

Public Employees' Retirement System(PERS) Member Guidebook

TABLE OF CONTENTS	
PERS General Information	3
Foreword	4
The Retirement System	4
Contacting the New Jersey Division of Pensions & Benefits (NJDPB)	4
Plan Information	5
Eligibility	6
Membership	7
Part-time Crossing Guards	8
Elected or Appointed Officials	8
Enrollments	9
Overview	10
Multiple and Dual Membership	11
Transfers	12
Service Credit	13
Vesting	13
Purchasing Service Credit	14
Overview	15
Types of Service Eligible for Purchase	15
Important Purchase Notes	16
Cost and Procedures for Purchasing Service Credit	16
Applying to Purchase Service Credit	17
Loans	19
Overview	20
Applying for a Loan	20
Internal Revenue Service (IRS) Requirements	21
Supplementing your Pension	23
Overview	24
Retirements	25
Overview	26
Types of Retirement	26
Optional Settlements at Retirement	30
The Retirement Process	31
Reduction or Suspension of Your Benefits	35
Employment After Retirement	35
Active and Retired Death Benefits	36
Overview	37
Choosing a Beneficiary	38
Payment of Group Life Insurance	38
Group Life Insurance and Leave of Absence	38
Taxation of Group Life Insurance Premiums	39
Waiving Noncontributory Group Life Insurance over \$50,000	39
Conversion of Group Life Insurance	40
Accidental Death Benefit	40
Withdrawal	42
Overview	43
Withdrawing Contributions	44
Workers' Compensation	44
Appeals	46
Overview	47

PERS General Information

FOREWORD

The New Jersey Public Employees' Retirement System (PERS) Member Guidebook provides a summary description of the benefits of the plan and outlines the rules and regulations governing the plan. The *PERS Member Guidebook* should provide you with all the information you need about your PERS benefits. However, if there is a conflict with statutes governing the plan or regulations implementing the statutes, the statutes and regulations will take precedence. Complete terms governing any employee benefit program are set forth in the New Jersey Statutes Annotated. Regulations, new or amended, are published in the New Jersey Register by the State Office of Administrative Law supplementing the New Jersey Administrative Code. This guidebook, containing current updates, is available for viewing on our website at: www.nj.gov/treasury/pensions While at the New Jersey Division of Pensions & Benefits (NJDPB) website, be sure to check for PERS-related forms, fact sheets, and news affecting the PERS.

Addenda guidebooks have been created for the Law Enforcement Officers, Legislative Retirement System, Prosecutors Part, and Workers' Compensation Judges Part, which are components of the PERS, but have significantly different benefits. The addenda are available for viewing on our website.

The purpose of this guidebook is to provide you with information about the retirement system to assist you in making decisions concerning you and your family's future. If you have questions concerning your retirement system benefits, please see the "Contacting the State of New Jersey Division of Pensions & Benefits (NJDPB)" section.

Since this is your guidebook, we would appreciate any comments or suggestions for improvement that you might have. Please send them to the address listed below:

**New Jersey Division of Pensions & Benefits
ATTN: Office of Communications
P.O. Box 295
Trenton, NJ 08625-0295**

THE RETIREMENT SYSTEM

The State of New Jersey established the PERS in 1955 to replace the former State Employees' Retirement System. The NJDPB is assigned all administrative functions of the retirement system except for investment.

The PERS Board of Trustees has the responsibility for the proper operation of the retirement system. The Board consists of six employee representatives, the State Treasurer, and two individuals appointed by the Governor with the advice and consent of the Senate. The Board meets once per month. A PERS member who wishes to be a candidate upon a vacancy for the PERS Board of Trustees must be nominated by petitions bearing the signatures of 500 active members. Nominating petition forms, along with instructions for filing, are available upon written request to the New Jersey Division of Pensions & Benefits, Secretary of the PERS Board of Trustees, P.O. Box 295, Trenton, NJ 08625-0295.

CONTACTING THE NEW JERSEY DIVISION OF PENSIONS & BENEFITS (NJDPB)

Member Benefits Online System

The Member Benefits Online System (MBOS) allows registered PERS members access to their pension and, if applicable, health benefits account information online. Resources available through MBOS include: member account information; beneficiary designation; pension loan; purchase of service credit; withdrawal application and retirement applications. If applicable, account information for the New Jersey State Employees' Deferred Compensation Plan (NJSEDCP), Supplemental Annuity Collective Trust (SACT), and State

Health Benefits Program (SHBP) or School Employees' Health Benefits Program (SEHBP) is also available.

Retirees may use MBOS to: view retirement account information; update an address; change direct deposit information; change a beneficiary designation; or update federal and/or New Jersey State income tax withholding.

Before you can begin using MBOS, you must be registered with MBOS and the MyNewJersey website. Registration information can be found on the NJDPB website.

If you need assistance registering for MBOS, call the MBOS Help Line at (609) 292-7524 or send an email with the subject line "MBOS Email" to: pensions.nj@treas.nj.gov

Telephone Numbers

- For computerized information about your individual pension account 24 hours a day, seven days a week, call our Automated Information System at (609) 292-7524. With Interactive Voice Response and added services, all you need is your Social Security number and membership number to hear personalized benefits information on purchases, retirement benefits, and withdrawal.
- To speak with a representative about your PERS account or health benefits account, call (609) 292-7524 weekdays between 7:00 a.m. and 4:30 p.m. (except State holidays); hours are extended until 6:45 p.m. on Thursdays. If you require the services of a relay operator please dial 711 and provide the operator with the following phone number, (609) 292-6683. You will then be connected to a Client Services phone representative for assistance.
- To speak with a plan representative about the NJSEDCP, also known as Deferred Comp, call Prudential at 1-866-NJSEDCP (1-866-657-3327) weekdays between 8:00 a.m. and 9:00 p.m. (ex-

cept State holidays). A plan representative will answer your questions and provide enrollment and distribution forms.

- To speak with a plan representative about the SACT, call (609) 292-7524 weekdays between 7:00 a.m. and 4:30 p.m. (except State holidays). SACT representatives will answer your questions and provide enrollment and distribution forms.

Internet, Email, and Mailing Address

General information and most publications of the NJDPB can be found on the NJDPB website. You can email the NJDPB at: *pensions.nj@treas.nj.gov*

Our postal address is:

**New Jersey Division of Pensions & Benefits
P.O. Box 295
Trenton, NJ 08625-0295**

On all correspondence, be sure to include your membership number or the last four digits of your Social Security number.

Counseling Services

The NJDPB offers counseling services to members of the retirement systems and benefit programs. Counselors are available by appointment Monday through Friday, 8:00 a.m. to 4:00 p.m. (with the last interviews taken at 3:30 p.m.). Walk-in counseling services are also available on a first come, first served basis; however, clients with scheduled appointments will be seen first. Therefore, it is recommended you make an appointment. Appointments can be made on our website.

PLAN INFORMATION

Name of Plan

The Public Employees' Retirement System of New Jersey (PERS)

Administration

The PERS is a defined benefit plan administered by the New Jersey Division of Pensions & Benefits (NJDPB).

Provisions of Law

The PERS was established by New Jersey Statute and can be found in the New Jersey Statutes Annotated, Title 43, Chapter 15A. Changes in the law can only be made by an act of the State Legislature. Rules governing the operation and administration of the system may be found in Title 17, Chapters 1 and 2 of the New Jersey Administrative Code.

Funding

The funds used to pay benefits come from three sources: employer contributions, employee contributions, and investment income from those contributions. All contributions not required for current operations are invested by the State Division of Investment.

Plan Year

For record-keeping purposes, the plan year is July 1 through June 30.

Service of Legal Process

Legal process must be served on the Attorney General of New Jersey pursuant to New Jersey Court Rules, R. 4:4-4(7).

Employment Rights Not Implied

Membership in the PERS does not give you the right to be retained in the employ of a participating employer, nor does it give you a right of claim to any benefit you have not accrued under terms of the system.

Benefits and provisions of the PERS are subject to changes by the legislature, courts, and other officials. While this guidebook outlines the benefit and contribution schedules of the PERS, it is not a final statement. Complete terms governing any employee benefit program are set forth in the New Jersey Statutes Annotated. Regulations, new or amended, are published in the New Jersey Register by the State Office of Administrative Law supplementing the New Jersey Administrative Code.

Eligibility

MEMBERSHIP

Eligibility rules and regulations are described in general terms in this guidebook and may not cover all situations. If you have been a public employee for several years, you should be aware that the present rules and regulations governing enrollment in the retirement system differ from past rules and regulations. If you have specific questions concerning your date of enrollment or membership status, you may wish to contact the NJDPB for additional information.

PERS Special Employee Groups

The information contained in this guidebook applies to the majority of the members enrolled in the PERS. However, certain members of the PERS qualify for enrollment into special employee groups:

- Law Enforcement Officers (LEO);
- Prosecutors Part of the PERS (closed to new members May 22, 2010);
- State Legislative Retirement System (LRS) of the PERS (closed to new members July 1, 2007); and
- Workers' Compensation Judges (WCJ) Part of the PERS (closed to new members July 1, 2007).

Members of these special employee groups should refer to the PERS Guidebook Addendum specific to their employee group for exceptions to the regular PERS rules and benefits. These exceptions are also noted under the section headings in this guidebook.

PERS Membership Tiers

PERS members are categorized by specific "membership tiers" based on enrollment date. Membership tiers affect a member's enrollment and retirement eligibility. These membership tiers, pursuant to N.J.S.A. 43:1A-7 are defined as follows:

- **Membership Tier 1** — Members who were enrolled prior to July 1, 2007, and who have a minimum pensionable salary of \$1,500.

imum pensionable salary of \$1,500.

- **Membership Tier 2** — Members who were enrolled on or after July 1, 2007, and prior to November 2, 2008, and who have a minimum pensionable salary of \$1,500.
- **Membership Tier 3** — Members enrolled on or after November 2, 2008, and on or before May 21, 2010, and who meet or exceed the minimum pensionable salary set for the current year, subject to future adjustment.
- **Membership Tier 4** — Members enrolled after May 21, 2010, and prior to June 28, 2011, and who work the minimum number of hours per week (fixed hours of 35 hours for State employees or 32 hours for local government, local education, or State education employees), with no minimum pensionable salary requirement.
- **Membership Tier 5** — Members enrolled on or after June 28, 2011, and who work the minimum number of hours per week (fixed hours of 35 hours for State employees or 32 hours for local government, local education, or State education employees), with no minimum pensionable salary requirement.

Unless otherwise indicated by membership tier — with the exceptions noted above for LEO, LRS, Prosecutors Part, and WCJ Part members — the benefits listed in this guidebook are the same for all PERS members.

Eligibility Criteria

Membership in the retirement system is generally required as a condition of employment for most employees of the State, or any county, municipality, school district, or public agency.

You are required to enroll in the PERS if:

- You are employed on a regular basis in a position covered by Social Security; and

- You are not required to be a member of any other State or local government retirement system on the basis of the same position;

or if:

- You are receiving a monthly retirement allowance from the PERS and you work more than the minimum number of hours per week required for PERS Tier 5 enrollment.

Note: See the *Employment after Retirement Restrictions* Fact Sheet about federal tax implications if retired and returning to public employment.

Although most employees are required to enroll in the retirement system when hired, in some instances you may not qualify for enrollment in the system until up to one year from your date of employment.

Example: If you are hired as a temporary or provisional employee by an employer covered by Civil Service, you would not be eligible for enrollment until the beginning of the 13th month of continuous employment or the date of regular appointment, whichever comes first.

Factors for Ineligibility

You cannot join the PERS if:

- You are a provisional or temporary employee covered by Civil Service with less than 12 months of continuous service.
- You do not meet the minimum salary requirements for Tier 1, 2, or 3 membership or the minimum hourly requirements for Tier 4 or 5 membership.
- Your position is not covered by Social Security.
- You are a seasonal employee (defined as occasionally working in a position that does not lead to permanent employment, and does not extend beyond six consecutive months for employing locations that report on a 12-month basis, or five months for employing locations that report on a 10-month basis).

- You are a retired PERS member, with a bona fide retirement, who returns to public employment on a part-time basis.
- You are a PERS disability retiree who has been approved to return to PERS-covered employment, but do not earn the minimum annual salary for enrollment under your original PERS membership tier.
- You are retired and receiving a monthly retirement allowance from another public retirement system in New Jersey.
- You received a lump-sum retirement distribution from the Alternate Benefit Program (ABP) or Defined Contribution Retirement Program (DCRP), regardless of distribution amount.
- You are employed under a Professional Services Contract.
- You are a newly elected State or local official (see section to follow).
- You are a newly appointed State or local official and do not have an existing PERS account (see below).

If you are in doubt about the eligibility of a position, have your employer contact the NJDPB.

PART-TIME CROSSING GUARDS

Part-time crossing guards hired after May 21, 2010, are ineligible for enrollment in the PERS, as they do not work the minimum number of hours per week required for Tier 4 or 5 membership. Prior to May 21, 2010, enrollment of part-time crossing guards depended on several factors:

- Enrollment was optional if the part-time crossing guard was receiving periodic retirement benefits from the federal government (whether military, civilian, or Social Security benefits).

- A crossing guard who had previously retired from any public retirement system in New Jersey, other than the PERS, was ineligible for enrollment, though he or she could still be employed in the crossing guard position.
- If a crossing guard was retired from the PERS, and earned more than \$15,000 total from PERS employment, then enrollment was mandatory.

If you had the option and chose to join the retirement system, you cannot withdraw your funds until you end your employment.

ELECTED OR APPOINTED OFFICIALS

State or local officials who are newly elected and take office on or after July 1, 2007, are ineligible for enrollment in the PERS. Elected officials may be eligible for enrollment in the DCRP.

Prior to July 1, 2007, elected officials who qualified as veterans were required to enroll in the PERS and enrollment was optional for non-veteran elected officials. These members may continue to receive PERS service credit while serving continuously in the same elected office. If, however, an individual is elected to a different elected office, PERS membership will end and the newly elected official may only be eligible for membership in the DCRP (see the “Defined Contribution Retirement Program (DCRP)” section).

Note: Service in either House of the State Legislature is considered a single elected public office — see additional information in the PERS Guidebook Addendum for the LRS.

In addition, any non-veteran elected official who was elected prior to July 1, 2007, and opted not to enroll in the PERS, will immediately become eligible for membership in the DCRP upon re-election to the same elected office or if elected to a different elected office (see the “Defined Contribution Retirement Program (DCRP)” section).

Elected officials who are PERS “multiple members” should see the “Note” in the “Multiple Membership” section.

A State or local official who is newly appointed by the Governor on or after July 1, 2007, is ineligible for enrollment in the PERS. This includes: those requiring the advice and consent of the Senate; those appointed by the Governor to serve at the pleasure of the Governor only during his or her term of office; or those appointed in a substantially similar manner by the governing body of a local entity (county, municipality, etc.). Newly appointed officials are eligible for enrollment in the DCRP (see the “Defined Contribution Retirement Program (DCRP)” section).

