[image: image2.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

TRAVEL PASS SCHEME

University of Limerick Travel Pass Scheme

1.
Purpose of Scheme

1.1
The purpose of this scheme is to provide cost savings for UL employees on their bus and rail tickets and to encourage the use of public transport for a greener environment.

The University of Limerick Travel Pass Scheme is a facility whereby employees can purchase an annual bus or rail ticket through their employer and save up to 48% of travel costs through tax and PRSI benefits. The advantages of this are:

· Substantial savings on your travel costs

· Contributing to a greener environment through use of public transport

· Hassle free travel with a ticket purchased upfront

· No additional cost from city centre to UL for those travelling by bus from outside the city

· Annual cost deducted automatically from your salary over 12 months.

2.
Eligibility

2.1
This is a twelve-month pass. It is available to all employees who are:

· Permanent employees or

· Employees with a contract of one year or greater.

2.2
The scheme applies only to Bus Eireann, Dublin Coach and Iarnrod Eireann
passes.

2.3
All applications for participation must be submitted to Compensation & Benefits Office in HR by close of business by the 18th of the month prior to the effective starting month of your Travel Pass. Therefore your application must be submitted to HR by this date. The application form can be printed from this site.
3. Procedure

3.1
Staff who wish to avail of this scheme must complete and return the following two forms to the Compensation & Benefits Office, HR Division by close of business on the 18th of the month prior to start date:

· Travel Pass Scheme Application Form

· Travel Pass Scheme Salary Authorisation Form

3.2
The University will then purchase the travel pass from Bus Eireann, Dublin Coach and / or Iarnrod Eireann on the employee’s behalf.

3.3
The cost of this will be deducted from the employee’s salary over a twelve-month period.

3.4
Travel passes issued will be valid for 12 months.

3.5
Due to requirements from the Revenue Commissioners, the scheme operates on an annual basis and so participants will only be able to cancel their participation at the end of one year.

3.6
Where employment with the University of Limerick is terminated prior to the expiry of their 12-month agreement, the outstanding debt for the Travel Pass will be deducted from their final salary/wage or any other monies due. If there are insufficient monies available to meet the debt in full, the individual will personally reimburse the University.

4.
Additional Information

4.1
The University of Limerick accepts no liability or responsibility for lost or unused travel passes (most transport providers will replace lost passes for a fee), or in the case of any injury which the employee may incur while using the travel pass.

4.2
The scheme will have no impact on pension contributions or benefits.

4.3
In the case of resignation/termination of employment it is possible for individuals to claim a refund from Bus Eireann but should note that the refund will be based on the “monthly” cost of ticket and not the “annual” cost.

5.
Benefit in Kind Exemption

PAYE and PRSI does not apply to the value of certain bus and train passes given to employees for use on a licensed passenger transport service.

Travel Pass Scheme
Page 2 of 3
Document Number CX022.3

[image: image2.jpg]