

Payments on Termination of an Office or Employment or Removal from an Office or Employment

The information in this document is provided as a guide only and is not professional advice, including legal advice. It should not be assumed that the guidance is comprehensive or that it provides a definitive answer in every case.

Table of Contents

	1. Introduction3	
	2. Legislation4	
	2.1 Ex-Gratia Lump-Sum Payments4	
	2.2 Payments Arising from an Office or Employment5	
	2.3 'Fire and Re-hire'5	
6	3. Tax Treatment of Other Lump Sums Receivable on Termination of Office or	
1	Employment6	
	3.1 Statutory Redundancy Payments6	,
	3.2 Pension Scheme Lump Sums6	
Y	3.3 Pension Scheme Refund (of Contributions)7	
	4. Exemptions and Reliefs under Section 201 and Schedule 3, TCA 19978	
	4.1 Basic exemption - Subsections (1)(a) and (5) of section 201 TCA 19978	
	4.1.1 Calculating Years of Service8	
	4.1.2 Employment Within a Group9	
	4.2 Increase of €10,000 on the Basic Exemption – Paragraph 8, Schedule 3 TCA 1997	
2		
P	4.2.1 Individual Entitled to a Pension Lump-Sum at a Future Date	
5	4.3 Exemption for Amounts Paid by an Employer in Respect of Retraining of a Former	
	Employee11	
	4.4 Payments Made either on the Death of, or on Account of Injury to or Disability of,	
	the Holder of an Office or Employment12	
	4.4.1 Employer Obligations	
	4.5 Standard Capital Superannuation Benefit (SCSB) – Paragraph 6, Schedule 3 TCA	
	1997	
	4.6 Foreign Service Relief - Section 201(4) and Schedule 3, TCA 199716	
	4.6.1 Partial Relief for Foreign Service	
	4.6.2 Foreign Service in Determining the Basic Exemption and SCSB	
	4.7 Restriction on Maximum Relief Available – Section 201(8)	
	5. Amount Chargeable to Tax20	
	6. Top-Slicing Relief - Paragraph 10 Schedule 3 TCA 199722	
	6.1 Calculation of Top Slicing Relief	
	6.2 Aggregation of Ex-Gratia Payments24	
	6.3 Joint Assessment Cases where Both Individuals have Income	
	7. Employer Procedures and Application of PAYE	
	8. Application of Universal Social Charge	

%

35

N. C.

1. Introduction

This manual deals with the taxation of termination lump sum payments that are chargeable to tax under section 123 Taxes Consolidation Act 1997 (TCA 1997). It sets out the exemptions and reliefs that may be claimed by an individual on receipt of such a payment.

In general, all payments made by employers to employees and directors are regarded as "pay" for tax purposes and employers must operate PAYE on such payments.

However, lump sum payments on a redundancy or retirement qualify for special tax treatment - they may be exempt from tax or may qualify for some relief from tax.

Note: A lump sum paid under the terms of a contract of employment is taxable in full and does not qualify for exemption or relief.

2. Legislation

2.1 Ex-Gratia Lump-Sum Payments

Section 123 TCA 1997 provides for the taxation under Schedule E of payments that are not otherwise chargeable to income tax and which are made in connection with the termination of the holding of an office or employment, including the commutation of annual or periodic payments (e.g. a pension). Section 201 and Schedule 3 TCA 1997 set out the reliefs and exemptions that are available in respect of such payments.

Section 123 applies to payments made to present or past holders of an office or employment or to the executors or administrators of such a person's estate. If the payment is made to the spouse, civil partner or any relative or dependant of the holder or past holder of the office or employment, the payment is treated as having been made to that holder.

A payment to which section 123 applies is treated as received on the date of the termination of the office or employment (or the date on which a commutation is effected) for the purposes of income tax. Universal Social Charge is applicable at the date of payment.

Examples of payments to which section 123 applies are:

- a) A gratuity or ex-gratia payment given on or after retirement entirely at the discretion of the employer;
- b) Compensation for loss of office;
- c) Payments made on redundancy and termination of employment;
- d) A payment to obtain release from a contingent liability under a contract of service;
- e) A lump sum to commute a pension or pension rights.

To be chargeable under section 123, the payment does not have to be made by the employer. It could be made by a third party. Examples of such situations are:

- a) Where a payment by company A is made to a director of company B on the acquisition by company A of company B;
- b) In the case of a group of companies, where a director or employee of one group member terminates his or her office or employment and receives a lump sum payment from a different group company;
- c) Payments made from a superannuation fund.

Where consideration other than money is given (for example, a car) the value of that consideration at the date it was given is treated as a payment of money equal to that value.

2.2 Payments Arising from an Office or Employment

A charge under section 123 only arises where the payment is **not otherwise chargeable to tax**. Therefore, before determining that a payment is taxed under that section and qualifies for the reliefs provided for in section 201 and Schedule 3, it is necessary to consider whether the payment is an emolument arising from an office or employment.