If the State or local appointee was a PERS member prior to July 1, 2007, the individual may continue to receive PERS service credit while serving in the same, or any new or subsequent appointment, provided that there has not been a break in PERS service of more than two consecutive years prior to the appointment.

In addition, an appointee may be enrolled in the PERS if the individual holds a professional license or certificate and is appointed to one of the following titles that are excluded from DCRP enrollment: certified health officer; tax assessor; tax collector; municipal planner; chief financial officer; registered municipal clerk; construction code official; licensed uniform subcode inspector; qualified purchasing agent; or certified public works manager.

Enrollments

OVERVIEW

(Prosecutors Part members see addendum)

Enrollment/Certification of Payroll Deductions

Your employer must complete an *Enrollment Application* through the Employer Pensions and Benefits Information Connection (EPIC).

Online enrollments are processed immediately by the NJDPB. You and the employer receive a confirmation that includes your PERS membership number.

When enrollment processing is complete, you and your employer will receive a *Certification of Payroll Deductions* with the date pension deductions will begin, your rate of contribution, and any back deductions due.

You may wish to keep the *Certification of Payroll Deductions* on file with your other important papers so that you have a record of your enrollment in the retirement system.

Proof of Age

All members of the PERS must provide documentation that proves their age. If possible, you should provide your proof of age to the NJDPB when you enroll; however, it does not delay the processing of your enrollment application if you do not. Proof of age will be required to be eligible to retire.

Acceptable evidence of your age includes a photocopy of:

- Birth certificate — with visible seal;
- Passport or U.S. Passport Card;
- A current digital New Jersey driver's license or identification card (for non-drivers) issued by the N.J. Motor Vehicle Commission;
- A current digital Pennsylvania or New York driver's license; or

- Naturalization or immigration papers.

Unacceptable documentation includes military records indicating your age, expired documentation, out-of-state driver's licenses (except P.A. and N.Y.), hospital birth certificates, marriage certificates, census records, baptismal records, or affidavits from older family members.

Designating a Beneficiary

When the *Enrollment Application* is submitted, the new member should also submit a *Designation of Beneficiary* through MBOS. Your PERS membership number is required and is included in the confirmation of your online enrollment.

Note: The new member's estate is the beneficiary on record until the NJDPB receives a properly completed designation.

For your protection, beneficiary designations cannot be accepted or confirmed over the telephone or by email. Members can verify beneficiary designations on MBOS. Otherwise, the NJDPB will only accept a written request for verification from the member.

Life Insurance Over Age 60

A member must prove insurability when age 60 or older at the time of enrollment — this is validated by Prudential Financial.

Public Information and Restrictions

Most of the information maintained by the retirement system, including member salary and/or pension benefit information, is considered a public record under [N.J.S.A. 47:1A-1 et seq.](#), the Open Public Records Act (OPRA). However, certain personal information, such as a member's address, telephone number, Social Security number, pension membership numbers, beneficiary information while the member is living, and medi-

cal information is restricted from public access.

Further restrictions to personal health information exist under the privacy provisions of the federal Health Insurance Portability and Accountability Act (HIPAA). Members may be required to provide specific written authorization for the release of medical information to a third party who is not a doctor, hospital, or business partner of the NJDPB or the health benefit programs. Information about HIPAA is available on the NJDPB website.

The NJDPB has implemented additional protection for members in accordance with the New Jersey Identity Theft Prevention Act, [N.J.S.A. 56:11-28 et seq.](#) "Security Freeze" procedures are available to restrict access to the accounts of members who are, or have a serious risk of becoming, victims of identity theft. Additional information is available in the *Identity Theft and Your Benefits* Fact Sheet.

Member Contribution Rate

[N.J.S.A. 43:15A-25](#), the Pension and Health Benefit Reform Law, increased the PERS member contribution rate over seven years (each July 1st) to bring the total contribution rate to 7.5 percent of base salary as of July 1, 2018.

Note: For PERS Prosecutors Part members, the contribution rate is 10 percent of base salary with no additional increases.

Increases in the member contribution rate also increased the minimum repayment amount for pension loans or for the cost of a purchase of service credit if the repayment is certified after the date of the rate change.

Pensionable Salary — Your contribution rate is applied to your base salary to determine pension deductions. Base salary does not include overtime, bonuses, or large increases in compensation paid primarily in

anticipation of retirement. Your pension contributions are deducted from your salary each pay period and reported to the PERS by your employer.

- The PERS contribution rate for Tier 1 members is applied to the full pensionable salary (up to the “federal pensionable maximum” described later in this section).
- The PERS contribution rate for Tier 2, Tier 3, Tier 4, and Tier 5 members is applied to the pensionable salary up to a compensation limit based on the annual maximum wage for Social Security deductions. Tier 2, Tier 3, Tier 4, and Tier 5 members who earn in excess of the annual compensation limit will be enrolled in the DCRP in addition to the PERS. A contribution of 5.5 percent of the salary in excess of the limit (plus three percent from the employer) will be forwarded to a DCRP account (see the “Defined Contribution Retirement Program (DCRP)” section).

Federal Pensionable Maximum — Since the PERS is a “qualified” pension plan under the provisions of the Internal Revenue Code (IRC), Section 401(a)(17), the current federal ceiling on pensionable compensation applies to the base salaries of PERS members.

Tax Deferral — Since January 1987, all mandatory pension contributions to the PERS have been federally tax-deferred. Under the 414(h) provisions of the IRC, this reduces your gross wages subject to federal income tax. Purchases of service credit are voluntary and are not tax-deferred unless funded by a rollover from another tax-deferred plan (see the “Rollover for Purchase Payment” section).

MULTIPLE & DUAL MEMBERSHIP

Multiple Membership

You are considered a multiple member if you are employed and reported to the retirement system by more than one PERS-participating employer at the same time.

Note: If terminating PERS employment and accepting employment at a new PERS employer, see the “Transfers” section.

Tier 1, Tier 2, and Tier 3 Members — Under the provisions of N.J.S.A. 43:15A-7, multiple membership is only available to Tier 1, Tier 2, and Tier 3 members; only for PERS-eligible positions when enrolled on or before May 21, 2010; and provided that there has not been a break in service in any concurrently held PERS-eligible position.

Note: A break in service is any pension-reporting period without pay — a monthly or a biweekly pay period as appropriate to the employer’s reporting method — with the exception of approved leaves of absence, lay-off, abolishment of position, military leave, Workers’ Compensation, litigation, or suspension.

If there is a break in service with any concurrently held PERS-eligible position after May 21, 2010, that employer will no longer be permitted to submit pension contributions for a multiple member. Furthermore, service credit or salary from any future employment with that employer will not qualify for the compensation base for pension contributions and calculation of retirement for the PERS multiple member.

Once you have established multiple membership, you cannot withdraw or collect retirement benefits until you have retired or terminated employment from every position covered by the PERS.

Tier 4 and Tier 5 Members — N.J.S.A. 43:15A-25.2 eliminated multiple membership and requires that a

PERS member enrolled after May 21, 2010, be eligible for Tier 4 or Tier 5 membership based upon only one position.

The retirement system will designate the position providing the highest compensation for the member from among any concurrently held eligible positions. This designated position will be used as the basis for eligibility for membership, service credit, the compensation base for pension contributions, and for other pension calculations.

If a Tier 4 or Tier 5 member leaves a designated position or acquires a different position — or an additional position with higher compensation — the member will receive a new designation by the retirement system, if it is deemed appropriate.

For Tiers 1, 2, and 3 — any new, concurrently held PERS-eligible position begun after May 21, 2010, will not qualify for service credit or the compensation base for pension contributions and calculation of retirement for any PERS member.

Dual Membership

You are considered a dual member if you are a member of more than one New Jersey State-administered retirement system at the same time.

Example: *If you are a State employee enrolled in the PERS and an educator enrolled in the Teachers’ Pension and Annuity Fund (TPAF), you are a dual member.*

When establishing dual membership, an *Enrollment Application* is filed by each employer with the different retirement systems.

Unlike a multiple member, a dual member’s contributions and service credit are kept separate, and benefits for a dual member are paid separately from each retirement system in the event of retirement, death, or withdrawal.

A dual member may also retire from one retirement system and remain an active, contributing member of the second retirement system, except ABP and DCRP members.

TRANSFERS

(Prosecutors Part members see addendum)

Intrafund Transfer

An Intrafund Transfer is the transfer of your account from one PERS employer to another PERS employer.

If you terminate your current PERS position and accept a PERS position with a different employer, you are eligible to transfer your PERS account and maintain your original PERS membership tier status provided:

- You have not withdrawn your membership (see the “Withdrawal from the Retirement System” section);
- It has not been more than two consecutive years since your last pension contribution; and
- You meet the eligibility requirements of your PERS membership tier with the new PERS employer.

If you meet the criteria listed above, your new employer should file a *Report of Transfer* form with the NJDPB.

If there has been a break in service of more than two consecutive years since your last pension contribution, you cannot continue contributions under your prior PERS membership. The new employer should submit a new *Enrollment Application* through EPIC with the NJDPB. You will be enrolled in a new PERS account under the membership tier in effect at the time you return to PERS employment.

If you are vested in your prior, inactive PERS account (see the “Vesting” section) you may be eligible for a transfer of your old membership account to your new membership account. This type of transfer is called a

“Tier-to-Tier Transfer” and is completed by submitting a *Tier-to-Tier Transfer Form* at the time of enrollment. It is important to note that by completing a *Tier-to-Tier Transfer Form* you waive all rights to retirement benefits as provided under the original, inactive membership tier.

If you are not vested in your prior, inactive PERS account, you may withdraw your contributions (see the “Withdrawal from the Retirement System” section).

If you have withdrawn your prior PERS account, whether you have a break in service of more than two consecutive years or not, the new employer must submit an *Enrollment Application* through EPIC and you will be enrolled in a new PERS account under the membership tier in effect at the time you return to PERS membership. The service credit under the prior, inactive membership may then be eligible for purchase as Former Membership (see the “Purchasing Service Credit” section).

Note: If you are continuing employment with your first PERS employer and adding employment with a second (or subsequent) PERS employer, see the limitations in the “Multiple Membership” section.

Interfund Transfer

An Interfund Transfer is the transfer of your account from a PERS employer to employment covered by a different New Jersey State-administered retirement system (or vice versa).

If you terminate your current PERS position and accept a position covered by a different New Jersey State-administered retirement system, you may transfer your contributions and service credit to the new retirement system provided:

- You have not withdrawn your membership (see the “Withdrawal from the Retirement System” section);

- It has not been more than two consecutive years since your last pension contribution;
- You are not a dual member with more than three years of concurrent service in the TPAF* or with any concurrent service in any other retirement system (see the “Dual Membership” section); and
- You meet the eligibility requirements of the new retirement system; and
- You apply for the Interfund Transfer within 30 days of the date you meet the eligibility requirements of the new retirement system.

Note: A PERS member who meets the criteria listed above and transfers to a position covered by the TPAF is eligible to maintain his/her original PERS membership tier status under the TPAF account.

Similarly, a member of a different New Jersey State-administered retirement system (except the ABP or DCRP) who meets the criteria listed above and transfers to a position covered by the PERS will be enrolled in the PERS membership tier that corresponds to the original date of enrollment in the prior retirement system.

If eligible, in order to transfer your membership account, an *Enrollment Application* for the new retirement system and an *Application for Interfund Transfer* should be submitted to the NJDPB. Applications must be received within 30 days of the date you meet the eligibility requirements of the new retirement system.

If there is a break in service of more than two consecutive years since your last pension contribution — or you have withdrawn your account — you cannot transfer your prior PERS contributions and service credit to the new retirement system. You will be enrolled in a new account with the new retirement system. Your new employer must file an online *Enrollment Application* for the new retirement system with the NJDPB.

*A PERS member with three years or less of concurrent service in the TPAF may, under certain conditions, transfer all service credit from one fund to the other, less any concurrent service credit.

Note: Members enrolling into the PERS or TPAF after a break in service of two or more years will be enrolled under the membership tier in effect at the time the new PERS or TPAF employment begins.

SERVICE CREDIT

(Prosecutors Part members see addendum)

Since retirement benefits are based in part on accumulated service credit, it is important that you receive the correct amount of credit for the amount of time you work.

- Employees whose employers report service and contributions on a monthly basis will receive one month of service credit for each month a full contribution is made.
- Employees whose employers report service and contributions biweekly will receive one pay period of service credit for each pay period a full pension contribution is made.
- Employees paid on a 10-month contract from September through June will receive credit for the July and August that preceded September if a full month's pension deduction is taken for September.

Credit For Military Service After Enrollment

The federal Uniformed Services Employment and Re-employment Rights Act of 1994 (USERRA) provides that a member who leaves employment to serve on active duty is entitled to certain pension rights upon return to employment with the same employer. If the member makes the pension contributions that would have been normally required upon return and within the specific time frames specified under USERRA, the military service will count for vesting, retirement eligibility, the calculation of the retirement benefit and, if applicable, health benefits eligibility, as though the employee had

not left.

When an employee returns from uniformed military service to PERS-covered employment, the employer should notify the NJDPB no later than 30 days after the employee's return by submitting a *Request for USERRA-Eligible Service* form. Once notified, the NJDPB will provide the employee with a quotation for the cost for purchasing the service credit (see also the "Military Service after Enrollment" section).

There is a time-sensitive element to the USERRA purchase which differs from the other purchase of service credit provisions available to PERS members (see the *USERRA - Military Service after Enrollment* Fact Sheet for more information).

VESTING

(LEO, LRS, and Prosecutors Part members see addendum)

You are vested in the PERS after you have attained 10 years of service credit. Being vested in the PERS means that you are guaranteed the right to receive a retirement benefit when you reach "normal retirement age." For Tier 1 and Tier 2 members, normal retirement age is 60. For Tier 3 and Tier 4 members it is age 62. For Tier 5 members it is age 65.

- If you are vested and terminate your employment, you must file a retirement application prior to receipt of any benefits for which you may qualify (see the "Types of Retirement" section). Alternatively, you may voluntarily withdraw from the retirement system (see "Withdrawal from the Retirement System" section).
- If you are vested, terminate your employment without retiring or withdrawing, and return to PERS-covered employment within two consecutive years of the last pension contribution, you may continue to make contributions to — and accrue

service in — the existing pension account.

Example: A PERS Tier 1 member with 15 years of service terminates employment at age 45 and accepts another PERS-eligible position six months later. In this case, the member can resume making contributions to the existing PERS account and will retain his Tier 1 membership status.

- If you are vested, terminate your employment without retiring or withdrawing, and return to PERS-covered employment two or more years after the last pension contribution, you cannot resume contributions to the vested account. Instead you would be enrolled in a new PERS account.

Example: A PERS Tier 1 member with 15 years of service terminates employment at age 45 and accepts another PERS-eligible position three years later. In this case, it has been over two consecutive years since the last PERS contribution, and the member will be required to enroll under a new PERS account as a Tier 5 member (see "Exceptions" section if laid off or terminated through no fault of your own).

