WESTERN CAROLINA UNIVERSITY
PRE-TAX PARKING WAIVER
Name ________________________________

Banner ID Number _____________________

I hereby elect to waive the opportunity to participate in the Pre-tax Parking Plan. I understand that by not participating in the plan, the cost I am required to pay for my faculty/staff parking permit through payroll deductions will be made after all applicable federal and state taxes have been withheld.
Signature ___________________________ Date __________________

Please mail or hand-deliver the completed form in a sealed envelope to:

WCU University Police Department
Western Carolina University

Camp Building Annex

Cullowhee, NC 28723