7

Where a payment arises from an office or employment and is in the nature of income, it is chargeable to tax under the ordinary rules of Schedule E, by virtue of section 112 TCA 1997. Section 112 applies to salaries, fees, wages, (including inducement payments), perquisites, or profits whatsoever from an office or employment.

In particular, a sum paid under the terms of a contract of employment at the end of the contract is chargeable to tax under the ordinary rules of Schedule E - i.e. under the provisions of section 112 TCA 1997.

2.3 'Fire and Re-hire'

The tax treatment of any payment depends on the circumstances under which the payment is made and the real nature of the agreement between the parties involved (i.e. between the employer and employee).

Where it is considered that a redundancy has taken place, any lump sum payment made by the employer will be chargeable to tax under s123 TCA 1997 and will qualify for the reliefs available in accordance with s201 and Schedule 3 TCA 1997. See <u>section 4</u> below for further details of these reliefs.

Where it is considered that a redundancy has not taken place, any lump sum payment made by the employer will be chargeable to tax under section 112 TCA 1997. In such circumstances, as the payment will not be chargeable to tax under s123 TCA 1997, the reliefs available in accordance with s201 and Schedule 3 TCA 1997 do not apply.

The question of whether or not there is a redundancy is a question of fact to be established by examining the circumstances of each individual case. However, a redundancy will generally not be regarded as taking place where there is a 'fire and re-hire' agreement in place at the time of the termination, or there is otherwise an expectation or understanding by either party that an offer of re-hire would be made at some point in the future (irrespective of the terms of such an offer or the length of time between the fire and the re-hire).

3. Tax Treatment of Other Lump Sums Receivable on Termination of Office or Employment

The tax treatment of lump sum payments, other than those to which section 123 applies may vary and can be summarised as outlined below.

3.1 Statutory Redundancy Payments

Statutory redundancy payments made under the Redundancy Payments Acts 1967 to 2014 are exempt from income tax under Schedule E - section 203 TCA 1997 refers. They have no impact on the exemptions and reliefs which are available in respect of other redundancy payments.

Statutory redundancy is calculated on the basis of 2 weeks pay per year of service plus one additional week, subject to a maximum weekly pay figure of €600.

3.2 Pension Scheme Lump Sums

In general, lump sum payments from pension schemes are not taxable under section 123 by virtue of an exemption provided for in section 201(2)(a)(iv) TCA 1997.

A pension lump sum may be specifically provided for in the terms of the scheme. This is generally the case in statutory schemes. A scheme may also provide a right of commutation of the annual pension in favour of a lump sum. Regardless of how the lump sum arises, it is not taxable under section 123.

Such lump sums, to the extent that they exceed €200,000, are taxable under section 790AA (see <u>Chapter 27</u> of the Pensions Tax and Duty Manual for further information).

While a pension lump sum is not taxable under section 123, the receipt of such a sum or the right to commute can affect the additional exemption <u>Chapter 4.2</u>, or the amount of the Standard Capital Superannuation Benefit exemption available in respect of a lump sum that is taxable under the section (see <u>Chapter 4.5</u> for further details).

Exceptions

There are exceptions to the exemption provided in section 201(2)(a)(iv) TCA 1997.

These exceptions include:

- Special severance gratuity payments made under section 7 of the Superannuation and Pensions Act 1963, or similar type payments under other legislation (the discretionary power of a Minister to make special severance gratuity payments);
- Benefits paid under a statutory scheme, other than normal retirement benefits, in connection with the termination of the holding of an office or

employment in either the circumstance of redundancy or abolition of office, or for the purposes of facilitating improvements in the organisation of the employing company, organisation or department, leading to greater efficiencies or economies. Normal retirement benefits are the recognised superannuation benefits customarily payable at normal retirement date under the relevant statutory scheme.

These payments are, therefore, brought into charge under section 123.

3.3 Pension Scheme Refund (of Contributions)

Any refund of contributions provided for under an approved superannuation scheme or a statutory scheme is not regarded as income in the hands of the employee and it does not reduce his or her entitlement to the exemptions available in respect of other taxable lump sums.

However, a charge to tax at the standard rate is imposed on the pension scheme administrator in respect of such refunds (including interest on the contributions, if any), unless the refund is re-invested in another pension scheme.

Note: refunds of contributions only apply where the individual has less than 2 years qualifying service as a member of the scheme.

Exemptions and Reliefs under Section 201 and Schedule 3, TCA 1997

Termination lump-sum payments, not otherwise chargeable to tax, are chargeable under section 123 TCA 1997, subject to the following exemptions available under section 201 and Schedule 3 TCA 1997.

4.1 Basic exemption - Subsections (1)(a) and (5) of section 201 TCA 1997

All individuals are entitled to an exemption on the first €10,160 of a payment. For each complete year of service in the office or employment an additional €765 may be granted. The figure of €765 cannot be apportioned to give relief for a partial year of service.

