

WageWorks Parking Commuter Benefits

Painless Parking for Your Employees

WageWorks® Parking Commuter Benefits are a great way to help your employees save money and time when parking is a part of their commute to work.

Once enrolled in WageWorks Parking Commuter Benefits, your employees can pay for parking using pre-tax dollars. Funds are moved to a parking account before taxes are deducted. While parking costs remain the same, your employees end up saving money because of the pre-tax deduction.

WageWorks Parking Commuter Benefits can also save your company money. By transferring dollars from employees' pay to a pre-tax account, you can reduce your payroll taxes for every person in the program.

The more employees participate in the WageWorks Parking Commuter Benefits program, the more your company saves. When your employees see how easy it is to use—and how easy it is to save—they'll talk about it with their coworkers, driving up enrollment.

Let WageWorks do the driving. WageWorks Parking Commuter Benefits are a little something extra that can help your company attract and retain valued employees.

Key Benefits

- More parking coverage and choices to drive up enrollment
- Variety of easy-to-use payment options to drive up participation
- Full integration and compliance capabilities to streamline benefits administration

With WageWorks Parking Commuter Benefits, your employees can pay for parking using pre-tax dollars. This program helps your employees save money and time when parking is a part of their commute to work.

Key Features and Benefits

Easy-to-Use Payment Options

WageWorks makes it quick and easy for your employees to pay and be reimbursed for parking as part of their daily commute. We handle all the behind-the-scenes payment processing, saving valuable time for you and your employees every month. Employees can choose from a variety of easy-to-use payment options:

- **WageWorks Commuter Card.** Employees can use this card where they pay for transit and parking. They decide how much money to load onto their card each month to cover their monthly commuting costs. It's a great option for commuters who only park occasionally or who park at different lots.
- **Pay My Parking.** Employees can fill out a simple online form and pay parking providers directly. This is a great option for commuters who have a monthly lease at a garage.
- **Pay Me Back.** Employees can be reimbursed directly—either by direct deposit or check.

More Parking Coverage and Choices

With a wide variety of parking options available, WageWorks Parking Commuter Benefits increase the chances that more employees will enroll and continue to participate in the program. WageWorks offers national coverage of 350 metropolitan areas in all 50 states. With more enrolled employees, you have more engaged employees, which is a positive factor in employee retention.

WageWorks Parking Commuter Benefits provide choices, too. Our parking catalog includes more than 3,000 from which to choose. There's an option that enables subsidies at the corporate, regional, and employee level. There's even a waiting list feature for locations where demand exceeds parking space availability. Help your employees make meetings on time—the parking wait list can help in tight situations.

Full Integration and Compliance Capabilities

WageWorks Parking Commuter Benefits are fully integrated with your company's human resources portal. This integration helps streamline benefits administration and management. The program is also compliant with all IRS Regulations, so your benefits teams spend less time on administrative tasks, like parking pass and voucher distribution.

Learn More

Talk to an expert. Your WageWorks sales representative can provide you with more information. Or visit www.wageworks.com.

About WageWorks

WageWorks (NYSE: WAGE) is a leading provider of Consumer-Directed Benefits (CDBs) in the United States. WageWorks administers and operates a broad array of CDBs, including pre-tax spending accounts, such as healthcare and dependent care Flexible Spending Accounts (FSAs), as well as Commuter Benefit Services, including transit and parking programs, Health Savings Accounts (HSAs), Health Reimbursement Arrangements (HRAs), and other employee benefits.

Corporate Headquarters: 1100 Park Place, 4th Floor, San Mateo, CA 94403
888.990.5099 | www.wageworks.com | www.linkedin.com/company/wageworks
www.facebook.com/WageWorks | twitter.com/WageWorks | twitter.com/WageWorksCares