the amount of the refund or credit.

 Overpayments occurring in prior calendar year(s):

Overpayment amounts from prior calendar year(s) include net pay plus withholding. Except for withholding tax, all other statements given above apply.