Example - Calculation of Basic Exemption

Jim receives an ex gratia payment of €150,000 on 1st March 2020 having been employed by the company from 1 May 1984.

Jim completed 35 years of service (from 1 May 1984 to 30th April 2019).

Basic Exemption:

•

- €10,160, plus
- €765 for each complete year of service: €765 x 35 = €26,775

The 10 months service from 1 May 2019 to 1 March 2020 does not count towards the basic exemption calculation as it was not a complete year of service. The €765 cannot be apportioned to give additional relief for a partial year of service.

The total basic exemption in this case is €36,935 (i.e. €10,160 + €26,775)

If the basic exemption covers the non-statutory lump sum payment, there is no tax due on the lump sum and the employer will not deduct tax.

Example - Lump sum less than basic exemption amount

Anna received a lump sum of €17,000 when her employment was terminated after 10 years and 6 months of service.

Anna's basic exemption is €17,810 (i.e. €10,160 + [€765 x 10])

There will be no tax due on the lump sum of €17,000 as it is less than the basic exemption of €17,810.

4.1.1 Calculating Years of Service

If there is a break in service in the employment, the service before and after the break will count for the purposes of complete years of service. Overall service is to

be determined by reference to the total period from date of commencement to date of cessation excluding the period of the break.

Example - Calculation of Years of Service

Michael commenced employment on 1 May 1997 and took a career break¹ from 1 March 2007 to 1 July 2010. He was subsequently made redundant on 30 September 2020. His period of service with the company would be calculated as follows:

1 May 1997 to 29 February 2007 1 March 2007 to 30 June 2010 1 July 2010 to 30 September 2020

9 years 10 months Career break 10 years 3 months

His complete number of years of service is 20 years.

In the case of part-time employees or employees who work-share, the number of years to be taken into account will be based on the number of full years in which the employment was held and there is no apportionment because of the part time nature of the employment.

In the case of seasonal workers, who have a specific contract providing them with continuing employment for periods each year, and who are employed each year on similar terms, all of the seasonal periods can be combined to arrive at the overall period of service.

Example - Calculation of Years of Service for Seasonal Worker:

A Bord na Móna turf-cutter was employed for 5 months each year over 24 years. His period of service will be calculated as follows:

5 x 24 = 120 months, or 10 complete years.

4.1.2 Employment Within a Group

Where the terms of a severance arrangement specify that the payment to an employee is in respect of employment in group companies, then the years of service in those companies can be taken into account for the purpose of calculating the total years of service of the holder in the office or employment.

Periods of foreign service within the group should also be taken into consideration for this purpose where applicable (see <u>Chapter 4.6</u> for further information in respect of the treatment of periods of foreign service).

¹ In this context a career break is any agreed scheme of flexibility for both staff and employers which affords staff an opportunity to take a period of special leave or time out from employment e.g. for personal reasons, travel or voluntary work. The period of the career break is not treated as service for the purposes of relief under section 201 TCA 1997.

4.2 Increase of €10,000 on the Basic Exemption – Paragraph 8, Schedule 3 TCA 1997

The basic tax-free exemption of €10,160 plus €765 for each complete year of service may be increased by €10,000 if the following two conditions are satisfied:

- 1. The employee has not in the previous ten years claimed any benefits under section 201 TCA 1997, and
- 2. The employee is not a member of an occupational pension scheme or, if a member of a scheme, the employee has irrevocably given up the right to receive a lump sum from such a scheme.

If an employee receives or is entitled to receive a pension lump sum, part of the €10,000 may still be available. The amount so available is equal to €10,000 less the amount of the pension lump sum receivable.

Where the pension lump sum is receivable in the future, the actuarial value is taken into account to determine the present value. In practice, the administrator of the pension scheme provides details of the lump sum payable under the scheme or its actuarial value.

Revenue approval does not have to be sought before including the increase in basic exemption for an individual.

Example - Individual Not a Member of an Occupational Pension Scheme Mary received an ex gratia payment of €200,000 on 1st March 2020 having been employed by the company from 1 May 1984. Her complete number of years of service is 35.

Mary has not claimed any relief under section 201 in the previous 10 years and is not a member of an occupational pension scheme. As Mary had no previous claim to reliefs and is not a member of an occupational scheme, she is entitled to the increased exemption of €10,000.

Mary's total basic exemption is as follows:

Standard Basic Exemption [€10,160 + (€765 x 35)] Increase in Basic Exemption Total €36,935 <u>€10,000</u> €46,935

Therefore, the basic exemption in this case is €46,935.

Example - Individual is a Member of an Occupational Pension Scheme

Tony receives a lump sum payment of €200,000 on 1st March 2018 having been employed by the company from 1 May 1982. The complete number of years' service is 35. Tony has not claimed any relief under section 201 in the previous 10 years. He has received a tax free lump sum of €5,000 from an occupational pension.