- If you are not vested and you terminate employment before retiring, your options vary depending on the nature of your termination and/or your age at the time of your termination (see the "Terminating Employment" section).

Purchasing Service Credit

OVERVIEW

Since your retirement allowance is based in part on the amount of service credit posted to your account at the time of retirement, it may help you to purchase additional service credit if you are eligible to do so.

Only active members of the retirement systems are permitted to purchase service credit. An active member is one who has not retired or withdrawn, and who has made a contribution to the retirement system within two consecutive years of the purchase request.

In no case can you receive more than one year of service credit for any calendar or fiscal year. A dual member (see the "Dual Membership" section) cannot purchase concurrent service from any other retirement system.

TYPES OF SERVICE ELIGIBLE FOR PURCHASE

(Prosecutors Part members see addendum)

If a type of service is not listed below, it is not eligible for purchase.

Temporary Service

Members may be eligible to purchase service credit for temporary or provisional employment provided the employment was continuous and immediately preceded a permanent or regular appointment in a position covered by the PERS.

- Members are allowed to purchase temporary service rendered under a former membership in a New Jersey State-administered retirement system (PERS, TPAF, Police and Firemen's Retirement System (PFRS), and State Police Retirement System (SPRS)).
- Part-time, hourly, and substitute service may be

eligible for purchase.

- Service through the Job Training Partnership Act (JTPA), and its successor program established under the Workforce Investment Act of 1998, is not eligible.

Leave of Absence without Pay

Members may be eligible to purchase service credit for official leaves of absence without pay. The amount of time eligible for purchase depends on the type of leave that was taken.

- Up to two years may be purchased for leaves taken for personal illness.
- Up to three months may be purchased for leaves taken for personal reasons.
- Maternity leave is considered personal illness.*
- Child care leave is considered personal reasons.

A leave of absence without pay under a former membership in a New Jersey State-administered retirement system may be eligible for purchase.

If a member who is employed 10 months per year goes on an approved unpaid leave for personal reasons for the months of May, June, and/or September, the member will be allowed to purchase credit for the months of July and August as part of the leave of absence — up to a maximum of five months.

Note: Leave of absence for union representation may also be available for purchase. This type of leave must be purchased quarterly and within 30 days of the end of each fiscal quarter. See the *Application to Purchase Service Credit for Union Representation* for additional information and instructions.

Former Membership Service

Members may be eligible to purchase all service credited under a previous membership in a New Jersey State-administered retirement system (PERS, TPAF, PFRS, SPRS) which has been terminated after two continuous years of inactivity in accordance with statute; or following the withdrawal of the contributions made under such membership by the member.

Out-of-State Service

Members may be eligible to purchase up to 10 years of service credit for public employment rendered with any state, county, municipality, school district, or public agency outside the State of New Jersey, provided the service rendered would have been eligible for membership in a New Jersey State-administered retirement system had the service been rendered as a public employee in this State. This service is only eligible for purchase if the member is not receiving or eligible to receive retirement benefits from the out-of-state public retirement system.

Note: Out-of-State Service requested for purchase after November 1, 2008, cannot be used to qualify for any State-paid or employer-paid health benefits in retirement.

U.S. Government Service

Members may be eligible to purchase up to 10 years of service credit for civilian service rendered with the U.S. government if the public employment would have been eligible for credit in a New Jersey State-administered retirement system had the service been rendered as a public employee in this State. This service is only eligible for purchase if the member is not receiving or eligible to receive retirement benefits from the federal government based in whole or in part on this service.

* A certification from a physician that a member was disabled due to pregnancy and resulting disability for the period in excess of three months is required. Otherwise, three months is the maximum period of purchase for maternity.

Note: U.S. Government Service requested for purchase after November 1, 2008, cannot be used to qualify for any State-paid or employer-paid health benefits in retirement.

Military Service before Enrollment

Members may be eligible to purchase service credit for up to 10 years of active military service rendered prior to enrollment, provided the member is not receiving or eligible to receive a military pension or a pension from any other state or local source for such military service.

Active military service eligible for purchase means full-time duty in the active military service of the United States and includes full-time training duty, annual training duty, and attendance at a school designated as a service school by law or by the secretary of the military department concerned. It cannot include periods of service of less than 30 days. It does not include weekend drills, annual summer training of a national guard or reserve unit or time spent as a cadet or midshipman at one of the military academies.

Active military service that has been combined with reserve component service to qualify for a military pension as a reserve component member may be eligible for purchase.

If you qualify as a veteran, you may be eligible to purchase up to an additional five years of military service (see "Important Purchase Notes" to follow).

Military Service after Enrollment

Under the requirements of USERRA, members may receive credit for military service rendered after October 13, 1994. However, under N.J.A.C. 17:1-3.10, USERRA-eligible service will only be used toward vesting, retirement eligibility, the calculation of the retirement benefit, and, if applicable, health benefits eligibility, if the employee pays the required pension contributions that would have been required if the employee had not left.

Note: There is a time-sensitive element to this purchase (see the *USERRA – Military Service after Enrollment* Fact Sheet.).

Uncredited Service

Members may be eligible to purchase any regular employment with a public employer in New Jersey for which the member did not receive service credit but which would have required compulsory membership in the retirement system at the time it was rendered.

Local Retirement System Service

Members may be eligible to purchase service credit established within a local retirement system in New Jersey if they were ineligible to transfer that service to the PERS upon withdrawal from the local retirement system. This service is only eligible for purchase if the member is not receiving nor eligible to receive retirement benefits from that public retirement system.

IMPORTANT PURCHASE NOTES

- If you qualify as a non-veteran, you are eligible to purchase an aggregate of 10 years of service credit for work outside New Jersey (Out-of-State, Military, and U.S. Government Service).
- Out-of-State Service, or U.S. Government Service, or service with a bi-state or multi-state agency requested for purchase after November 1, 2008, cannot be used to qualify for any State-paid or employer-paid health benefits in retirement.
- If you qualify as a military veteran, you may be eligible to purchase up to an additional five years of military service rendered during periods of war for an aggregate of 15 years of service outside New Jersey (Out-of-State, Military, and U.S. Government Service).
- To qualify for an Ordinary Disability Retirement, members need 10 years of New Jersey service; therefore, the purchase of U.S. Government, Out-

of-State, or Military Service cannot be used to qualify for this type of retirement.

- Purchases of service credit are voluntary and are not tax-deferred unless funded by a rollover from another tax-deferred plan (see the "Rollover for Purchase Payment" section).

COST AND PROCEDURES FOR PURCHASING SERVICE CREDIT

You can receive an estimate of the cost of purchasing service credit by calling the Automated Information System at (609) 292-7524 or by using the online Purchase Calculator on MBOS.

The cost of a purchase is based on four factors:

- A purchase factor based on your nearest age at the time the NJDPB receives your purchase application (see the "Purchase Rate Chart");
- The higher of either your current annual salary or highest fiscal year salary (July - June) posted to your membership account;
- The years and months of service being purchased; and
- The type of service purchased.

The cost of the purchase will rise with an increase in your age and/or salary.

The cost of purchasing service is borne by both you and the participating employers with the important exceptions of Military Service before Enrollment, U.S. Government Service, and Local Retirement System Service — where statute specifically provides that the employer will not be liable for any costs of the purchase. If you purchase U.S. Government Service, Military Service before Enrollment, or Local Retirement System Service, you, as the member, are responsible for the full cost; therefore, the cost quoted to you for purchasing these types of service will be twice the cost for other types of purchase.

Partial Purchases

You may purchase all or part of any eligible service. If you make a partial purchase, you may purchase any remaining eligible service at a later date. The cost of any later purchase will be based upon your age and the annual salary or highest fiscal year salary at the time of your subsequent request to purchase.

Estimating the Cost of a Purchase

To estimate the cost of a shared purchase, multiply the higher of your current annual salary or highest fiscal year salary times the purchase factor corresponding to your nearest age (see the “Purchase Rate Chart”). The result is the cost of one year of service. Multiply this cost by the appropriate number of years being purchased. This procedure can be used for calculating the cost of Temporary Service, Former Membership, Leaves of Absence, Uncredited Service, and Out-of-State Service.

To calculate the purchase cost of Military Service before Enrollment, U.S. Government Service, Leave of Absence for Union Representation, or Local Retirement System Service, the same procedure is used, except the resulting cost is doubled.

Note: The cost of a purchase of Military Service after Enrollment under USERRA is based on the required pension contributions for the period of military service.

Example: A member, age 45, earning \$60,000 a year, wishes to purchase 18 months Temporary Service: Purchase Factor (from chart) = 0.048761

Purchase Factor x Annual Salary x Time Being Purchased = Purchase Cost

0.048761 x \$60,000 x 1.5 years = \$4,388.49

If the same member were to purchase 18 months of Military Service, the purchase cost would be \$8,776.98 (twice the amount of the Temporary Service).

An online Purchase Cost Calculator and additional purchase of service credit resources are available on the NJDPB website.

Purchase Rate Chart			
Age	Purchase Factor	Age	Purchase Factor
20	0.031379	46	0.049932
21	0.031759	47	0.051155
22	0.032158	48	0.052433
23	0.032578	49	0.053768
24	0.033018	50	0.055163
25	0.33480	51	0.056620
26	0.033964	52	0.058144
27	0.034471	53	0.059737
28	0.035002	54	0.061403
29	0.035558	55	0.063145
30	0.036139	56	0.064967
31	0.036748	57	0.066873
32	0.037384	58	0.068868
33	0.038048	59	0.070956
34	0.038743	60	0.073142
35	0.039469	61	0.072021
36	0.040227	62	0.070853
37	0.041019	63	0.069637
38	0.041847	64	0.068380
39	0.042711	65	0.067083
40	0.043613	66	0.065746
41	0.044555	67	0.064376
42	0.045539	68	0.062973
43	0.046567	69	0.061545
44	0.047640	70 & older	0.060100
45	0.048761		

APPLYING TO PURCHASE SERVICE CREDIT

All purchase requests must be submitted using the *Purchase Application* available through MBOS.

Exceptions to the MBOS Purchase Application

While PERS members are usually required to process purchase requests through MBOS, members are not able to use the MBOS *Purchase Application* for the following types of purchase:

- Members applying for the purchase of Military Service after Enrollment under the provisions of USERRA. To purchase this service the employer must submit the *Request for USERRA-Eligible Service* form within the time frames required under the law (see the *USERRA – Military Service After Enrollment* Fact Sheet).
- Members applying for the purchase of Leave of Absence for Union Representation. This type of leave must be purchased quarterly and within 30 days of the end of each fiscal quarter. See the *Application to Purchase Service Credit for Union Representation* for additional information and instructions.

Please note that these are the only circumstances where paper purchase requests are permitted. Any paper application to purchase service credit received by mail will not be processed and the member will be mailed instructions on submitting the request through MBOS.

Upon receipt of your MBOS *Purchase Application* — and any required supporting documentation — a quotation of cost will be calculated provided that all purchase eligibility criteria are met. Processing times vary and a request cannot be completed until the NJDPB receives all required verification of eligibility. It is the member’s responsibility to obtain certification of employment from a former employer for the purchase of Out-of-State or U.S. Government Service.

After the NJDPB verifies employment, you will receive a *Purchase Cost Quotation Letter* indicating the cost of any service approved for purchase. You must respond to the quotation letter within the specified time period.

When you agree to purchase a certain amount of service credit, the NJDPB assumes that you will complete the purchase and credits your account with the entire amount of service, even if you are paying the cost through payroll deductions. Any estimates of retirement allowance you receive are based on the full amount of credit you agreed to purchase.

You may pay the cost of purchasing service credit:

- In one lump-sum payment;
- By having extra payroll deductions withheld from your pay. The minimum deduction is equal to one-half of your normal rate of contribution to the retirement system over a maximum period of 10 years and includes interest at the assumed return rate of the retirement system;
- By paying a single down payment and having the remainder paid through payroll deductions; or
- With a direct rollover or trustee-to-trustee transfer of tax-deferred funds from a qualified retirement plan (see "Rollover For Purchase Payment").

If you retire before completing a purchase, you may choose to receive prorated credit for the amount of service you have paid for, or you can pay the balance at the time of retirement to receive full credit (see the "Unsatisfied Balances" section).

A member who authorizes a purchase of service credit through payroll deductions may cancel those deductions at any time. No refunds will be made of any lump-sum payments, partial payments, or installment payments. The member will receive prorated service credit for the service purchased to the date installment payments cease. Any subsequent requests to purchase

the remaining service credit will be based on the laws and rules in effect on the date that the subsequent request is received.

If you have an outstanding arrears obligation for the purchase of additional service credit, interest may be assessed if there is a lapse of two years or more in payments toward the purchase.

If you have not made installment payments for the purchase of additional service credit for two years, your purchase will be canceled. You will receive pro rata credit for the service purchased to the date that the installment payments ceased. Any subsequent requests to purchase the remaining service credit will be based on the laws and rules in effect on the date the subsequent request is received in the NJDPB.

If you return from an approved leave of absence after two years, you may request that the original purchase be resumed. The purchase will be recalculated to include additional regular interest accrued between two years after the date of the last installment payment and the date the purchase is resumed.

Rollover for Purchase Payment

Members may pay for all or part of a purchase by transferring or rolling over tax-deferred funds from an eligible or qualified retirement savings plan. The types of plans from which a transfer or rollover can be made are:

- 401(a) qualified plan (including 401(k) plan) and 403(a) qualified annuity;
- 403(b) - Tax-Sheltered Annuity Plan;
- 457(b) - State and Local Government Deferred Compensation Plan; or
- IRA - With tax-deferred funds:
 - Traditional IRA;
 - SIMPLE IRA (must have been open for two or more years);

- Simplified Employee Pension (SEP) Plan;
- Conduit IRA; or
- Rollover IRA.

Note: The NJDPB cannot accept rollovers from a Roth IRA or a Coverdell Education Savings Account (formerly known as an Education IRA).

Additional information on requesting a transfer or rollover of tax-deferred funds for the purchase of service credit is included in the *Purchase Cost Quotation Letter* you receive upon the NJDPB's determination of your eligibility to purchase service.

Loans

OVERVIEW

(Prosecutors Part members see addendum)

If you are an active contributing member of the PERS, you may be eligible to borrow from your pension account.

Loans are governed by the following conditions:

- **Service Credit** — You must have at least three years of pension service credit posted to your retirement system account. Pension contributions are posted to your account on a quarterly basis. It normally takes 45 days after the end of a quarter for your contributions to be posted to your account. For example, if you enrolled in the retirement system on February 1, 2015, you would not have three years posted to your account until May of 2018, when we update the quarter in which you will attain three years.
- **Number of Loans Per Year** — You may borrow twice in any calendar year. This is determined by the date of the check, not the date of the request. For example, if you make a request for a loan on December 28th but the check is dated January 6th, the loan is considered your first for the new year.
- **Loan Amount** — The minimum amount you may borrow is \$50, and loan amounts then increase in increments of \$10.

