Auto Enrolment
Update

UCL has postponed its Staging Date of 1 March 2013 to a deferral date of 1 June 2013.
The statutory communication, ‘Arrangements for Automatic Enrolment into Pensions – General Notice A’ is now being distributed to a 17,000 plus employees via an email or home addresses. This encompasses all UCL employees.

Further Communications

An item will be posted in UCL Exchange before UCL’s deferral date detailing that SIP users responsible for the recruitment of Casual/As and When employees have a statutory responsiblity for handing the employee an AE factsheet.

Grant Holders/Principal investigators need to be aware that 1000 plus employees will be entered into USS or SAUL from 1 June 2013. This will result in additional costs (ERS for SAUL 13%/USS 16%).
It is anticipated that a number of these employees will opt out of the scheme.
Cambridge University have reported a 41% opt out rate out of 1036 auto enrolled employees.

Assessment of Casual Staff

UCL’s assessment of Casual Staff commences from 1 March 2013
UCL is employing a postponement period to all of its Casual staff
DAs should consider that an employee paid on a form 6 or 7 basis will be entered into SAUL if their earnings exceed £787 in month 4 (June 2013).
The earnings of Casual/As and When employees will continue to be assessed if they are not entered into SAUL on month 4.
If the member triggers eligible job holder status (exceeds a salary of £787) in month 5,6 or 7 then they will be entered into the scheme in month 8 (if the month 8 earnings exceed £787)

Standard letters will be produced to inform Casual/As and When employees that:

A postponement period has been applied
They have been Automatically Enrolled into SAUL.