Tony's total basic exemption is as follows:

-	Standard Basic Exemption [€10,160 + (€765 x 35)]	€36,935
	Increase in Basic Exemption (€10,000 - €5,000)	<u>€5,000</u>
	Total	€41,935

Therefore, the basic exemption in this case is €41,935.

Note: If the amount received from the occupational pension scheme was €12,000 the increase in the basic exemption would be nil as the amount received exceeds the amount of the increased exemption.

4.2.1 Individual Entitled to a Pension Lump-Sum at a Future Date

The entitlement to a lump sum payment may arise at a future date after the employment has ceased (e.g. when the employee reaches normal retirement age), so it is necessary to provide for payments "receivable" as well as those actually received.

In practice, the administrator of the scheme will provide details of the lump sum payable under the scheme or of its actuarial value (the value of the amount receivable at the date of cessation of employment).

Example - Entitled to Lump Sum at a Later Date

Martin receives a lump sum of €29,000 when he leaves his job after 11 years and 5 months.

The actuarial value/present day value of his pension scheme entitlement to a lump sum at 65 years is $\pounds 2,500$.

Martin's total basic exemption is as follows:	
Standard Basic Exemption [€10,160 + (€765 x 11)]	€18,575
Increase in Basic Exemption (€10,000 - €2,500)	<u>€7,500</u>
Total	€26,075

Therefore, the basic exemption in this case is €26,075.

4.3 Exemption for Amounts Paid by an Employer in Respect of Retraining of a Former Employee

Where an employer pays the cost of retraining an employee as part of a redundancy package, the cost of the retraining, up to a maximum of €5,000, will be exempt from tax, provided:

 The employee is a person who has more than 2 years continuous full-time service;

- b) The retraining is part of a redundancy package and is designed to improve skills or knowledge used either in obtaining employment or setting up a business; and
- c) The retraining is completed within 6 months of the termination of employment.

Revenue recognises that restrictions introduced following the commencement of the COVID-19 pandemic may have caused delays in the completion of retraining courses. Therefore, for individuals who were made redundant in 2020, Revenue concessionally agreed to relax the requirement that retraining must be completed within 6 months of the termination of employment. In such cases, the retraining must be completed within 6 months of the course becoming available.

This concession will continue to apply for terminations up to 1st May 2021. For employments terminated after 1st May 2021, any retraining must be completed within 6 months of the termination of the employment in the usual manner in order for this exemption to apply.

Where a redundancy programme which includes retraining grants is introduced by an employer, the retraining grant must be available to all eligible employees. The exemption does not apply where there is any arrangement in place allowing the employee to get money or money's worth in respect of some, or all, of the retraining grant.

The grant cannot be included as a monetary element as any part of a redundancy package.

The exemption does not apply for any retraining provided to a spouse, civil partner or any other dependant of the employer.

4.4 Payments Made either on the Death of, or on Account of Injury to or Disability of, the Holder of an Office or Employment

Under section 201(2)(a) TCA 1997, payments made in connection with either:

- a) the termination of the holding of an office or employment on the death of the holder, or
- b) made on account of injury to or disability of the holder of an office or employment, are relieved from the charge to income tax.

Note: The payment must be chargeable as a payment on retirement or removal from office in accordance with section 123 TCA 1997, and the payment must be made on account of the death, injury to or disability of the holder of the office or employment which resulted in the termination of that office or employment.

With effect from 27 March 2013 (the date of passing of Finance Act 2013) such payments are subject to an exemption limit of €200,000. This is a life-time limit and previous payments exempt under section 201(2)(a) should be included when calculating it. If two or more payments are made on account of death or injury in

respect of the same or different offices or employments, those payments should be aggregated for the purposes of the exemption.

Example - Ex-Gratia Disability Payment

Grace was injured in a workplace accident which left her with a permanent disability. Her employer decides on 1 October 2020 to make an ex-gratia payment of €245,000 in recognition of her injury and disability.

€245,000

€45,000

(€200,000)

Section 201(2)(a) Exemption: Injury or disability ex-gratia payment Less exemption due under section 201(2) Balance Taxable at the employee's marginal rate

If Grace receives any further ex-gratia payments from another employer in respect of disability or injury, there will be no further exemption as she has utilised her full €200,000 threshold on such payments.

Note: Payments made either on account of injury to, or disability of, the holder of an office or employment are disregarded when calculating the cap on the exemptions in respect of any part of the payment arising from the termination of any future office or employment the employee may have (See <u>Chapter 4.7</u>).

4.4.1 Employer Obligations

The details of all lump sum payments that are made and treated by employers as exempt by reference to section 201 (2)(a) TCA must be reported to Revenue not later than 46 days after the end of the year of assessment in which the payment was made.

The details to be forwarded to the appropriate Revenue Division responsible for the income tax affairs of the employee/office holder are:

- The name and address of the employee to whom the payment was made;
- The employee's personal public service number (PPSN);
- The amount of the payment made; and
- The basis on which the payment is not subject to tax.