The maximum you may borrow is one-half of your contributions that are posted to your account, up to a maximum loan balance of \$50,000, whichever is less, when added to the highest balance of any loan in the last 12 months.

You may learn the amount you may borrow — and see different loan amounts and repayment combinations — by using the online *Loan Application* on MBOS.

- **Interest Rate** — Interest is charged on the declining balance of the loan at a commercially reasonable rate set annually by the New Jersey State Treasurer. The current interest rate is posted on the NJDPB website.

When you borrow, you will have the same interest rate for the life of your loan unless you borrow again in a different calendar year after the interest rate has changed. Every time you borrow, the entire outstanding balance is re-certified at the current year's interest rate. The new loan must be repaid within five years of the original loan date.

The interest rate is determined using the Prime Rate as of December 1st of the previous year plus 2.5 percent.

- **Administrative Fee** — An administrative processing fee applies to all pension loans. The administrative processing fee is set annually and is based on the actual costs associated with administering the pension loan program. The current administrative processing fee is posted on the NJDPB website.
- **Loan Repayment** — Loans must be repaid within five years. The minimum deduction toward the repayment of a loan is equal to the full pension contribution rate (see the "Member Contribution Rate" section). The maximum allowable deduction at the time of application toward the repayment of your loan is 25 percent of your base salary. Provided that the minimum loan repayment amount will repay the loan balance within five years, the repayment amount of a loan will be similar whether you borrow \$500 or \$5,000; however, the repayment of a larger loan will continue for a longer period of time than for a smaller loan.

Loan repayments will increase to more than the minimum deduction if the entire loan balance can-

not be paid within the five-year requirement, or if you have an outstanding loan and take another loan.

If you have an outstanding loan balance and take another loan, the Internal Revenue Service (IRS) requires that the new combined loan balance must be repaid within five years of the date of the first loan. This means that the repayment amount may be substantially higher to ensure full repayment of the total loan balance within five years of the issuance of the original loan. Furthermore, the requested loan amount may be reduced, or the loan request may be rejected, if the payroll deductions required to repay the loan within this five-year period would exceed the 25 percent of salary restriction in State law.

APPLYING FOR A LOAN

All pension loan requests must be submitted using the *Loan Application* available through MBOS. Once you apply, you receive immediate confirmation that your loan application has been received.

Exceptions to the MBOS Loan Application

While most members are required to process loan requests through MBOS, some members may not be able to access the *Loan Application* for one of the following reasons:

- Members applying for a loan within six months of returning from a leave of absence;
- Members applying for a loan within six months of transferring to a new employer within the same retirement system, or between different retirement systems; or
- State employees paid on a supplemental payroll schedule.

In these cases your employer must complete a *Certified Loan Request* to verify your salary and/or certify that you are actively employed.

- If your employer was late in submitting the *Report of Contributions* for the quarterly posting, you may still be able to borrow; however, your employer must complete a *Certified Loan Request* to verify your salary and active pay status. You may only borrow based on the prior quarter's posted pension contributions.
- If you have established a security freeze on your pension account due to identity theft, you cannot access MBOS and must contact the NJDPB's Identity Theft Coordinator to request a loan (for more information see the *Identity Theft and Your Benefits* Fact Sheet).

Please note that these are the only circumstances where paper loan requests are permitted.

Canceling a Loan

If you are not satisfied with a loan amount or the repayment schedule when you receive your loan check, you may cancel the loan by returning the original, uncashed and unmarked loan check. When a loan check is returned, the funds are deposited back into your retirement system account and will be available after the next quarterly posting.

Note: By cashing the loan check, you are agreeing to the loan amount and the terms and conditions of the repayment schedule.

Early Loan Repayment

You may request a repayment figure for your full loan balance any time prior to the end of your regular repayment schedule. Only a lump-sum payoff of your full loan balance is permitted — partial payments are not allowed.

You may request a lump-sum payoff through your MBOS account by using the *Letters and Statements* application and selecting the "Loan Payoff" option. The *Loan Payoff Letter* will indicate the lump-sum payoff amount, the date by which the payment must be received, and the date on which scheduled loan repayments from payroll will end.

Loans at Retirement, Death, or Termination of Employment

If you retire before repaying the outstanding balance of your loan, your loan payments will be carried into retirement. Your retirement allowance will be reduced by the same monthly amount you were paying towards your loan just prior to retirement. You may also repay your outstanding loan balance in one lump sum prior to retirement.

If you die before repaying your loan (either before or after retirement), the outstanding balance will be deducted from the proceeds of any benefits to be paid to your beneficiaries.

If you terminate employment and withdraw your contributions before repaying your loan, all your contributions less the loan balance will be returned to you (see "Internal Revenue Service Requirements" below).

INTERNAL REVENUE SERVICE (IRS) REQUIREMENTS

IRC Section 72(p) requires that loan balances cannot exceed \$50,000 and must be repaid within five years. If you take a subsequent loan (or loans) and your original loan balance is not completely paid off, the repayment period will remain five years from the date of the first loan. The repayment rules on subsequent loans may result in either a substantial increase in your repayment amount, or may limit the amount that you can borrow if the payroll deductions to repay the loan exceeds the 25 percent of base salary restriction on loan repayments.

The IRS regulations also require members to make timely payments toward outstanding loan balances. While it is your employer's responsibility to withhold loan deductions from your salary, if you are out of work without pay, your employer has no salary from which to take deductions. Members who leave payroll with an outstanding loan balance will be notified after three months of nonpayment and offered the option of paying off the entire loan balance or making loan repayments through personal billing. It is the member's responsibility to ensure that the loan balance, plus interest, is paid in full in accordance with IRS regulations.

Failure to repay the loan as scheduled (through either lump-sum payment, personal billing, or return to payroll) will result in the unpaid loan balance being declared in default. If a loan is in default, the loan balance is declared a "deemed distribution" and will be reported to the IRS as taxable income. For the tax year in which the default occurs, the NJDPB will send you a *Form 1099-R* for tax filing purposes. You will be required to include the portion of the loan representing before-tax contributions as income on your federal return. In addition, if you are under age 59½, you will be required to pay an additional 10 percent tax for taking an early pension distribution.

If you default on your loan, it will be your responsibility to make an estimated tax payment to the IRS to cover your tax liability on the deemed distribution; no withholding will be deducted from your account by the NJDPB.

Note: Paying taxes on a defaulted loan balance does not negate the balance; you are still responsible for paying the loan balance and any interest that accrues on it within the remaining period left in the original five-year schedule. Any repayments will be returned to your account as after-tax contributions.

You may not take another loan until the deemed distribution is paid in full. A deemed distribution cannot be

canceled by resuming your loan payments or repaying the loan in full prior to the end of the tax year in which the default occurs. If you resume your loan repayments after the default, the payments received will be posted to your account as previously taxed contributions that will increase the nontaxable portion of your pension at retirement.

Unlike a normal pension distribution, a loan treated as a distribution cannot be rolled over to an IRA or other qualified retirement plan.

Supplementing Your Pension

OVERVIEW

In addition to your regular pension contributions, there are other opportunities to supplement your retirement income and possibly set aside money on a tax-deferred basis.

New Jersey State Employees Deferred Compensation Plan (NJSEDCP)

If you are an employee of the State, you may be eligible for the NJSEDCP (IRC Section 457), also known as Deferred Comp. Contributions to the plan are not subject to federal income tax until you take a distribution from the plan, either at retirement or termination before retirement. The main benefits of the plan are to help you save on federal income tax now and to supplement your retirement income through investments.

For plan and investment information, visit the NJSEDCP website at: www.prudential.com/njsedcp or call 1-866-NJSEDCP (1-866-657-3327). Other information about the plan is available by writing to: New Jersey Division of Pensions & Benefits, New Jersey State Employees Deferred Compensation Plan, P.O. Box 295, Trenton, NJ 08625-0295.

Local Deferred Compensation Plans

PERS members employed by a municipality, county, or board of education may also be eligible to contribute to an IRC Section 457 deferred compensation plan. Contact your employer to see if this type of plan is available to you.

Supplemental Annuity Collective Trust (SACT)

The SACT is a voluntary investment program that provides retirement income separate from, and in addition to, your basic pension plan. Your contributions are invested conservatively in the stock market. The program consists of two separate plans:

- The SACT-Regular Plan is available to all actively contributing members of a New Jersey State-ad-

ministered retirement system. Contributions to this plan are made after deductions for federal income tax.

- The SACT-Tax Sheltered Plan (IRC Section 403(b)) is available to actively contributing members of public educational institutions. Contributions to this plan are made before deductions for federal income tax.

SACT brochures and enrollment packets are available on the NJDPB website.

You can also contact the SACT office by writing to: New Jersey Division of Pensions & Benefits, Supplemental Annuity Collective Trust, P.O. Box 295, Trenton, NJ 08625-0295.

Defined Contribution Retirement Program (DCRP)

The DCRP was established under the provisions of N.J.S.A. 43:15C-1 et seq. The DCRP provides eligible members with a tax-sheltered, defined contribution retirement benefit, along with life insurance and disability coverage.

Individuals eligible for membership in the DCRP include:

- State or local officials who are elected or appointed on or after July 1, 2007.
- Employees enrolled on or after July 1, 2007, in membership Tier 2, Tier 3, Tier 4, or Tier 5 of the PERS who earn salary in excess of established "maximum compensation" limits.
- Employees otherwise eligible for enrollment in membership Tier 3 of the PERS who do not earn the minimum annual salary for Tier 3 enrollment (subject to adjustment in future years) but who earn at least the DCRP minimum annual salary of \$5,000.
- Employees otherwise eligible for enrollment in membership Tier 4, or Tier 5 of the PERS who

do not work the minimum number of hours per week required for enrollment (35 hours per week for State employees or 32 hours per week for local government or local education employees) but who earn at least the DCRP minimum annual salary of \$5,000.

The DCRP is administered for the NJDPB by Prudential Financial. Prudential provides DCRP information, including investment and distribution options, on the DCRP website: www.prudential.com/njdcpr. Employers and members can contact Prudential Financial by telephone through Prudential's toll-free number 1-866-653-2771. In certain circumstances, an eligible employee can voluntarily waive participation in the DCRP by submitting a *DCRP Waiver of Retirement Program Participation* form to the NJDPB.

Additional information about DCRP enrollment, contribution rates, plan benefits, and waivers can be found in the *Defined Contribution Retirement Program (DCRP) for PERS, TPAF, PFRS, and SPRS Members* Fact Sheet, the *Defined Contribution Retirement Program (DCRP) for Elected and Appointed Officials* Fact Sheet, and the *Defined Contribution Retirement Program (DCRP) if Ineligible for PERS or TPAF* Fact Sheet, which are available on the NJDPB website.

Retirements

OVERVIEW

(LEO, LRS, Prosecutors Part, and WCJ Part members see addendum)

Applications for retirement must be filed through MBOS and received by the NJDPB prior to the effective date of the retirement. It is the member’s responsibility to apply for retirement and ensure that all required documents are received by the NJDPB within 90 days.

Active employees age 70½ and older who terminate PERS-covered employment should immediately apply for retirement or withdraw their contributions. The IRS imposes a **50 percent excise tax** on the accounts of members who terminate employment but do not retire or withdraw contributions by April 1 following the calendar year in which they turn age 70½. This rule does not affect members age 70½ or older while they are still actively employed in PERS-covered positions.

Retirement Calculation Definitions

“**Years of Service**” means the years and months of pension service credited to your account, including purchased service credit. All members receive a slightly higher percentage for each additional month of service.

“**Final Average Salary (FAS)**” is the salary used to calculate your retirement. It is based on pensionable salary and does not include extra pay for overtime or money given in anticipation of your retirement. Nor does it include amounts paid for housing, clothing, or uniform allowances.

For Tier 1, Tier 2, and Tier 3 members, FAS means the average salary for the 36 months (30 months for employees with 10-month contracts) immediately preceding your retirement. If your last three years are not your highest years of salary, your allowance will be calculated using your three highest fiscal years (July - June) of salary.

For Tier 4 and Tier 5 members, Final Average Salary means the average salary for the 60 months (50 months for employees with 10-month contracts) immediately preceding your retirement. If your last five years are not your highest years of salary, your allowance will be calculated using your five highest fiscal years (July - June) of salary.

Note: If your last years of salary are not your highest, you must indicate your highest three years on your MBOS *Retirement Application*.

TYPES OF RETIREMENT

There are several types of retirement for which you may qualify:

Service Retirement

Available to Tier 1 and Tier 2 members upon reaching age 60 or older; to Tier 3 and Tier 4 members upon reaching age 62 or older; and to Tier 5 members upon reaching age 65 or older. No minimum amount of pension service credit is required.

The formula to calculate the maximum annual pension for a Tier 1, Tier 2, or Tier 3 member is:

$$\frac{\text{Years of Service}}{55} \times \text{Final Average Salary} = \text{Maximum Annual Allowance}$$

Example: A Tier 1 member with 22 years of service would receive 22/55 or 40 percent of Final Average Salary.

The formula to calculate the maximum annual pension for a Tier 4 or Tier 5 member is:

$$\frac{\text{Years of Service}}{60} \times \text{Final Average Salary} = \text{Maximum Annual Allowance}$$

Example: A Tier 4 member with 22 years of service would receive 22/60 or 36.7 percent of Final Average Salary.

Early Retirement

Available to members who have 25 years or more of pension service credit before reaching age 60 for Tier 1 and Tier 2 members, or before age 62 for Tier 3 and Tier 4 members; and with 30 years or more of pension membership service credit before age 65 for Tier 5 members. The benefit is calculated using the appropriate Service Retirement formula; however, your allowance is permanently reduced if you retire prior to attaining certain ages as defined by your membership tier.

- For Tier 1 members who retire before age 55, your allowance is reduced 1/4 of one percent for each month (three percent per year) under age 55.
- For Tier 2 members who retire before age 60, your allowance is reduced 1/12 of one percent for each month (one percent per year) under age 60 through age 55, and 1/4 of one percent for each month (three percent per year) under age 55.
- For Tier 3 or Tier 4 members who retire before age 62, your allowance is reduced 1/12 of one percent for each month (one percent per year) under age 62 through age 55, and 1/4 of one percent for each month (three percent per year) under age 55.
- For Tier 5 members who retire before age 65 with at least 30 years of service, your allowance is reduced 1/4 of one percent for each month (three percent per year) under age 65.

Veteran Retirement

Available to qualified military veterans who remain in active employment until the effective date of retirement and who meet the minimum age and pension service credit requirements for a Veteran Retirement as of their retirement date.

The age requirements and formulas for calculating a Veteran Retirement are the same for all membership tiers.

A qualified military veteran who is:

- age 55 or older with 25 or more years of service credit; or
- age 60 or older with 20 or more years of service credit

is entitled to an annual allowance equal to 54.5 percent of the salary upon which pension contributions were based during the highest the 12 consecutive months of base salary.

