

**APPLICATION FOR WITHDRAWAL
OF ACCUMULATED CONTRIBUTIONS**

Purpose of this form: This form is used by an individual to request a withdrawal of his or her balance of accumulated contributions from the Maryland State Retirement and Pension System (System). An individual is eligible to request a withdrawal only if he or she has resigned or has been terminated from the position which made the person eligible to participate in the System. If you have not resigned your position or you have not been terminated from your position you are not eligible to withdraw your balance of accumulated contributions from the System.

INSTRUCTIONS

For assistance in completing this form, please view the training video on the Maryland State Retirement Agency's website at sra.maryland.gov. This video provides important information and step-by-step instructions for properly completing this form.

- Please print in ink, using one space per letter or number and skip a space between words.
- Keep a copy of the completed form for your records.
- The original, completed form must be returned to the Maryland State Retirement Agency, 120 E. Baltimore Street, Baltimore, Maryland 21202-6700.
- The top portion of this form (Section I) is to be completed by the person who is applying to withdraw his or her balance of accumulated contributions from the System.
- Your signature on this form must be notarized.
- Do not sign on the Member's Signature line until you are in the presence of a Notary Public who can notarize your signature.
- If your resignation/termination date is less than six months from the date that you are completing and submitting this form, a representative from your former employer's human resources department must complete the bottom portion of the form (Section II), titled "To be completed by the Retirement Coordinator," before you submit the completed form to the Retirement Agency.
- A signed copy of Form 746 *Acknowledgement of Receipt Special Tax Notice Regarding Your Rollover Options* must be submitted with this form.
- If you choose Refund Choice No. 1 you do not need to complete the Form 193 *Trustee-to-Trustee Distribution Form for Rollovers*.
- If you choose Refund Choice No. 2 or Refund Choice No. 3 a completed copy of the Form 193 *Trustee-to-Trustee Distribution Form for Rollovers* must be submitted with this form.
- Please allow up to 90 days from the latter of the Retirement Agency's receipt of your payroll contribution (the last pay period from your resignation/termination) or the receipt of your properly completed forms for the Retirement Agency to process your request. Refund checks are printed and mailed on the last day of each month.
- Refunds are paid by paper checks which are mailed to the address that you provide on this form. Note: Even if you requested to roll over all or a portion of your refund, all checks are mailed to you at the address provided on this form.
- The Retirement Agency will withhold federal taxes equal to 20% and Maryland state taxes (only if you are a Maryland resident) equal to 7.75% of the refund amount not rolled over to another qualified retirement plan.
- If, after reviewing the training video, you need additional assistance to complete this form, you may call 410-625-5555 or toll-free 1-800-492-5909.

SECTION I — To be completed by the Withdrawal Applicant

SOCIAL SECURITY NUMBER

____ - ____ - _____

Name of the Employing Agency at Resignation/Termination _____

Email Address _____

NAME

Initial Last

DATE OF BIRTH

____ - ____ - ____

Month Day Year

First

HOME ADDRESS

Number and Street

____ - ____ - ____

Daytime Telephone Number

City

____ - ____

State ZIP Code

Are you a resident of Maryland? No ___ Yes ___ (For Maryland residents, State income tax withholding of 7.75% will be withheld from the taxable amount paid to you.)

Resignation/Termination Date: ____ - ____ - ____
Mo. Day Yr.

If date entered is less than six months from date this form is signed, return completed form to your former employer's retirement coordinator to complete bottom section. →

Have you submitted a claim for disability? No ___ Yes ___ If Yes, know that by completing and submitting this form, you are forfeiting all rights to a future benefit, including disability, and your disability claim will be terminated.

Are you terminating from an approved leave of absence and from employment? No ___ Yes ___ If Yes, give date terminated: ____ - ____ - ____
Mo. Day Yr.

Are you transferring to a State Agency, County Board of Education, or Participating Governmental Unit? No ___ Yes ___

If yes, give name of new employing agency _____

PLEASE READ THE FREQUENTLY ASKED QUESTIONS AND SPECIAL TAX NOTICE BEFORE SELECTING YOUR CHOICE. CHECK ONE:

<p>REFUND CHOICE NO. 1</p> <p><input type="checkbox"/> Entire amount refunded to me.</p>	<p>REFUND CHOICE NO. 2 (Complete Form 193)</p> <p>Refund \$ _____ to me. Balance transferred to an "eligible retirement plan" (Traditional IRA, 401(a) plan, 403(a) or (b) annuity, 408A Roth IRA or 457(b) governmental plan.) (If transferring to a 457(b) governmental plan or 403(a) annuity plan, the minimum payable to me is the non-taxable amount, if any.)</p>	<p>REFUND CHOICE NO. 3 (Complete Form 193)</p> <p><input type="checkbox"/> Entire amount transferred to an "eligible retirement plan" (Traditional IRA, 401(a) plan, 403(a) or (b) annuity, 408A Roth IRA or 457(b) governmental plan.) Both 457(b) governmental plans and 403(a) annuity plans prohibit a rollover of non-taxable funds from this plan.)</p>
---	---	--

A rollover of after-tax amounts is only permitted to an IRA or as a direct rollover to a 401(a) plan or 403(b) annuity that agrees to separately account for the after-tax amounts. Any employer pick-up contributions transferred under payment choices 2 or 3 lose their post tax status for Maryland income tax purposes. Mandatory federal income tax withholding is at the rate of 20% on the taxable amount paid to you.