In circumstances where the payment is on account of injury to, or disability of, the holder of the office or employment, particulars of the injury or disability must also be indicated.

4.5 Standard Capital Superannuation Benefit (SCSB) – Paragraph 6, Schedule 3 TCA 1997

Standard Capital Superannuation Benefit commonly referred to as SCSB, which is available to all employees, generates an additional exemption to the increased basic exemption. This additional exemption is the amount by which the SCSB for the office

or employment in respect of which the payment is made exceeds the basic exemption. "Basic exemption" for this purpose includes the basic $\leq 10,160$, the additional exemption of ≤ 765 per year, and the increase of up to $\leq 10,000$ on the basic exemption Chapter 4.2, where claimed.

The value of any rights arising to an employee under an Approved Profit Sharing Scheme may be regarded as emoluments for the purposes of Schedule 3, TCA 1997 for the purposes of calculating Standard Capital Superannuation Benefit.

The formula for calculating SCSB is: <u>A X B</u> - C

15

where:

A: is the average annual remuneration for the last 36 months service to date of termination of the office or employment,

B: is the number of complete years of service in the office or employment, and

C: is either:

•

the amount of any tax-free lump sum received under an approved pension scheme, or

the current value of any tax-free lump sum receivable in the future under an approved pension scheme.

In relation to A, if an employee has less than 3 years paid service with an employer prior to the date of leaving, the pay for the whole period of service shall be included when calculating the annual average. Pay from a previous employment is not included except where the previous employment was in another member company of the same group of companies.

Where an individual was in receipt of payments under the Temporary Wage Subsidy Scheme (TWSS) in the 36 months prior to the termination of an employment, these payments should be included when determining A.

The amount of the tax-free sum which can be received from an approved pension fund is restricted to €200,000. Therefore, C above cannot exceed a maximum €200,000 in SCSB computations.

The Finance Act 2014 amended Schedule 3 paragraph 1(1) in the definition of SCSB by amending "emoluments" to "taxable emoluments". This amendment has no effect on the established method of computing the SCSB. "Taxable emoluments" means any income that is assessable under Schedule E, including such income where it is relieved by another provision of the Act, such as:

- the annual travel pass scheme,
- the value of any shares appropriated to employees and directors under an approved profit sharing scheme,

- the cycle to work scheme, and
- contributions to pension schemes by employees and office holders.

Example – Total exemption including SCSB Calculation

Lorna recently retired from her job. She had 39 complete years of service and was paid a salary of €180,000 per annum for her last 10 years of employment. She received a pension lump sum of 1.5 times her salary on retirement.

What exemptions are available to Lorna if she is paid a lump sum by her employer?

Average annual emoluments for previous 3 years Total years of service Pension lump sum - 1.5 times salary Maximum pension lump sum tax-free	€180,000 39 €270,000 €200,000
Basic Exemption: ● Standard Basic Exemption [€10,160 + (€765 x 39)]	€39,995
Increase in Basic Exemption	€ <u>3</u> ,555
(Nil as pension lump sum greater than €10,000)	
• Total	<u>€39,995</u>
SCSB calculation: [(€540,000/3)/15 x 39] – €200,000 (capped)	€268,000
Additional exemption arising from SCSB (€268,000 – €39,995)	€228,005
Total Exemption:	
Basic Exemption	€39,995
 Plus Additional Exemption from SCSB 	<u>€228,005</u>
• Total	€268,000
Maximum Exemption Available (i.e. capped at €200,000) (See <u>Chapter 4.7</u> . below)	€200,000

4.6 Foreign Service Relief - Section 201(4) and Schedule 3, TCA 1997

Where an employee exercised part of the duties of his or her employment abroad, a further exemption used to be available in respect of the period of employment abroad. This relief ceased to apply to payments received on or after 27 March 2013 in accordance with section 14 Finance Act 2013.

Up to 27 March 2013 an individual could claim foreign service relief and, subject to the following conditions, would have been entitled to full exemption on his or her lump sum payment where his or her service in the employment included a period of foreign service:

- 1. Where three-quarters of the total service down to the termination date comprised of foreign service, or
- 2. Where the total period of service exceeded ten years, the last ten years service down to the termination date was foreign, or

3. Where the total period of service exceeded twenty years, one-half of the total service was foreign and any ten of the last twenty years' service down to the termination date was foreign.

Note: Only one of the above conditions had to be met in order for the exemption to apply.

4.6.1 Partial Relief for Foreign Service

If an individual did not satisfy the requirements for full exemption there was provision to allow for a deduction in accordance with Schedule 3, whereby the chargeable lump sum was reduced by an amount calculated by multiplying the chargeable amount by the number of years spent abroad over the total number of years' service.

Example - Partial Relief for Foreign Service

Andrew received a lump sum payment of €90,000 in February 2013. Andrew was employed abroad for 5 years out of a total of 25 years of service. His final pay for his last three years of employment was €60,000 per annum. He also received a lump sum from an approved pension scheme of €40,000.