A qualified military veteran who is age 55 or older with 35 years of service credit is entitled to an annual allowance based on the following formula:

$$\frac{\text{Years of Service}}{55} \times \frac{\text{Highest 12 Consecutive Months of Salary}}{12} = \text{Maximum Annual Allowance}$$

Veteran members may retire on a Service Retirement if that provides a higher benefit.

Establishing Veteran Status — Individuals wishing to establish veteran status with the retirement system should submit a photocopy of their discharge papers (*Form DD 214*) showing both the induction and discharge dates to:

N.J. Department of Military and Veterans Affairs
 ATTN: DVP-VBB
 P.O. Box 340
 Trenton, NJ 08625-0340

Since the New Jersey Department of Military and Veterans Affairs also makes determinations of veterans preference for Civil Service and property tax appeals, a note should be attached to say that the discharge papers are being sent for pension purposes. Include your address on the note. For more information, see the *Veteran Status* Fact Sheet.

Deferred Retirement

Available to members who have at least 10 years of service credit and are not yet 60 years of age if a Tier 1 or Tier 2 member, or 62 years of age if a Tier 3 or Tier 4 member, or 65 years of age if a Tier 5 member, when they terminate employment. The retirement would be effective on the first of the month after attaining the appropriate Deferred Retirement age. The benefit is calculated using the appropriate Service Retirement formula.

You must file an application for retirement for the Deferred Retirement to take effect. You may apply for a Deferred Retirement when you terminate covered employment or any time prior to attaining your Deferred Retirement age; otherwise, your only payment option at retirement is the maximum allowance with no payment to a beneficiary. Under no circumstances can a Deferred Retirement become effective prior to the date the application is received by the NJDPB.

If a member is removed from employment for cause, the member will be ineligible for Deferred Retirement.

If you return to PERS-covered employment before your Deferred Retirement becomes effective, you may cancel your retirement and become eligible to maintain your original PERS membership tier status, provided you have not withdrawn your membership and it has not been more than two consecutive years since your last pension contribution. If, however, there has been a break in service of more than two consecutive years since your last pension contribution, or if you have withdrawn your account, you will be enrolled in a new PERS account under the membership tier in effect at the time you return to employment.

At any time before your Deferred Retirement becomes effective, you may change your mind and apply for a lump-sum withdrawal of all your pension contributions. However, once you cancel your Deferred Retirement

and withdraw your contributions, all the rights and privileges of membership in the retirement system end.

Please note the following important information about your life insurance, health benefits coverage, loans, and purchase arrears if you are considering a Deferred Retirement:

- **Life Insurance** — Your life insurance coverage will end 31 days after you terminate employment and will not be in effect until your Deferred Retirement becomes payable. If you die before your Deferred Retirement becomes effective, the last named beneficiary will receive a return of your pension contributions. There is no life insurance benefit under these circumstances. However, during the 31-day period after you terminate employment, you may convert your group life insurance coverage to a private policy with Prudential Financial. For more information see the “Conversion: At Retirement” section.
- **Health Benefits** — PERS members with less than 25 years of service credit who are electing a Deferred Retirement cannot normally transfer their active health care coverage to the retired group of the State Health Benefits Program (SHBP) or the School Employees’ Health Benefits Program (SEHBP); however, members electing Deferred Retirement may be eligible for continuation of SHBP or SEHBP coverage under the Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA) legislation for up to 18 months if they were covered by the SHBP or SEHBP just prior to terminating employment. If the actual retirement commences while the 18 months of COBRA coverage is in effect, the retiree may then transfer from the COBRA coverage and continue the SHBP or SEHBP coverage into retirement. If the 18 months of COBRA coverage ends before the retirement commences, the member will not be entitled to

maintain health coverage through the SHBP or SEHBP. Participants should contact their employer to see if they qualify for COBRA continuation.

PERS members with 25 or more years of service credit who were employed by a school board or a county college and who elect Deferred Retirement are eligible for State-paid SEHBP coverage when the Deferred Retirement becomes effective at age 60 (age 62 if a Tier 3 or Tier 4 member, or age 65 if a Tier 5 member).

- **Loans** — If you terminate employment, failure to repay a pension loan as scheduled may result in the unpaid loan balance being declared a taxable distribution that will be reported to the IRS. For more information about the IRS regulations regarding the repayment of pension loans, see the “Internal Revenue Service (IRS) Requirements” section.
- **Purchase Arrears** — If you have not made installment payments for the purchase of additional service credit for two years, your purchase will be canceled. You will receive pro rata credit for the service purchased to the date that the installment payments ceased. See the “Applying to Purchase Service Credit” section for more information.

Ordinary Disability Retirement

Ordinary Disability Retirement is only available to Tier 1, Tier 2, and Tier 3 members.

Note: Under the provisions of N.J.S.A. 43:15A-42.1, Tier 4 and Tier 5 members may be eligible for Long-Term Disability insurance coverage after one year of continuous employment. See the *Long-Term Disability for PERS and TPAF Tiers 4 and 5* Fact Sheet for details.

To qualify for an Ordinary Disability Retirement you must:

- Have an active PERS account. Active membership ceases after discontinuance of pension contribu-

tions for more than two consecutive years. If more than two years have elapsed since the last contribution, and you terminated employment because you were totally and permanently disabled and you continue to be disabled for the same reason(s), special rules apply; see N.J.A.C. 17:2-6.15 or contact the NJDPB for more information;

- Have 10 or more years of New Jersey service credit (Out-of-State, Military, and U.S. Government civilian service purchases cannot be used to attain the 10 years);
- Be considered totally and permanently disabled (you must prove that you are physically or mentally incapacitated from performing your normal or assigned job duties or any other position your employer may assign);
- Be disabled at the time you separated from service as a result of the alleged disability that renders you totally disabled; and
- Submit all medical reports or corroborating evidence on file that supports your disability within six months or your application will be canceled and you must refile.

Note: If the medical documentation supplied by you is not sufficient to support your claim of disability, the NJDPB may require you to be examined by physicians selected by the retirement system. The examination will be scheduled at no cost to you by the NJDPB. All medical information is kept confidential and only for use by the PERS Board of Trustees in evaluating your application.

If you are approved for an Ordinary Disability Retirement, the annual benefit is equal to 43.6 percent of your Final Average Salary or 1.64 percent of your FAS for each year of service credit, whichever provides the higher benefit.

The application process begins by filing an application for Disability Retirement with the NJDPB via MBOS.

The application review process requires information from your physicians and a release of health information related to your disability. The process also requires corroboration of your condition by at least two medical sources. The more complete the application and supporting information, the faster it can be evaluated, although the process may take six months or more.

It is the applicant's responsibility to arrange for all physicians' statements, hospital records, and other health information to be sent to the NJDPB.

Your employer has the right to apply for an **Involuntary Disability Retirement** on your behalf. At the time of application, State employers must provide a letter from the Department's highest ranking authority and local employers must provide a copy of a resolution adopted by the governing body. The letter/resolution must indicate the intent to involuntarily retire the employee and state that, in the employing authority's opinion, the employee is totally and permanently disabled from fulfilling his or her job duties (employers should also include any pertinent medical records).

Once the Board of Trustees approves a member for a Disability Retirement, the member's retirement application cannot be withdrawn, canceled, or amended (except to change your retirement option selection provided that you file written notice with the NJDPB within 30 days of the date of the Board's approval or your retirement date, whichever is later; otherwise, the retirement option will remain and cannot be changed for any reason thereafter).

Approval for Workers' Compensation or Social Security Disability benefits has no bearing on your application for an Ordinary Disability Retirement. However, if you are approved for Ordinary Disability Retirement benefits and receive a Workers' Compensation award, your Workers' Compensation award may be reduced by the amount of your Ordinary Disability Retirement benefit. If you have any questions concerning this issue, please contact the Division of Workers' Compensation at

(609) 292-2515 or send email to: dwc@dol.nj.gov

Disability retirees are subject to an annual earnings test (see the *Disability Retirement Benefits (PERS & TPAF)* Fact Sheet for details).

Accidental Disability Retirement

Accidental Disability Retirement is only available to Tier 1, Tier 2, and Tier 3 members.

Note: Under the provisions of N.J.S.A. 43:15A-42.1, Tier 4 and Tier 5 members may be eligible for Long-Term Disability insurance coverage after one year of continuous employment. See the *Long-Term Disability for PERS and TPAF Tiers 4 and 5* Fact Sheet for details.

To qualify for an Accidental Disability Retirement you must:

- Have an active PERS account. Active membership ceases after discontinuance of pension contributions for more than two consecutive years. If more than two years have elapsed since the last contribution, and you terminated employment because you were totally and permanently disabled and you continue to be disabled for the same reason(s), special rules apply, see N.J.A.C. 17:2-6.15 or contact the NJDPB for more information;
- Be considered totally and permanently disabled (you must prove that you are physically or mentally incapacitated from performing your normal or assigned job duties or any other position your employer may assign) as a "direct result of a traumatic event" (see definition to follow);
- Be an active member of the PERS on the date of the traumatic event;
- File an *Application for Disability Retirement* through MBOS within five years of the date of the traumatic event;
- Provide all accident reports, witness reports, and

corroborating evidence on file for all accidents for which you are filing within six months;

- Be examined by physicians selected by the retirement system. The examination will be scheduled at no cost to you by the NJDPB. All medical information is kept confidential and used only by the PERS Board of Trustees in reviewing your claim; and
- Be disabled at the time you separated from service as a result of a disability that renders you totally disabled.

If you are approved for Accidental Disability Retirement, your annual retirement allowance will be 72.7 percent of your salary at the time of the traumatic event.

"Direct Result of a Traumatic Event" has been defined by the courts as an occurrence that:

- Is identifiable as to time and place;
- Is undesigned and unexpected;
- Is caused by a circumstance external to the member (not the result of pre-existing disease that is aggravated or accelerated by the work);
- Occurred during and as a result of the member's regular or assigned duties;
- Was not the result of the member's willful negligence; and
- Results in the member's permanent and total incapacitation from performing his or her usual or any other duty.

Note: When there is an issue of mental incapacity, the member must also establish that the event that forms the basis for an Accidental Disability was objectively capable of causing a reasonable person in similar circumstances to suffer a disabling mental injury, based on a finding that the disability resulted from "direct personal experience of a terrifying or horror-inducing event that involves actual or threatened death or serious inju-

ry, or a similarly serious threat to the physical integrity of the member or another person."

You may only file for one type of Disability Retirement, either Accidental or Ordinary Disability. The application process begins by filing an *Application for Disability Retirement* with the NJDPB through MBOS. The application review process requires information from your physicians, information from your employer with questions regarding the traumatic event, and a release of health information related to your disability. The more complete the application and supporting information, the faster it can be evaluated, although the process may take six months or more.

It is the applicant's responsibility to arrange for all physicians' statements, hospital records, and other health information to be sent to the NJDPB.

Your employer has the right to apply for an Involuntary Disability Retirement on your behalf. At the time of application, State employers must provide a letter from the Department's highest ranking authority and local employers must provide a copy of a resolution adopted by the governing body. The letter/resolution must indicate the intent to involuntarily retire the employee and state that, in the employing authority's opinion, the employee is "totally and permanently disabled" from fulfilling his or her job duties (employers should also include any pertinent medical records).

Once the Board of Trustees approves a member for a Disability Retirement allowance, the member's retirement application cannot be withdrawn, canceled, or amended (except to change your retirement option selection provided that you file written notice with the NJDPB within 30 days of the date of the Board's approval or your retirement date, whichever is later; otherwise, the retirement option will remain and cannot be changed for any reason thereafter).

Approval for Workers' Compensation or Social Secu-

rity Disability benefits has no bearing on your application for Accidental Disability Retirement. However, if you receive periodic Workers' Compensation benefits while receiving an Accidental Disability Retirement, the pension portion of your retirement allowance will be reduced dollar-for-dollar by the amount of the periodic benefits.

Disability retirees are subject to an annual earnings test (see the *Disability Retirement Benefits (PERS & TPAF) Fact Sheet*).

If you apply for Accidental Disability Retirement and are found by the Board of Trustees to be totally and permanently disabled but not as a direct result of a traumatic event, you may be approved for an Ordinary Disability Retirement if you have the required service credit (see the "Ordinary Disability Retirements" section).

OPTIONAL SETTLEMENTS AT RETIREMENT

(WCJ Part members see addendum)

You may want to leave a pension benefit to a beneficiary in addition to any life insurance for which you are eligible. When you apply for retirement you will have to choose either the Maximum Option or one of eight other options that provide a pension benefit to your beneficiary. Selecting an option other than the Maximum Option will reduce your monthly retirement allowance. The amount of this reduction depends on the option you select and the maximum calculated benefit, as determined by the IRS. Regardless of the selected payment option, your retirement benefits are payable for the remainder of your lifetime (see exceptions in the "Reduction or Suspension of Your Benefits" section).

Once your retirement becomes "due and payable" you cannot change your option selection. Due and payable is defined as 30 days after your retirement date, or 30 days after your retirement has been approved by the PERS Board of Trustees, whichever is later.

The **Maximum Option** provides the highest retirement allowance payable. Upon your death, all pension benefits will cease. If your death should occur before you have received distribution of all your accumulated pension contributions with interest, the remainder of any undistributed contributions will be paid to your beneficiary, along with any last retirement checks that are due and payable. If you are legally married or in a domestic partnership and choose the Maximum Option, State law requires that we notify your spouse or domestic partner of your choice.

Options A, B, C, and D pay a monthly allowance to a beneficiary upon your death for the lifetime of that beneficiary. Under any of these options, once your retirement has become due and payable, you cannot change the beneficiary, regardless of the circumstances. If your designated beneficiary dies before you, your monthly allowance increases to the Maximum Option amount. Your age and the age of the beneficiary determine your monthly allowance — the younger the beneficiary, the more your pension is reduced to account for the beneficiary's longer life expectancy. Should you and your beneficiary die before all your accumulated pension contributions plus interest have been distributed in the form of a monthly allowance, the remainder will be paid to your estate.

Note: For Options A, B, C, and D, you may only designate one beneficiary.

- **Option A** provides that upon your death, your beneficiary will receive the same monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.
- **Option B** provides that upon your death, your beneficiary will receive 75 percent of the monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.
- **Option C** provides that upon your death, your ben-

eficiary will receive 50 percent of the monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.

- **Option D** provides that upon your death, your beneficiary will receive 25 percent of the monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.

Option 1 sets aside an initial reserve based on your life expectancy. This reserve is then reduced each month by the amount of your initial monthly retirement allowance. Upon your death, the balance of the reserve, if any, is paid to your beneficiary(ies). If you exhaust your initial reserve, you will continue to receive your monthly retirement allowance for the rest of your life; however, there will be no benefit payable to your beneficiary(ies). You may designate more than one beneficiary for Option 1. A beneficiary may be a person, a charity, an institution, or your estate. You may change a beneficiary under this option at any time. Upon your death, your beneficiary may elect to receive the proceeds in a lump sum or as an annuity payable over a certain number of years.