TO THE BOARD OF TRUSTEES: I apply for the withdrawal of my accumulated contributions with interest earned and thereby terminate my membership in the Maryland State Retirement and Pension System **and forfeit any further right to receive a future benefit, including disability retirement benefits.** I have read and understand the Summary of Major Retirement Benefits. I have read and signed the enclosed Special Tax Notice Regarding Plan Payments (IRS Safe Harbor Explanation).

Member's Signature (Must sign in presence of notary) _____ Date _____

This form must be signed and notarized in order to be valid.

State of _____ County of _____ (or City of Baltimore)

On this _____ day of _____, 20 _____, before me, the undersigned

officer, personally appeared _____, known to me

NAME OF PERSON WHOSE SIGNATURE IS BEING ACKNOWLEDGED *

Official Seal must be affixed

(or satisfactorily proven) to be the person whose name is subscribed to the within instrument and acknowledged that (he/she) executed the same for the purposes therein contained. In witness whereof I hereunto set my hand and official seal.

Signature of Notary Public _____

Printed Name of Notary Public _____ My Commission Expires _____

*** IMPORTANT: If the name of the individual whose signature is being acknowledged is not filled in, this form will be INVALID and have no legal effect.**

SECTION II — To be completed by the Retirement Coordinator

RETIREMENT COORDINATOR COMPLETES THIS SECTION EMPLOYING AGENCY NAME: _____

This member's **resignation/termination** date is: _____ This member's **pay period ending** date is: _____

Section 828 of the Pension Protection Act of 2006 provides for a waiver of the ten percent (10%) early withdrawal penalty tax on certain distributions by pension plans to qualified public safety employees. Qualified public safety employees are defined by the Act as any employee of a State or political subdivision of a State who provides police protection, fire-fighting services or emergency medical services. Does this member or former member meet the definition of a qualified public safety employee with respect to his/her employment with you? ___ Yes ___ No

I certify that the above information regarding resignation/termination date and eligibility under section 828 of the Pension Protection Act is true and accurate to the best of my knowledge and that I am authorized to certify this information by my employer.

Retirement Coordinator Signature _____ Date _____ Telephone Number _____

IMPORTANT: PLEASE READ "SUMMARY OF MAJOR RETIREMENT BENEFITS"

SYSTEMS

BENEFITS

	Non-Contributory /Contributory Pension System	Alternate Contributory Pension Selection Plan – enrolled before 7/1/2011	Reformed Contributory Pension Benefit – Enrolled on or after July 1, 2011	Retirement System – <i>Note: Bifurcated members are in the Retirement System but receive a combination benefit from both the Retirement & applicable Pension System</i>
<p>Service Retirement Eligibility</p>	<p><u>Members enrolled prior to 7/1/2011:</u> Age 62 with at least 5 years of eligibility service, OR Age 63 with at least 4 years of eligibility service, OR Age 64 with at least 3 years of eligibility service, OR Age 65 or older with at least 2 years of eligibility service, OR At least 30 years of eligibility service regardless of age.</p> <p><u>Members enrolled 7/1/2011 or later:</u> See Reformed Contributory Pension section</p>	<p>Age 62 with at least 5 years of eligibility service, OR Age 63 with at least 4 years of eligibility service, OR Age 64 with at least 3 years of eligibility service, OR Age 65 or older with at least 2 years of eligibility service, OR At least 30 years of eligibility service regardless of age.</p>	<p>Age 65 with at least 10 years of eligibility service, OR Rule of 90 (sum of age and eligibility service equal 90).</p>	<p>At least age 60, regardless of creditable service, OR At least 30 years of creditable service, regardless of age.</p>
<p>Formula</p>	<p><u>Non-Contributory Pension:</u> .8% of average final compensation up to Social Security integration level, plus 1.5% of average final compensation in excess of the Social Security Integration Level, times creditable service. <u>Contributory Pension:</u> 1.2% of average final compensation times service credit as of June 30, 1998, plus 1.4% of average final compensation times creditable service earned after June 30, 1998.</p>	<p>1.2% of average final compensation times creditable service as of June 30, 1998, plus 1.8% of average final compensation after June 30, 1998.</p>	<p>1.5% of average final compensation times creditable service.</p>	<p>1.8% of average final compensation times creditable service.</p>