His chargeable lump sum was reduced as follows:

Basic Exemption:

Dasie Exemption.	
 Standard Basic Exemption [€10,160 + (€765 x 25)] Increase in Basic Exemption 	€29,285 <u>€0</u>
	<u>eo</u>
 (Nil as pension lump sum greater than €10,000) 	
• Total	€29,285
SCSB calculation: [(€180,000/3)/15 x 25) – €40, 000	€60,000
Additional Exemption arising from SCSB (€60,000 – €29,285)	€30,715
	000)/10
Total Exemption:	
Basic Exemption	€29,285
Additional Exemption from SCSB	<u>€30,715</u>
• Total	€60,000
Gross Lump Sum	€90,000
Less Exemption	<u>(€60,000)</u>
Chargeable	€30,000
Less Foreign Service Exemption (€30,000 x 5/25) 🥠 💋 🍊	<u>(€6,000)</u>
Chargeable after Foreign Service Exemption	€24,000

4.6.2 Foreign Service in Determining the Basic Exemption and SCSB

Any periods of foreign service are to be included as part of overall service for the purposes of determining the basic exemption or SCSB that may be due in respect of any ex-gratia payment. This is applicable whether the individual was employed by one employer or served in different member companies in the same group.

The employment does not have to have commenced in Ireland. For example, an individual begins his career in a Belgian company which is a member of a large multinational group and after ten years he moves to a group company based in Ireland. If his employment is terminated while serving in Ireland, he will be entitled to include the ten years with the Belgian company for the purposes of increasing his basic exemption and for the number of years' service for SCSB relief.

4.7 Restriction on Maximum Relief Available – Section 201(8)

There is a lifetime cap of €200,000 on the basic and increased exemption and the additional deduction in respect of SCSB. This maximum figure of €200,000 includes the total value of any amounts of relief previously granted to the claimant in respect of any previous ex-gratia payments.

The cap does not include payments made which qualified for either:

- the €5,000 exemption in respect of the cost of training (See <u>Chapter 4.3</u> for more information), or
- the exemption in respect of payments made on death, injury or disability (See <u>Chapter 4.4</u> for more information).

Example - Restriction of Relief Available

Martina recently retired from her job. She had 35 complete years of service and was paid a salary of €98,000 per annum for her last 10 years of employment. She does not have an occupational pension.

What exemptions are available to Martina if she is paid a lump sum by her employer?

Average annual emoluments for previous 3 years Total years of service Pension lump sum

Basic Exemption:

- Standard Basic Exemption [€10,160 + (€765 x 35)]
- Plus increase in Basic Exemption
- Total

SCSB calculation: [(€294,000/3)/15 x 35] – €0

Additional Exemption arising from SCSB (€228,667 – €46,935

€36,935 €10,000 €46,935

€98,000

35

NI

€228,667

Total Exemptions:

 Basic Exemption Additional Exemption from SCSB Total Exemption 	€46,935 <u>€181,732</u> €228,667
Maximum Exemption Available (capped at €200,000)	€200,000

Example - Restriction of Relief Available (Aggregation of Previous Reliefs Given with Current Reliefs)

Alan recently retired from his job. He had 30 complete years of service and was paid a salary of €108,000 per annum for his last 10 years of employment. He received a lump sum from his pension of €121,500 on retirement.

Alan has been granted lump sum exemptions from his employer in the past of €110,000. This payment did not relate injury or disability.

What exemptions are available to Alan if he is paid a lump sum by his employer?

Basic Exemption:	
 Standard Basic Exemption [€10,160 + (€765 x 30)] 	€33,110
 Increase in Basic Exemption 	<u>€0</u>
• Total	€33,110
SCSB calculation: [€108,000/15 x 30] – €121,500	€94,500
Additional Exemption arising from SCSB (€228,667 – €46,935)	€61,390
Total Exemption:	
Basic Exemption	€33,110
Additional Exemption from SCSB	<u>€61,390</u>
 Total Exemption that would be available (if no cap) 	€94,500
 Maximum Exemptions Available with cap (see below) 	€90,000
 Exemption Cap: Limit Exemptions granted in respect of previous lump sum Remaining exemption available 	€200,000 <u>(€110,000)</u> €90,000
	19

5. Amount Chargeable to Tax

The excess of any taxable lump sum over the relevant exemption figure is chargeable to tax as extra income in the year of assessment in which the termination of the employment occurs. Where an employee is already paying tax at the higher rate of income tax, all of the extra income will be charged to tax at the higher rate.

The taxable element of the lump sum is not regarded as reckonable income for the purpose of PRSI but is liable for the USC.

Example - Amount Chargeable to Tax

Jenny commenced employment with company X on 7 June 1999 and retired on 9 June 2020 (18 full years of service). She received a retirement lump sum from her employer of €60,000. This is her first lump sum. She also received a lump sum of €11,000 from an approved pension scheme.