Options 2, 3, and 4 pay a monthly allowance to a beneficiary upon your death for the lifetime of that beneficiary. Under any of these options, once your retirement has become due and payable, you cannot change the beneficiary, regardless of the circumstances. If your designated beneficiary dies before you, your monthly allowance will not be increased nor can you name a new beneficiary. Your age and the age of the beneficiary determine your monthly allowance — the younger the beneficiary, the more your pension is reduced to account for the beneficiary's longer life expectancy. Should you and your beneficiary die before all your accumulated pension contributions plus interest have been distributed in the form of a monthly allowance, the remainder will be paid to your estate.

Note: For Options 2 and 3, you may only designate one

beneficiary. For Option 4, you may designate more than one beneficiary.

- **Option 2** provides that upon your death, your beneficiary will receive the same monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.
- **Option 3** provides that upon your death, your beneficiary will receive 50 percent of the monthly allowance that you were receiving at the time of your death, for the duration of his/her lifetime.
- **Option 4** provides that upon your death, your beneficiary(ies) will receive a specified fixed monthly allowance for the duration of his/her lifetime. Your allowance cannot be more than that provided under Option 2.

Note: Members should allow for additional processing time for Option 4 calculations with multiple beneficiaries.

Should a member apply for retirement (other than a Deferred Retirement) and die prior to the retirement becoming effective, the beneficiary may choose between the active death benefit or the retired optional settlement that the member selected. The member must have been eligible for retirement at the time of death for the beneficiary to be eligible to choose between active and retired death benefits.

Age Limits on Nonspouse Beneficiaries

For all options, you can name your spouse as your beneficiary regardless of your spouse's age. For Option C, D, 1, or 3, you can name someone other than your spouse as beneficiary regardless of age.

Note: Because the IRS is a federal agency, a civil union partner or domestic partner as defined under New Jersey State law does not qualify as a spouse under these circumstances and would be subject to the age limitations described.

For Options 2, A, or B, if you are naming a beneficiary who is not your spouse, IRS regulations restrict the age of your beneficiary:

For Options 2 and A (100 percent to beneficiary):

- If you are age 70 or older at retirement, your non-spouse beneficiary can be no more than 10 years younger than you.
- If you are under age 70 at retirement, determine:
 - 1.) the number of years difference between your age at retirement and age 70; and
 - 2.) the number of years difference between your age at retirement and the age of your nonspouse beneficiary.

Subtract the age 70 difference from the difference in age between yourself and your beneficiary. The resulting age difference can be no more than 10 years younger than you.

For Option B (75 percent to beneficiary):

- If you are age 70 or older at retirement, your non-spouse beneficiary can be no more than 19 years younger than you.
- If you are under age 70 at retirement, determine:
 - 1.) the number of years difference between your age at retirement and age 70; and
 - 2.) the number of years difference between your age at retirement and the age of your nonspouse beneficiary.

Subtract the age 70 difference from the difference in age between yourself and your beneficiary. The resulting age difference can be no more than 19 years younger than you.

If you name a nonspouse beneficiary under **Option 4**, and the dollar amount of your beneficiary's pension is more than half of your allowance, restrictions on your beneficiary's age apply.

THE RETIREMENT PROCESS

The time frames in this section serve as a guide to help you understand the retirement process. Actual processing times, however, may vary and cannot begin until the NJDPB receives all the necessary information and forms from both you and your employer.

6-8 Months before Retirement

When planning for a successful retirement, it is important to give yourself enough time to review your benefits and options. You should inquire about retirement at least six months before your retirement date.

Retirement Estimates — Members within two years of retirement can:

- Obtain an *Estimate of Retirement Benefits* using MBOS. This provides you with a printable estimate of the retirement allowances available and the amount of your group life insurance benefits. If you provide the birth date of your beneficiary, MBOS will estimate not only the Maximum Option but alternate payment options. Using the retirement estimate calculator on MBOS allows you to obtain and compare estimates for different retirement dates.
- Hear an estimate of retirement benefits over the phone by calling the NJDPB Automated Information System at (609) 292-7524.

Your employer is not notified if you request a retirement estimate.

For long-term retirement planning, the NJDPB also provides an online retirement estimate calculator that uses service and salary information that you provide. This calculator is available on our website.

4-6 Months before Retirement

Retirement Applications — It is your responsibility to file a retirement application with the NJDPB. All retirement applications must be submitted online using MBOS. MBOS provides fast, efficient processing of your retirement application.

All retirements are effective on the first of a month. You can submit your retirement application no more than one year before your retirement date — and as late as the last business day prior to your retirement date — but four to six months advance filing is recommended. Under no circumstances can a retirement become effective prior to the date the application is received by the NJDPB.

- If you have not furnished proof of your age to the NJDPB, you must do so when applying for retirement (see the “Proof of Age” section for acceptable proofs of age). Proof of age for your beneficiary is required if you choose Option A, B, C, D, 2, 3, or 4. If any proof of age documents are given under a maiden name, please identify them as such. Send photocopies of any proof of age documents, as we cannot guarantee that original documents will be returned. Please also be sure to write your pension membership number or last four digits of your Social Security number on all documentation that you submit. Your retirement application will not be processed until the NJDPB receives copies of birth date evidence.
- Ask your employer to submit a *Certification of Service and Final Salary* to the NJDPB. Your employer will also receive an email from the NJDPB requesting this certification.
- It is the applicant's responsibility to ensure that all required forms — except for the employer certification — are submitted to the NJDPB within 90 days of the NJDPB's receipt of your retirement applica-

tion. Otherwise, the retirement application will be canceled and you will need to submit another application for a future retirement date.

- Multiple members (see the “Multiple Membership” section) cannot begin to collect retirement benefits until all employment covered by the PERS is terminated.
- If applying for a Veteran Retirement, you must qualify as a military veteran for pension purposes. See the “Veteran Retirement” section for more details.
- The designation of a beneficiary named on a retirement application that is filed with and accepted by the NJDPB supersedes any older designation of beneficiary on file. The designation is effective upon acceptance by the NJDPB, even if the retirement date on the application is in the future or the member later cancels the retirement application.

When your application is submitted to the NJDPB, you will receive an email confirmation of its receipt. You will also be sent a letter acknowledging receipt of your retirement application.

Life Insurance — The amount of your life insurance coverage through the PERS decreases at retirement or terminates if you have less than 10 years of service credit. You may convert the dollar difference between the group coverage you had before retirement and the group coverage you will have after retirement to a non-group life insurance policy.

To protect your conversion privilege it is suggested that you apply for conversion of your insurance at the time you file your retirement application with the NJDPB (however, you cannot file to convert your life insurance any earlier than six months prior to your retirement date).

See the “Conversion of Group Life Insurance” section

and the *Conversion of Group Life Insurance* Fact Sheet for details.

Other Retirement Plans — If you participate in the following retirement savings plans, listed below, you must inform them separately of your plans to retire.

- Contact the NJSEDCP at 1-866-NJSEDCP.
- Contact the SACT at (609) 292-7524.
- Contact the DCRP at 1-866-653-2771.

Approximately 3 Months before Retirement

Health Benefits Coverage at Retirement — To see if you qualify for retired coverage under the SHBP or SEHBP, see the *Summary Program Description* and the *Health Benefits Coverage — Enrolling as a Retiree* Fact Sheet. If you do not qualify for retired SHBP or SEHBP coverage, see your employer to explore other options that may be available for continuing your health coverage.

Approximately 1 Month before Retirement

Board Approval — Your retirement will be presented to the PERS Board of Trustees for approval.

- Once approved, you will receive a letter from the Board of Trustees. You have 30 days from the Board approval date or your effective retirement date (whichever is later) to request any change to your retirement date, option selection, or option beneficiary. If you wish to make a change after Board approval, your new selection must again be approved by the Board of Trustees. This may delay your first retirement check.
- You may choose to cancel your retirement within 30 days of your retirement date or Board approval date (whichever is later). This request must be in writing to the NJDPB. Canceling your retirement

does not guarantee continued employment with your employer.

Note: Members who are approved for Disability Retirement cannot cancel their retirement or change their date of retirement.

Approximately 2 - 4 Weeks before Retirement

You will receive a *Quotation of Retirement Benefits* letter which shows your monthly retirement allowance, along with:

- The option you selected;
- A quote of any outstanding loan balance with repayment options; and
- Any other unsatisfied balance on your account (see below).

Unsatisfied Balances

Loans — If you retire with an outstanding loan balance, you may:

- Pay the loan in full prior to receiving any retirement benefits; or
- Continue your monthly loan repayment schedule, plus interest, into retirement.

Purchase Arrears — When you apply for a purchase of service credit, the NJDPB assumes that the obligation will be paid before your retirement. Therefore, your account is credited with the full amount of service you have agreed to purchase. If this obligation has not been fully paid when you retire, your *Quotation of Retirement Benefits* will state the balance of your arrears (purchase) as of your retirement date. At that time, you must pay the balance of your arrears.

If you do not pay off the balance, the service credit which has not been paid for will be subtracted from your total years and months of service. This will reduce the amount of your retirement allowance and may possibly affect your eligibility to retire. Contact the NJDPB as

soon as possible to advise whether or not you wish to pay off the arrears balance in full.

For Deferred Retirees who have an outstanding arrears obligation for the purchase of additional service credit, interest will be assessed if there was a lapse in payments of two years or more.

Shortages — A shortage in your pension account occurs when your employer does not deduct the proper pension contribution from your salary. You will be notified by the NJDPB of the amount of any shortage. You are responsible for payment of any shortages at retirement.

No retirement will be paid until purchase arrears and shortage obligations have been satisfied. Contact the NJDPB as soon as possible if your *Quotation of Retirement Benefits* indicates an arrears balance or shortage.

After Your Retirement Date

Statement of Retirement Allowance — You will receive a letter confirming your retirement and death benefits. The letter will also supply figures needed in filing your income tax return. Keep this with your important papers.

Due and Payable — Your retirement becomes due and payable after there has been a break in employment without pay of at least 30 days following your retirement date, or 30 days following approval of your retirement by the PERS Board of Trustees, whichever is later.

Once your retirement becomes due and payable you cannot change your retirement date, option selection, or option beneficiary.

Note: If you return to a PERS-eligible position with a different employer before the 30 days have elapsed, on either a paid or voluntary basis, your retirement may be considered invalid and you could be required to reimburse the retirement system and re-enroll in the PERS. The same is true if you return to your former employer/employee relationship before meeting the requirements

of a “bona fide severance of employment,” having terminated your employment relationship for at least 180 days from your date of retirement (see the *Employment after Retirement Restrictions* Fact Sheet on our website for additional requirements of a valid retirement).

Retirement Checks — Your first retirement check cannot be issued earlier than 30 days following your retirement date. If processing of your retirement is delayed, your first check will be retroactive to the date of your retirement.

Regular retirement checks are dated on the first of the month and are the allowance for the previous month. For example, if you retire on July 1st, your first retirement check would be due and payable on August 1st and is payment for the month of July.

Change of Address — It is important that you inform the NJDPB of the change by using the Retiree *Change of Address* function in MBOS, calling the Automated Information System at (609) 292-7524, or completing a *Change of Address Form* available on our website.

If notifying the NJDPB of a change of address in writing, be sure to include both your old and your new address and your retirement number or last four digits of your Social Security number.

Direct Deposit/Electronic Funds Transfer (EFT) — Direct deposit of retirement checks is mandatory (except for foreign mailing addresses). Direct deposit will prevent your retirement checks from being lost, stolen, or delayed in the mail.

You can sign up for direct deposit up to two months prior to your retirement date using the *Direct Deposit/Electronic Funds Transfer* application available to pending retirees through MBOS. Registered retirees can also start or change direct deposit online, at any time, using MBOS.

You may also use the *Authorization of Direct Deposit* form which can be printed from the NJDPB website.

Please allow approximately 60 days for a new direct deposit, or changes to an existing direct deposit, to begin.

Withholding Federal and N.J. State Income Tax — The NJDPB will provide for the withholding of federal and New Jersey State income tax from your retirement check.

The default withholding status for federal income tax is “married” with “three dependents” regardless of your actual marital status or number of dependents. The NJDPB is obligated to withhold federal income tax at this status unless you file a *Form W-4P* instructing us to change the withholding status or not to withhold tax.

New Jersey income tax withholding is voluntary, and none will be withheld unless you instruct us to do so. Please keep in mind that if you live outside New Jersey your retirement benefits are not subject to New Jersey State income tax, but may be subject to state or local taxes in the jurisdiction in which you reside. There is no provision for withholding any local or out-of-state taxes.

New retirees will automatically receive a federal *Form W-4P* and *Form NJ-W-4P* for withholding income tax. After that, you may obtain these forms by calling or writing the NJDPB, or printing the forms from the NJDPB website.

Retirees can increase or decrease existing withholding amounts by calling the Automated Information System at (609) 292-7524, or by using the online federal and New Jersey *Forms W-4P* available to retirees on MBOS.

The NJDPB cannot provide tax advice. Questions about your federal income tax should be directed to the IRS at 1-800-TAX-1040. Questions about New Jersey income tax should be directed to the New Jersey Division of Taxation at 1-800-323-4400.

Federal Income Tax after Retirement — Every January, the NJDPB issues each retiree an annual *Form 1099-R* reflecting the taxable retirement allowance paid

during the preceding tax year. The degree to which your pension is taxed, other than Accidental Disability Retirement, depends on whether or not the payments you receive have been previously taxed. Employee contributions made prior to 1987 were made with after-tax dollars. That is, they were federally taxed prior to being made. Contributions for the purchase of service credit are also made with after-tax dollars unless funded by a rollover from another tax-deferred plan.

If you began contributing to the pension plan in 1987 or after, and you have not made a purchase of service credit, your entire pension is subject to federal income tax because your contributions have never been taxed.

If you contributed to the pension plan before 1987, or if you have made a purchase of service credit since 1987, your pension is immediately taxable based on the “expected return rule.” Part of your retirement allowance comes from your own pension contributions that were already taxed, and the IRS allows you to recover these contributions tax-free. This recovery is spread out over your expected lifetime or the combined lifetime of you and your beneficiary, according to IRS life expectancy tables. This means that a small tax-exclusion amount of each monthly retirement check is tax-free. The remainder of the monthly benefit is subject to federal income tax.

If you retired on an Accidental Disability Retirement — or if you are a surviving spouse receiving Accidental Disability or Accidental Death benefits — the NJDPB currently reports your benefit as exempt from federal income tax.

Ordinary Disability Retirement benefits are subject to federal tax to the same extent as other pensions.

Any federal tax questions should be referred to the IRS at 1-800-TAX-1040.

