[image: image1.emf]

TRANSIT BENEFIT PROGRAM BULLETIN

BULLETIN NUMBER:
ET-2011-10
DATE:

September 26, 2011

SUBJECT:

WMATA SmartBenefits® Purse Implementation

PURPOSE:
Provide information on the WMATA purse implementation for SmartBenefits® users through the Transit Benefit Program with TRANServe.
BACKGROUND:
In order to comply with IRS requirements (Internal Revenue Bulletin Rev.Rul.2006-57), WMATA has restricted the parking and transit benefit comingled use; in doing so, ‘Purses’ have been created within each rider’s SmartBenefits® account.

As outlined in the attached WMATA Notice, beginning December 1, 2011, unused monthly benefits will be credited back to your agency’s account. In addition, funds stored on participant’s SmartBenefits® account will be separated into a Transit Benefit Purse, Personal Purse, and Parking Benefit Purse; these funds will not be transferrable from one purse to another. Funds in the Transit Benefit Purse cannot be used to pay for parking and funds in the Parking Benefit Purse cannot be used to pay for transit.

The details of each Purse are as follows:

Transit Benefit Purse: Funds from the Transit Benefit Purse will be used first, whether the funds are used for personal or work commuting. Funds within the Transit Benefit Purse are paid for by the Agency of employment. The funds cannot be used for parking. Nor can the funds be transferred to the Parking Benefit Purse or stored value purse. Balances can be viewed at WMATA fare gates, fare boxes, and through an on-line SmarTrip® account.

Personal Purse: Funds from the Personal Purse can be used for transit or parking. Personal funds are used to add value to this purse. The funds cannot be transferred to the Transit Benefit Purse or Parking Benefit Purse. Balances can be viewed at Fare Card and Pass machines or though an on-line SmarTrip® account. The maximum balance for this purse is $300.00.

Parking Benefit Purse: The Parking Benefit Purse will not be funded through the Transit Benefit Program with TRANServe. All parking will be charged to the Personal Purse.
ACTION ITEMS:
Beginning with the December 2011 benefit, WMATA will begin Autoload and you will no longer need to load your benefit onto your SmarTrip® card at a fare card machine.

To prepare your card to access your account with Autoload beginning in December, you must:

1. Use your SmarTrip® card at least once during November 16 – 31, 2011.
2. Use your card in the last two weeks of November even if you had not planned on riding Metro by tapping your card on a Metro target.
3. Repeat this step at least once during the last two weeks of the month if you replace your SmarTrip® card or make any changes to your benefit in order to activate the changes to your account.
INFORMATION:
If you have additional questions or concerns, please contact your Transit Benefit Manager.