Her pay for the 36 months prior to her retirement is €95,000 (from 9 June 2017 to 9 June 2020). The amount of the lump sum which will be treated as exempt from tax is:

Basic Exemption:

 Standard Basic Exemption [€10,160 + (€765 x 18)] 	€23,930
 Increase in Basic Exemption 	<u>€0</u>
Total Basic Exemption	€23,930
SCSB calculation: [(€95,000/3)/15 x 18] – €11,000	€27,000
Additional Exemption arising from SCSB (€27,000 – €23,930)	€3,070
The total exemption	€27,000

The increased exemption of €10,000 is not due in this case as the pension scheme lump sum of €11,000 is greater than €10,000.

The taxable amount of her lump sum is therefore €33,000 (i.e. €60,000 - €27,000).

Example - Amount Chargeable to Tax (Redundancy Package) John was made redundant on 6 June 2020. He worked for 18 years with company X. His pay for the final 36 months of employment was €95,000.

Company X owed John the following payments on leaving:

€800
€300
€500
€200

These payments are all taxable in full under PAYE and do not form part of the redundancy package.

His redundancy package was as follows:

٠	Non-statutory redundancy	€40,000
•	Statutory Redundancy [(18 x 2 x 600) + 600]	€22,200
•	Pay in lieu of notice	€765
•	Company car valued at	€4,000
•	Tax-free lump sum from pension fund	<u>€7,000</u>
٠	Total Package	€73 <i>,</i> 965

Statutory redundancy (€22,200) is exempt from tax and is therefore ignored.

The taxable elements of redundancy package are:

Non-statutory redundancy:	€40,000
 Pay in lieu of notice 	€765
Company car	<u>€4,000</u>
Total Lump Sum	€44,765

Calculation of Exemption Due:

 Standard Basic Exemption [€10,160 + (€765 x 18)] 	€23,930
 Increase in Basic Exemption (€10,000 - €7,000) 	<u>€3,000</u>
Total Basic Exemption	€26,930
SCSB calculation: [(€95,000/3)/15 x 18] – €7,000	€31,000
Additional Exemption arising from SCSB (€31,000 – €26,930)	€4,070
The total exemption	€31,000

The taxable amount of his lump sum is therefore €13,765 (i.e. €44,765 - €31,000).

6. Top-Slicing Relief - Paragraph 10 Schedule 3 TCA 1997

Top-slicing relief is no longer available on any ex-gratia lump sum payments made on or after 1 January 2014 to employees and office holders in respect of either redundancy or on termination of the office or employment.

Schedule 3 of the TCA 1997 provided for an additional relief known as top-slicing relief (TSR) which was available after the end of the year in which the payment was made. This relief ensured that the lump sum was not taxed at a rate higher than the individual's effective rate of tax for the 3 years prior to the year of the redundancy payment.

For the year of assessment 2013 top-slicing relief was not available on ex-gratia lump sums made to employees and office holders in respect of either redundancy or on terminations of the employment where the ex-gratia payment was €200,000 or more.

Example

Marty received an ex-gratia payment of €225,000 on 1 June 2013 as part of a redundancy package. Average annual emoluments for his previous 3 years of employment were €98,000. He had 35 full years of service and he does not have an occupational pension.

Basic	Exem	ption:
Dusic	LACIN	puon

€200,000.

 Standard Basic Exemption [€10,160 + (€765 x 35)] Increase in Basic Exemption Total Basic Exemption 	€36,935 <u>€10,000</u> €46,935	
SCSB calculation: [(€98,000/3)/15 x 35] – €0	€228,667	
Additional Exemption arising from SCSB (€228,667 – €46,935)	€181,732	
Total Exemptions if no Cap	€228,667	
Maximum Exemption Available (capped at €200,000)	€200,000	
Taxable Element of Lump Sum (€225,000 - €200,000)	€25,000	
No top-slicing relief was available for Marty as his gross lump sum exceeded		

6.1 Calculation of Top Slicing Relief

The formula to calculate the relief due was as follows:

A - <u>(P x T)</u> I

where:

A: is the tax applicable to the taxable lump sum, i.e. the liability on the income for the year of assessment including the chargeable lump sum, less the liability for that year on the individual's income as if the payment had not been made,

P: is the chargeable amount of the lump sum,

T: is the aggregate of the amounts of tax payable on the individual's total income for the 3 years of assessment prior to the year of assessment for which the lump-sum payment is treated as received,

I: is the aggregate of the individual's taxable incomes for those 3 years.

Example of Calculation of Top Slicing Relief

On 30th April 2013, Gerry was made redundant and received a termination payment, the taxable element of which, after exemptions, was €90,000.

He earned \in 30,000 in 2013 up to the date of redundancy and did not work for the remainder of the year.