N.J. State Income Tax after Retirement — If you live in New Jersey, you will be subject to New Jersey

State income tax when you have recovered in pension checks the amount of pension contributions you made to the retirement system while working. However, if you will not recover your total contributions within three years of retirement, contact the New Jersey Division of Taxation at 1-800-323-4400, or visit their website at <http://www.nj.gov/treasury/taxation> to determine how your pension is taxed.

If you are receiving an Ordinary Disability or Accidental Disability Retirement allowance, your pension is exempt from New Jersey income tax if you are under age 65. When you reach age 65, your disability pension is treated as a regular pension and is considered taxable for New Jersey income tax.

Cost-of-Living Adjustment — In accordance with N.J.S.A. 43:3B-2, the Pension and Health Benefit Reform Law, Cost-of-Living Adjustments (COLA) for retirees of all retirement systems are suspended. Please note, however, that there is no reduction to any COLA increases that were already added to retiree benefits prior to June 28, 2011, the effective date of the law. Prior to the suspension of COLA, the Pension Adjustment Program provided an annual Cost-of-Living Adjustment to retirees and their survivors who received a monthly retirement allowance from the PERS. The COLA was based on the initial retirement allowance; however, if the retiree chose Option 1, the COLA was calculated using the Maximum Option amount. Prior Cost-of-Living Adjustments are shown under the Current Earnings section of the retirement benefit *Statement of Allowances and Deductions* (check or EFT stub).

Retirees can also verify current allowance and deduction information at any time using the retiree account information available through MBOS or by calling the Automated Information System at (609) 292-7524.

Social Security — Your pension is not reduced by any Social Security benefits you may receive. There is an earnings test for people receiving Social Security

benefits who are under Social Security's full-benefit retirement age. Check with the Social Security Administration at 1-800-772-1213 for information on earnings limits before accepting employment after retirement.

REDUCTION OR SUSPENSION OF YOUR BENEFITS

Normally, you will receive retirement benefits as long as you live. Your benefits, however, could be reduced or suspended if:

- You return to a position covered by the PERS and are required to reenroll (see the *Employment after Retirement Restrictions* Fact Sheet).
- You return to employment with your former employer within 180 days (even in a voluntary capacity).
- You have a shortage in your account at the time of retirement.
- You receive salary from your employer for service rendered after your date of retirement.
- You waive your right to a portion of any pension to which you are entitled.
- As an Accidental Disability retiree, you receive periodic Workers' Compensation benefits after your retirement date.
- As a Disability retiree, you fail to appear for a periodic medical re-examination when requested to do so.
- As a Disability retiree, you fail to file your annual *Statement of Earnings* if requested.
- As a Disability retiree, your employment income exceeds the amount allowable by law. The NJDPB monitors the earnings history of retired members. If any discrepancies are found, excess retirement benefits must be repaid to the PERS.
- You fail to file a *Certificate of Eligibility* when you are asked to do so. This certificate is necessary, for example, if you or one of your beneficiaries has

a change in marital status.

- You are incarcerated (although the Board of Trustees may permit the continuance of your benefits to your dependents).
- An accounting error is made and the PERS must be repaid.

Your pension is normally exempt from any liens against it. Exceptions are tax liens imposed by the IRS and court orders for child support, alimony, or equitable distribution.

A court order is effective only when you withdraw your funds or when you begin to receive monthly retirement payments. It is the responsibility of the member to be certain that the NJDPB is provided with copies of all court orders in order to comply with them.

Divorce or Dissolution of a Civil Union/Domestic Partnership

The retirement system will implement matrimonial/civil union/domestic partnership dissolution court orders granting alimony, child support, or equitable distribution.

Matrimonial/partnership dissolution orders regarding your withdrawal from the retirement system will take effect if you voluntarily apply to withdraw your PERS account (see the "Withdrawal from the Retirement System" section).

Matrimonial/partnership dissolution orders regarding your retirement will not take effect until you retire and begin receiving a monthly retirement allowance. The court order can designate a specific dollar amount or percentage, or a percentage based on the number of years of pensionable service you accrued during the marriage/civil union, to be withheld from your retirement allowance. The amount withheld is sent directly from the NJDPB to your former spouse/partner unless the order specifies another payee (i.e., a probation department).

Any court-ordered withholding paid to your former spouse/partner from your retirement allowance will terminate upon your death or the death of the former spouse/partner.

If the former spouse/partner is designated as the beneficiary under a PERS pension option — either voluntarily by the member or by the court order — the surviving former spouse/partner is entitled to the survivor's benefit for as long as he or she lives.

If another person is designated as the beneficiary of the pension option, the former spouse/partner cannot receive any equitable distributions from the survivor's benefit.

Misconduct

The receipt of retirement benefits is expressly conditioned upon the rendering of honorable service by a public officer or employee. In accordance with N.J.S.A. 43:1-3.1., your benefits may be reduced or forfeited if you are convicted of a crime in any way related to your employment, or if you are suspended or dismissed from your employment. See the *Honorable Service* Fact Sheet available on our website for further information.

EMPLOYMENT AFTER RETIREMENT

For most PERS retirees, working for a private industry, the federal government, or a government agency in another state will not affect your retirement benefits (Disability retirees are subject to an annual earnings test, see the *Disability Retirement Benefits (PERS & TPAF)* Fact Sheet).

For PERS retirees who resume public employment in New Jersey after retirement, there are several areas of concern. To learn about the rules and regulations regarding post-retirement employment, please see the *Employment after Retirement Restrictions* Fact Sheet available on our website.

Active and Retired Death Benefits

OVERVIEW

(LRS, Prosecutors Part, and WCJ Part members see addendum)

Noncontributory and Contributory Group Life Insurance

As an active employee you may be covered by two types of group life insurance:

- **Noncontributory Group Life Insurance** is provided by your employer through the retirement system. There is no cost to you for this coverage.
- **Contributory Group Life Insurance** is life insurance for which you pay. The cost of the insurance is 0.5 percent (.005) of your base salary.

The law requires that you must be covered by contributory insurance for the first 12 months of your membership. After the 12 months have elapsed, you may voluntarily withdraw from contributory insurance coverage if you wish. A properly completed *Notice of Withdrawal from Contributory Group Life Insurance* must be filed with the retirement system before contributory coverage can be canceled. The cancellation cannot be retroactive. Once you have canceled this coverage, you cannot be reinstated during your current membership and your premium deductions will not be refunded.

Withdrawal from contributory insurance coverage applies only to the membership under which the cancellation is exercised. A member who cancels contributory insurance coverage and then withdraws from membership in the PERS will, upon subsequent reenrollment in the PERS, be subject to new contributory life insurance coverage.

- All part-time crossing guards (see page 9) regardless of age, employees who are age 60 or older at the time of enrollment, or enrollees who have converted their insurance to a private policy and

returned to work, are ineligible for both noncontributory or contributory group life insurance coverage until they take and pass a medical examination.

Both Noncontributory and Contributory Group Life Insurance are covered by policies issued by the insurance carrier (Prudential Financial).

The amount of death benefits paid to your beneficiaries at your death depends on three factors:

- Your membership status at the time of death;
- Your last 12 months of salary; and
- Your age (if you are a Disability retiree).

Note: Group life insurance is only payable upon death of the member; there is no cash value for any unpaid Noncontributory or Contributory Group Life Insurance coverage.

Coverage for Active Members

When an active member dies, not as a result of an accident during regular or assigned duties (see the "Accidental Death Benefit" section), the named beneficiaries are entitled to the payment of group life insurance benefits and the return of the member's accumulated pension contributions with interest.

Note: A member must prove insurability when age 60 and older at the time of enrollment – this is validated by Prudential Financial.

Active Group Life Insurance Amounts

Age at Death	Member with Noncontributory Insurance Only	Member with Both Noncontributory and Contributory Insurance
Any Age	1½ times salary	3 times salary

Note: The definition of salary in this chart is the total base salary upon which your pension contributions were based during the year preceding your death during active service. If death occurs within the first year of enrollment, the amount of the noncontributory insurance is based on the base salary earned until the date of death. The amount of contributory insurance, however, is based on the full annual base salary.

Coverage for Retired Members

Life insurance for retired members of the PERS who enrolled on or after July 1, 1971, is payable only if the member retired with 10 or more years of pension service credit or retired on a Disability Retirement.

When a retired member dies, the named beneficiaries are entitled to the payment of any group life insurance benefits. Pension option beneficiaries are selected separately by the member at the time of retirement (see the "Optional Settlements at Retirement" section).

Retired Group Life Insurance Amounts

Type of Retirement	Death Before Age 60	Death After Age 60
Disability	1½	3/16
Early & Veteran	3/16	3/16
Deferred	None	3/16
Service	N/A	3/16

Note: The fractions listed above are multiplied by the total base salary upon which pension contributions were based during the year preceding retirement.

CHOOSING A BENEFICIARY

When a member is enrolled in the PERS, the new member's estate is the beneficiary on record until the NJDPB receives a new *Designation of Beneficiary*.

Note: Active members must complete the *Designation of Beneficiary* using MBOS.

When you submit the *Designation of Beneficiary*, you name beneficiaries for both your group life insurance benefits and the return of your pension contributions. You may name any person, organization, your estate, or trust as beneficiary. You may change your designation at any time during your active membership by submitting a new *Designation of Beneficiary*.

You will be asked on your retirement application to name a beneficiary(ies) for pension benefits and separately name beneficiaries for group life insurance benefits. Some restrictions apply to who may be named for pension benefits (see the "Optional Settlements at Retirement" section), however, you may name any person, organization, your estate, or trust as beneficiary for group life insurance benefits.

The designation of a beneficiary on a retirement application that is filed with and accepted by the NJDPB supersedes any older designation of beneficiary on file. The designation is effective upon acceptance by the NJDPB, even if the retirement date on the application is in the future or the member later cancels the retirement application.

Retirees may also change group life insurance designations at any time during retirement by filing a new *Designation of Beneficiary*. Retirees should complete the *Designation of Beneficiary* via MBOS or paper application, which is available on our website.

If you have additional questions regarding designations, please see the *Beneficiary Designation* Fact Sheet.

For your protection, beneficiary designations cannot be accepted or confirmed over the telephone or by email. Members can verify beneficiary designation on MBOS. Otherwise, the NJDPB will only accept a written request from the member to verify your beneficiary designation on file.

Divorce/Dissolution of Partnership

In cases of divorce or dissolution, N.J.S.A. 3B:3-14 states that even if your *Designation of Beneficiary* form indicates a former spouse/partner and/or relatives of the former spouse/partner as beneficiaries for life insurance, they cannot receive the benefit. Therefore, life insurance proceeds become payable to your remaining primary beneficiaries, if any, contingent beneficiaries, if any, or your estate. However, the following exceptions will be honored and considered valid:

- Court orders are filed that specifically designate your former spouse/partner to receive a life insurance benefit; or
- You file a *Designation of Beneficiary* after the final date of judgment that names your former spouse/partner and/or relatives of your former spouse/partner as the life insurance beneficiary.

PAYMENT OF GROUP LIFE INSURANCE

Group life insurance benefits for active members can be paid in one of several ways (group life insurance for retirees must be paid in a lump sum). The options are:

- **Lump Sum** — A single payment to your beneficiary(ies).
- **Annuity Certain** — Equal installments over a selected period of years.

- **Life Annuity** — Paid monthly to your beneficiary(ies) for life.

Death benefits cannot be paid until all the necessary information including proper proof of death and claim forms have been received from your beneficiary by the NJDPB.

To report a death, contact the Office of Client Services at (609) 292-7524. A certified death certificate, obituary, or the employer's *P-29* form is required to begin processing the claim.

Taxation of Group Life Insurance Payments

Information regarding death claim payments are supplied to the New Jersey Division of Taxation, in accordance with their requirements. A beneficiary or beneficiaries may be considered by the Division of Taxation to be personally liable for any and all inheritance and/or estate taxes until paid.

GROUP LIFE INSURANCE AND LEAVE OF ABSENCE

Your group life insurance coverage will continue in full force for an official leave of absence without pay under the following conditions:

- Up to two years while on an official leave of absence for personal illness. In this case, contributions are not necessary to continue coverage under the contributory plan.
- Up to one year while on an official leave to fulfill a residency requirement for an advanced degree or as a full-time student at an institution of higher education. In this case, contributions are necessary to continue coverage under the contributory plan (see note).
- Up to 93 days while on official leave for personal reasons (also family leave). In this case, contribu-

tions are necessary to continue coverage under the contributory plan (see note).

An official leave of absence requires documentation that establishes the nature of the leave and the continuing relationship between the employer and the member.

Note: You may continue contributory life insurance coverage during these periods by forwarding a completed *Personal Insurance Contribution Remittance* form to the NJDPB along with a check made payable to “PERS CGIPF.” The amount due to cover the premium is .005 of your monthly base salary in effect at the time you went on leave. To keep your contributory life insurance in effect, this premium must be paid within 31 days of the start of the official leave of absence. It is the member’s responsibility to make contributory life insurance premium payments directly to the NJDPB. The *Personal Insurance Contribution Remittance* form is available from your employer or on the NJDPB website.

TAXATION OF GROUP LIFE INSURANCE PREMIUMS

The IRS classifies all employer-provided life insurance coverage over \$50,000 as a fringe benefit subject to taxation. The amount of life insurance coverage is not taxable, but the premium required to pay for the life insurance coverage is taxable.

To determine the taxable amount, if any, add the amount of your noncontributory coverage to your contributory coverage then subtract \$50,000 from that total. The premium rates are then applied to the remaining life insurance amount. The premium costs for the life insurance are determined by the IRS based on your age (see the “IRS Premium Rates” chart) and your salary. The premiums you pay for your contributory coverage (.005 x salary) are subtracted from the premium costs determined by the IRS. The remaining premium cost (if

any) is the taxable amount and is added to your income on the federal *Form W-2* for that year.

Example: A PERS member is age 56 and has both *Contributory and Noncontributory Group Life Insurance coverage*.

The member’s annual base salary is \$60,000. The member’s life insurance coverage totals \$180,000 (3 x \$60,000).

The fringe benefit amount is determined by subtracting \$50,000 from the total benefit amount (\$180,000), which equals \$130,000 (\$180,000-\$50,000).

According to the IRS, the premium cost for an individual 56 years of age is \$5.16 per \$1,000 of coverage. The premium cost in this example is \$670.80 (130 x \$5.16).

Under the PERS, members pay premiums equal to 0.5 percent of base salary for contributory coverage. In this example, the member pays \$300.00 per year for life insurance coverage (.005 x \$60,000).

The net taxable value of the premiums is \$370.80 (\$670.80 - \$300.00) and would be added to this member’s Form W-2. This does not mean that the member would pay an additional \$370.80 in taxes but that \$370.80 would be added to the member’s taxable wages for the year.