BENEFITS

SYSTEMS

	Non-Contributory /Contributory Pension System	Alternate Contributory Pension Selection Plan – enrolled before 7/1/2011	Reformed Contributory Pension Benefit – Enrolled on or after July 1, 2011	Retirement System – <i>Note: Bifurcated members are in the Retirement System but receive a combination benefit from both the Retirement & applicable Pension System</i>
<p>Early Retirement Eligibility</p>	<p>Member enrolled prior to 7/1/2011: At least age 55 with at least 15 years of eligibility service.</p> <p>Member enrolled 7/1/2011 or later: At least age 60 with at least 15 years of eligibility service</p>	<p>At least age 55 with at least 15 years of eligibility service.</p>	<p>At least age 60 with at least 15 years of eligibility service.</p>	<p>At least 25 years of creditable service.</p>
<p>Early Retirement Formula</p>	<p>Member enrolled prior to 7/1/2011: Same as service retirement formula, but reduced .005 times the number of months to age 62. Maximum reduction of 42%.</p> <p>Member enrolled 7/1/2011 and later: Same as service retirement formula, but reduced .005 times the number of months to age 65. Maximum reduction of 30%.</p>	<p>Same as service retirement formula, but reduced .005 times the number of months to age 62. Maximum reduction of 42%. For members who earn service credit on a ten month basis, the reduction is .006 for each month prior to age 62.</p>	<p>Same as service retirement formula, but reduced .005 times the number of months to age 65. Maximum reduction of 30%. For members who earn service credit on a ten month basis, the reduction is .006 for each month prior to age 65.</p>	<p>Same as service retirement formula, but reduced .005 times the lesser of the number of months to age 60 or 30 years of service. For members who earn service credit on a ten month basis, the reduction is .006 for each month prior to 30 years.</p>
<p>Vested Service Retirement Eligibility</p>	<p>Member enrolled prior to 7/1/2011: At least 5 years of eligibility service.</p> <p>Member enrolled 7/1/2011 or later: At least 10 years of eligibility service.</p>	<p>At least 5 years of eligibility service.</p>	<p>At least 10 years of eligibility service.</p>	<p>At least 5 years of eligibility service.</p>
<p>Formula</p>	<p>Member enrolled prior to 7/1/2011: Same as service formula with benefits beginning at age 62, OR an early service retirement if eligible.</p> <p>Member enrolled 7/1/2011 or later: Same as service formula with benefits beginning at age 65, OR an early service retirement if eligible.</p>	<p>Same as service formula with benefits beginning at age 62, OR an early service retirement if eligible.</p>	<p>Same as service formula with benefits beginning at age 65, OR an early service retirement if eligible.</p>	<p>Same as service formula with benefits beginning at age 60.</p>

BENEFITS

SYSTEMS

	Non-Contributory /Contributory Pension System	Alternate Contributory Pension Selection Plan – enrolled before 7/1/2011	Reformed Contributory Pension Benefit – Enrolled on or after July 1, 2011	Retirement System – <i>Note: Bifurcated members are in the Retirement System but receive a combination benefit from both the Retirement & applicable Pension System</i>
Ordinary Disability Retirement Eligibility	Permanently disabled after 5 years of eligibility service.	Permanently disabled after 5 years of eligibility service.	Permanently disabled after 5 years of eligibility service.	Permanently disabled after 5 years of eligibility service.
Formula	<u>Member enrolled prior to 7/1/2011:</u> Same as service retirement formula using creditable service projected to age 62. <u>Member enrolled prior to 7/1/2011:</u> Same as service retirement formula using creditable service projected to age 65.	Same as service retirement formula using creditable service projected to age 62.	Same as service retirement formula using creditable service projected to age 65.	Same as service retirement formula with a minimum of 25% of average final compensation or a formula using creditable service projected to age 60.
Accidental Disability Retirement Eligibility	Permanently and totally disabled by an accident in the performance of duty.	Permanently and totally disabled by an accident in the performance of duty.	Permanently and totally disabled by an accident in the performance of duty.	Permanently and totally disabled by an accident in the performance of duty.
Accidental Disability Retirement Formula	2/3 of average final compensation plus accumulated contributions paid as an annuity.	2/3 of average final compensation plus accumulated contributions paid as an annuity.	2/3 of average final compensation plus accumulated contributions paid as an annuity.	2/3 of average final compensation plus accumulated contributions paid as an annuity.