His income for 2010-2012 was as follows:

	and the second se	
	Taxable income	Tax payable
2010	€85,000 🌅	€23,546
2011	€95,000 🛛 💙	€28,762
2012	<u>€105,000</u>	<u>€26,302</u>
Aggregate	€285,000	€78,610

A: Tax payable on the taxable portion of the lump sum in 2013 - €37,402

- P: Chargeable Amount €90,000
- T: Aggregate amount of tax payable €78,610
- I: Aggregate taxable income €285,000

Top Slicing Relief Computation:

Formula: A - <u>(P x T)</u>

Calculation: €37,402- (€90,000 x €78,610) = €12,577 €285,000

Top slicing relief to be granted in 2013 was €12,577. Top Slicing Relief was normally given by way of review after the end of the year of assessment.

6.2 Aggregation of Ex-Gratia Payments

Where:

- two or more payments were made in respect of the same person, or
- two or more payments were made in respect of the same office or employment, or
- two or more payments were made in respect of different offices or employments,

then the amounts were aggregated to determine whether the limit of €200,000 or more was breached for the purposes of granting top slicing relief or not.

6.3 Joint Assessment Cases where Both Individuals have Income

The following procedures applied for years up to 2013 inclusive in respect of married couples and civil partners:

- who were jointly assessed or who were taxed under separate assessment within joint assessment and
- who were both in receipt of their own personal income, in any of the years prior to the receipt of the lump sum which were relevant to the TSR calculation.

To determine the top slicing relief that was due in such cases, it was necessary to carry out two computations:

Computation 1 includes:

- a) the joint income of both individuals for the purposes of "I" in the TSR formula, and
- b) the tax payable on the joint income of the individuals for the purposes of ' in the formula.

Computation 2 included only the income and tax payable of the spouse or civil partner who received the termination payment - as if separate assessment had applied.

The most beneficial TSR was then given to the taxpayer.

Example

John and Mary are married and have been assessed to tax under joint assessment for all relevant tax years.

On 30th April 2013, Mary (the non-assessable spouse) was made redundant and received a termination payment, the taxable element of which, after exemptions, was €90,000. Their income for all relevant years was as follows:

PAYE Income	Income Assessable Spouse / Nominated Civil Partner	Non-assessable Spouse / Other Civil Partner
2010	€60,000	€25,000
2011	€70,000	€25,000
2012	€80,000	€25,000
2013	€90,000	€10,000
	2	€90,000 (taxable element
		of lump sum)

Computation 1 (Under Joint Assessment):

Year	Taxable Inc	ome Tax Payable	
2010	€85,000	€12,746	
2011 🥏	€95,000	€18,574.00	
2012	€105,000	€22,674.00	
Total		● _ €53,994.00	

Top slicing relief: A – (P X T/I)

where:

- A: Tax payable on the taxable portion of the lump sum in 2013 is \notin 29,902.
- P: Chargeable Amount is €90,000
- T: Aggregate amount of tax payable is €53,994
- I: Aggregate taxable income is €285,000

Top Slicing Relief computation:

Formula: A - <u>(P x T)</u>

Calculation: €29,902 - (€90,000 x €53,994) = €12,851

Computation 2 (as if separate assessment applied):

Year	Taxable Income	Tax Payable
2010	€25,000	€1,340
2011	€25,000	€1,700
2012	€25,000	€1,700
Total	€75,000	€4,740

where:

T:

E

- A: Tax chargeable on the taxable portion of the lump sum €30,812
- P: Chargeable Amount €90,000

L

- Aggregate amount of tax payable €4,740
- Aggregate taxable income €75,000

Top Slicing Relief computation:

Formula: A - <u>(P x T)</u>

Calculation: €30,812- (€90,000 x €4,740) = €25,124

€75,000

Under these circumstances, the more beneficial top slicing relief of €25,124 would have been allowed.

7. Employer Procedures and Application of PAYE

An employer may apply the basic exemption, the increased basic exemption or SCSB when issuing a lump sum payment to an (ex) employee as specific Revenue approval is not required in advance of granting such exemptions. However, the employer must be satisfied that the employee in question meets the qualifying criteria for an exemption before granting the exemption

As regards the amount of any ex-gratia payment in excess of the exemptions, the employer is required to deduct and to account to Revenue for tax under the PAYE system on the excess. The employer is required to maintain satisfactory supporting records of redundancy/termination payments made.

An employee may make a claim for an exemption via myEnquiries on myAccount where it was not granted by his or her employer.

8. Application of Universal Social Charge

Any relevant emoluments paid which are in excess of the exemptions under section 201 and Schedule 3 are subject to Universal Social Charge. Note that while income tax is generally charged in the year of termination (section 123(4) TCA 1997), USC is charged on payments in the year in which they are received.

Section 531AN TCA 1997 charges Universal Social Charge on the aggregate income for the year of assessment, which includes relevant emoluments in the tax year and relevant emoluments that are paid in whole or in part for a tax year other than the tax year during which payment is made.