IRS Premium Rates* (Annual cost per \$1,000 of coverage)	
Age	Premium
Under age 25	\$0.60
25-29	\$0.72
30-34	\$0.96
35-39	\$1.08
40-44	\$1.20
45-49	\$1.80
50-54	\$2.76
55-59	\$5.16
60-64	\$7.92
65-69	\$15.24
70 and older	\$24.72
*These rates are subject to change by the IRS	

WAIVING NONCONTRIBUTORY GROUP LIFE INSURANCE OVER \$50,000

PERS members are permitted to waive their Noncontributory Group Life Insurance over \$50,000 to avoid a possible federal and State tax liability on that benefit.

Waivers of partial amounts are not permitted. Any member who waives noncontributory insurance must waive the total amount of noncontributory coverage in excess of \$50,000.

Even if a member waives the noncontributory insurance over \$50,000, there still may be a federal tax liability for some PERS members who have contributory insurance coverage.

In the previous example, the member’s noncontributory coverage equals \$90,000 (1.5 x \$60,000). In this example, the member could waive \$40,000 of noncontributory coverage because members are only permitted to waive noncontributory coverage over \$50,000. The

net taxable value would be reduced to \$164.40 by subtracting the premium for \$40,000 (\$206.40) from the taxable premium shown above (\$370.80 - \$206.40).

You may waive your Noncontributory Group Life Insurance coverage in excess of \$50,000 by completing a *Waiver of Group Life Insurance in Excess of \$50,000* form and submitting it to the NJDPB. The form is available from the NJDPB or your employer. The waiver form must be received by the NJDPB before December 31 in order to be effective January 1 of the following calendar year. Once a waiver form has become effective, it shall be irrevocable for the entire calendar year. The waiver will remain in effect until you submit a form to reinstate (the same form is used to waive or to reinstate) to the NJDPB. The reinstatement will become effective the following January 1.

If a waiver is in effect at the time of termination of employment or retirement, you will not be permitted to convert any amount of your Noncontributory Group Life Insurance coverage over \$50,000.

Before completing the waiver, you should completely understand the ramifications of waiving your noncontributory insurance. For more information, refer to IRS Publication 525, *Taxable and Nontaxable Income*.

CONVERSION OF GROUP LIFE INSURANCE

If you are covered by group life insurance while employed, the coverage ends 31 days after you cease employment (whether for reasons of retirement, termination of employment, or leave of absence without pay).

You are eligible to convert your group life insurance coverage to an individual policy with Prudential Financial, without medical examination and at your own expense, when you retire, terminate employment, or lose coverage while on a leave of absence without pay. See the *Conversion of Group Life Insurance* Fact Sheet for details.

ACCIDENTAL DEATH BENEFIT

If you die as a result of an accident during the performance of your regular or assigned duties, and your death is not a result of willful negligence, your eligible beneficiaries may be entitled to an Accidental Death Benefit in addition to any group life insurance benefit (see the "Active and Retired Death Benefits" section).

- N.J.S.A. 43:15A-49, provides an Accidental Death Benefit to eligible beneficiaries of an active PERS member who dies as a result of service in either the reserve component of the Armed Forces of the United States or the National Guard while on federal active duty on or after June 1, 2008. The benefit is the same as if the member died as a result of an accident sustained in the performance of PERS duties.

If an Accidental Death Benefit is approved by the Board of Trustees, your widow, widower, civil union partner, or domestic partner (see definitions to follow) is paid an annual pension of 50 percent of your Final Salary. Final Salary is the total base salary on which your pension contributions were based during the last year (10 or 12 months) before your death or the accident which led to your death. This benefit is a lifetime benefit to your widow, widower, or partner unless he or she remarries or enters into a new civil union or domestic partnership.

If there is no eligible widow, widower, or partner, or if the widow, widower, or partner remarries or enters a new civil union or domestic partnership, a pension is paid to your eligible children in these amounts:

- 50 percent of Final Salary to three or more eligible children, shared equally;
- 35 percent of Final Salary to two eligible children, shared equally; or
- 20 percent of Final Salary to one eligible child.

If there is no eligible widow, widower, partner, or chil-

dren, a pension will be paid to your eligible dependent parent(s) in these amounts:

- 25 percent of Final Salary to one eligible parent; or
- 40 percent of Final Salary to two eligible parents.

Your eligible beneficiaries for an Accidental Death Benefit are:

- **Widow or Widower** — A person to whom you were married before the date of death and to whom you continued to be married until the date of your death, and who was receiving at least one-half support from you in the 12 months immediately preceding your death or the accident which led to your death. A photocopy of the *Marriage Certificate* is required for verification.
- **Civil Union Partner** — A person of the same sex as defined by N.J.S.A. 37:1-29, with whom you were partnered in a civil union until the date of your death and who was receiving at least one-half support from you in the 12 months immediately preceding your death or the accident which led to your death. A photocopy of the *New Jersey Civil Union Certificate* or a valid certification from another jurisdiction that recognizes same-sex civil unions is required for verification (see the *Civil Unions and Domestic Partnerships* Fact Sheet for details).
- **Domestic Partner** — A person of the same sex as defined by N.J.S.A. 26:8A-3, with whom you were partnered in a domestic partnership until the date of your death and who was receiving at least one-half support from you in the 12 months immediately preceding your death or the accident which led to your death. For an employee of a local public entity, the local entity's governing body must have adopted a resolution to provide Domestic Partner pension benefits. A photocopy of the *New Jersey Certificate of Domestic Partnership* dated prior to February 19, 2007, or a valid certification from

another jurisdiction that recognizes same-sex domestic partners is required for verification (see the *Civil Unions and Domestic Partnerships* Fact Sheet for details).

- Child(ren), which means your unmarried child(ren):
 - Under the age of 18; or
 - Of any age who at the time of your death is disabled because of mental or physical incapacity and is incapable of substantial gainful employment because of the impairment. This incapacity must last or be expected to last for a continuous period of not less than 12 months as affirmed by the Medical Review Board.
- Parents who were receiving at least one-half support from you in the 12 months immediately preceding your death or the accident which led to your death. If your parent remarries after your death, benefits cease.

Withdrawal

OVERVIEW

(Prosecutors Part members see addendum)

When Membership Ends

Your active membership in the PERS ends 30 days after your retirement date or 30 days after the approval of your retirement by the PERS Board of Trustees, whichever is later; or if:

- You die;
 - You end your employment and withdraw your contributions from the PERS; or
 - You have not been contributing to the retirement system for two consecutive years.
- If you have less than 10 years of PERS service credit, two consecutive years is the limit for inactive membership before a PERS account expires.
- If you have 10 years or more of PERS service credit, your PERS account is vested. However, two consecutive years remains the limit for inactive membership. If you return to PERS-covered employment after two or more consecutive years without a payroll contribution, you will be re-enrolled in a new PERS account under the membership tier in effect at the time that you return.

Terminating Employment

If you terminate employment before you are eligible to retire, your options regarding your PERS account vary depending on your vesting status at the time of your termination (see the "Vesting" section).

If you are vested when you terminate employment, you can apply for a Deferred Retirement (see the "Deferred Retirement" section). If you are not vested before you terminate employment, you will not be eligible to re-

ceive a monthly retirement benefit before your account expires — unless you are age 58 or older if a Tier 1 or Tier 2 member, age 60 or older if a Tier 3 or Tier 4 member, age 63 or older if a Tier 5 member, or eligible for an Accidental Disability Retirement benefit.

If you terminate employment before vesting, you can choose to:

- Make an immediate withdrawal of your contributions; or
- Leave your contributions in your PERS account and retain all the service credit you have earned, in the event you return to covered employment and resume membership.

As a general rule (see "Exceptions" listed later in this section), if you do not resume active membership within two years, your account will automatically expire and you will be requested to withdraw your contributions. If your account expires or you elect to voluntarily withdraw your personal contributions, all service credit under this membership is canceled. If you later return to PERS-covered employment, you may be eligible at that time to purchase the service (see the "Purchasing Service Credit" section) and have it credited to your new account.

Expired Accounts

If your membership has been inactive for 18 consecutive months, you are not vested, and you have not filed for a withdrawal of contributions, the NJDPB will send an *Expiration Notice* to your last known address (and a copy to your last employer in case they have a more current address). The *Expiration Notice* is a reminder that your money is still being held in the retirement system. When notified, you should submit an *Application for Withdrawal* through MBOS since contributions left in the system for over two years do not accrue interest.

If two consecutive years have passed and the NJDPB

has been unable to contact you — or you do not reply to the *Expiration Notice* by submitting an *Application for Withdrawal* — your account will expire.

Should you return to covered employment before the two-year period ends, you have the option of reinstatement, an Intrafund Transfer, or an Interfund Transfer if you otherwise qualify (see the "Transfers" section).

Should you return to covered employment after your account has expired or you have withdrawn your account, you will be treated as a new member in all respects. Service credit from a former membership may be purchased by members returning to the retirement system after you complete the withdrawal of money from a former account.

Exceptions

Your PERS membership will not end two years after your last contribution if:

- You are granted an official leave of absence by your employer (your two-year inactive period will not begin until your leave of absence ends); or
- You lose your job through no fault of your own, either by lay-off or abolishment of position. Your inactive membership can be extended up to 10 years for the purpose of return to employment.

For an extension to be granted in these cases, you must submit documentation from your employer showing that your leave of absence was officially extended or that your employment was not terminated voluntarily or for cause.

This extension only gives you the right to retain your contributions and service credit in the retirement system should you again obtain public employment. It gives you no other right to benefits. Therefore, you cannot qualify for a retirement benefit unless you return to PERS-covered employment during the period of ex-

tended inactive membership in order for your account to be reactivated. You would then be eligible to apply for a retirement allowance provided that you meet all other qualifications for retirement under your membership tier.

Example: *If you were age 55 with five years of service credit at the time of layoff, your account could remain inactive for reemployment purposes until you reach age 65; however, you would not be able to qualify for retirement benefits unless you returned to active employment before filing for retirement.*

Note: If you return to PERS employment after the end of an extended inactive membership (more than two years after the end of an approved leave of absence or more than 10 years after losing your job through no fault of your own), your account will have expired and you will be enrolled in the PERS membership tier in effect when you return.

WITHDRAWING CONTRIBUTIONS

If you terminate covered employment before retirement, you may withdraw all of your contributions with two percent interest, less any outstanding loan balance or other obligations. No interest is paid if you were a member for less than three years. You may withdraw only the money you have contributed and partial withdrawals are not permitted. Upon your withdrawal, all rights and privileges of membership end.

Since the employer/employee relationship must be severed, no withdrawal will be paid if there are unresolved legal matters concerning your termination of employment.

Multiple members cannot withdraw their contributions until they have terminated employment in every position covered by the PERS (see the "Multiple Membership" section).

All withdrawal requests must be submitted using the

Application for Withdrawal program of MBOS.

In accordance with federal law, income tax must be withheld on certain pension distributions that produce an annual taxable income of \$200 or more, unless the taxable amount is directly rolled over into an Individual Retirement Account (IRA) or a new employer's retirement plan (if applicable). To qualify, this direct rollover must occur within 60 days of the withdrawal check date. If payment is made directly to you, the taxable portion is subject to 20 percent federal income tax withholding. In addition, if you receive payment before you reach age 59½ and you do not roll over the taxable amount, you may have to pay an extra tax equal to 10 percent of the taxable portion of any payment. If you have any questions concerning this federal law, call the IRS at 1-800-829-1040.

You may call the NJDPB Automated Information System at (609) 292-7524 for general information concerning withdrawals or information pertaining to your particular withdrawal claim.

If you are vested or are of retirement age for the Tier in which you are enrolled and choose to withdraw, you must waive any rights you have to any retirement or death benefit. At the time you apply for withdrawal, the NJDPB will indicate how to obtain an estimated amount of any retirement benefit and will require a signed waiver of such benefits should you still wish to withdraw.

No withdrawal application can be processed until all the necessary information has been received from you and your former employer.

WORKERS' COMPENSATION

As long as you are receiving Workers' Compensation benefits (either temporary or permanent), you retain the same status as an active member. You cannot withdraw from the PERS while you are receiving Workers' Compensation, have a claim pending, or are involved

in litigation regarding Workers' Compensation, unless the employer/employee relationship is severed and you complete a waiver of retirement benefits.

Your employer is obligated by statute to pay your pension contribution based on the full salary you were receiving immediately before you started receiving Workers' Compensation benefits, even if the total compensation you receive is less than 100 percent of your full salary.

Your employer is not obligated to make voluntary contributions such as loan or purchase arrears payments or contributory group life insurance premiums. However, as the employee, you must continue to make these contributions, or the balances may be deemed as distributions.

The employer's obligation to make pension contributions for members receiving Workers' Compensation ceases when:

- The employee voluntarily files for a retirement allowance that is subsequently approved;
- The employer files an Involuntary Disability Retirement Application for the employee that is subsequently approved;
- The employee voluntarily resigns from employment for reasons other than the inability to perform the job functions due to the incident that was the basis for the Workers' Compensation claim; or
- The employee is terminated by the employer for reasons unrelated to a Workers' Compensation award.

If you are approved for Ordinary Disability Retirement benefits and receive a Workers' Compensation award, your Workers' Compensation award may be reduced by the amount of your Ordinary Disability Retirement benefit.

If you are approved for Accidental Disability Retirement

benefits and receive periodic Workers' Compensation benefits, the pension portion of your retirement allowance will be reduced dollar-for-dollar by the amount of the periodic benefits.

For additional information, see the *Workers' Compensation* Fact Sheet.

Appeals

OVERVIEW

If you wish to appeal any administrative decision of the NJDPB, address your appeal to:

Secretary to the Board of Trustees
Public Employees' Retirement System
New Jersey Division of Pensions & Benefits
P.O. Box 295
Trenton, NJ 08625-0295

Your appeal to the Board of Trustees must include a copy of the administrative decision, a detailed explanation of your basis for disagreement with the decision, and all supporting documentation that you wish to be considered by the Board.

If your appeal concerns a denial of membership, it will be automatically transmitted as a contested case to the Office of Administrative Law (OAL). Appeals on other topics are addressed by the Board which will issue a written determination.

If you disagree with the determination of the Board, you may request a formal hearing before an Administrative Law Judge within the OAL, by sending a written statement to the Board within 45 days from the date of the Board's decision. State in detail the reasons for your disagreement with the Board's determination and submit any and all supporting documentation if you have not already done so. If no such written statement is received within the 45-day period, the determination shall be considered final.

If your request for a formal hearing is approved by the Board, the Board will submit the matter to the OAL. Upon completion of this hearing, the Administrative Law Judge will submit to the Board an initial decision which the Board may adopt, reject, or modify. If the Board rejects or modifies the initial decision, it will issue a detailed findings of fact and conclusions of law which will become the Board's *Final Administrative Determination* and may then be appealed to the Superior Court, Appellate Division.

When the Board reviews your request for a hearing in the OAL, it determines whether the matter involves contested facts or is solely a question of law. If the appeal involves solely a question of law, an OAL hearing is not likely to be approved. In that case, the Board shall reject your hearing request and issue detailed findings of fact and conclusions of law. These findings and conclusions will become the Board's *Final Administrative Determination* and may be appealed to the Superior Court, Appellate Division.