Withholding on Government Benefits (March 2004)

Question: “Did policy change regarding withholding action on VA pensions, Railroad retirement and/or Black Lung benefits? For some reason I keep thinking that we can now withhold on some or all of these type benefits. Set me straight on this.”

Answer: Section 454(h) of the Social Security Act provides for the withholding of all of these. I have copied this section for you below:

(h) MONEYS SUBJECT TO PROCESS.--

(1) IN GENERAL.--Subject to paragraph (2), moneys payable to an individual which are considered to be based upon remuneration for employment, for purposes of this section--

(A) Consist of--

(i) Compensation payable for personal services of the individual, whether the compensation is denominated as wages, salary, commission, bonus, pay, allowances, or otherwise (including severance pay, sick pay, and incentive pay);

(ii) Periodic benefits (including a periodic benefit as defined in section 228(h)(3)) or other payments--

(I) Under the insurance system established by title II;

(II) Under any other system or fund established by the United States which provides for the payment of pensions, retirement or retired pay, annuities, dependents' or survivors' benefits, or similar amounts payable on account of personal services performed by the individual or any other individual;

(III) As compensation for death under any Federal program;

(IV) Under any Federal program established to provide "black lung" benefits; or

By the Secretary to a former member of the Armed Forces who is in receipt of retired or retainer pay if the former member has waived a portion of the retired or retainer pay in order to receive such compensation;

(iii) Worker’s compensation benefits paid or payable under Federal or State law;

(iv) Benefits paid or payable under the Railroad Retirement System, and

(v) Special benefits for certain World War II veteran’s payable under title VIII,”