BENEFITS

SYSTEMS

	Non-Contributory /Contributory Pension System	Alternate Contributory Pension Selection Plan – enrolled before 7/1/2011	Reformed Contributory Pension Benefit – Enrolled on or after July 1, 2011	Retirement System – <i>Note: Bifurcated members are in the Retirement System but receive a combination benefit from both the Retirement & applicable Pension System</i>
<p>Cost-of-Living Adjustment to Retirement Benefit Eligibility</p> <p>Formula</p>	<p>Retired at least 1 year as of July 1st.</p> <p><u>Member enrolled prior to 7/1/2011:</u> Any annual adjustment based on changes in the Consumer Price Index. Any annual adjustment limited to a maximum of 3% of the <u>initial/current</u> (for non-Contributory/Contributory plan) retirement benefit for service credit earned by 7/1/2011. Service after 7/1/2011 earns adjustment capped at 2.5% if assumed rate of return for investments in prior calendar year is met otherwise 1% if investment target not met.</p> <p><u>Member enrolled 7/1/2011 or later:</u> Any annual adjustment based on Consumer Price Index. Limited to 2.5% if assumed rate of return for investments is prior calendar year met otherwise 1% if investment target not met.</p>	<p>Retired at least 1 year as of July 1st.</p> <p>Any annual adjustment based on changes in the Consumer Price Index. Any annual adjustment limited to a maximum of 3% of the current retirement benefit for service credit earned by 7/1/2011. Service after 7/1/2011 earns adjustment capped at 2.5% if assumed rate of return for investments in prior calendar year is met otherwise 1% if investment target not met.</p>	<p>Retired at least 1 year as of July 1st.</p> <p>Any annual adjustment based on Consumer Price Index. Capped at 2.5% if assumed rate of return for investments is prior calendar year met otherwise 1% if investment target not met.</p>	<p>Retired at least 1 year as of July 1st.</p> <p>Any annual adjustment based on Consumer Price Index. Unlimited annual adjustment for Plan A; maximum of 5% for Plan B; and a combination for Plan C based upon previous and current plans of participation.</p>
<p>Death Benefits –</p> <p>If you die before retirement while actively employed or while on an approved leave of absence and you have at least one year of eligibility.</p> <p>Beneficiary may receive:</p>	<p>(1) a single payment of your accumulated contributions plus your annual salary. If your sole primary beneficiary is your spouse, the spouse may choose a monthly allowance instead of the above benefit, if you: (1) were eligible to retire; or (2) had 25 years of eligibility service, or (3) were age 55 or older and had at least 15 years of eligibility service.</p> <p>If you are killed in the line of duty, different benefits are paid to your eligible spouse, minor children, or dependent parent.</p>	<p>(1) a single payment of your accumulated contributions plus your annual salary. If your sole primary beneficiary is your spouse, the spouse may choose a monthly allowance instead of the above benefit, if you: (1) were eligible to retire; or (2) had 25 years of eligibility service, or (3) were age 55 or older and had at least 15 years of eligibility service.</p> <p>If you are killed in the line of duty, different benefits are paid to your eligible spouse, minor children, or dependent parent.</p>	<p>(1) a single payment of your accumulated contributions plus your annual salary. If your sole primary beneficiary is your spouse, the spouse may choose a monthly allowance instead of the above benefit, if you: (1) were eligible to retire; or (2) had 25 years of eligibility service, or (3) were age 55 or older and had at least 15 years of eligibility service.</p> <p>If you are killed in the line of duty, different benefits are paid to your eligible spouse, minor children, or dependent parent.</p>	<p>(1) a single payment of your accumulated contributions plus your annual salary. If your sole primary beneficiary is your spouse, the spouse may choose a monthly allowance instead of the above benefit, if you: (1) were eligible to retire; or (2) had 25 years of creditable service, or (3) were age 55 or older and had at least 15 years of creditable service.</p> <p>If you are killed in the line of duty, different benefits are paid to your eligible spouse, minor children, or dependent parent.</p>

POLICE PLANS

STATE POLICE RETIREMENT SYSTEM

1. **Service Retirement:** at age 50, or with 22 years (25 years for members enrolled 7/1/2011 or later) of eligibility service.
2. **Vested Retirement:** at age 50 if you have at least 5 years (10 years for members enrolled 7/1/2011 or later) of eligibility service.
3. **Ordinary Disability Retirement:** If you are permanently incapacitated with at least 5 years of eligibility service, regardless of age.
4. **Special Disability Retirement:** If you are permanently incapacitated in the performance of duty, regardless of age or creditable service.
5. **Cost-of-Living Adjustment to Retirement Benefit:** Must be retired at least one year as of July 1. Any annual adjustment based on changes in the Consumer Price Index. Any annual adjustment unlimited for service credit earned by 7/1/2011. Service after 7/1/2011 earns adjustment capped at 2.5% if assumed rate of return for investments in prior calendar year is met otherwise 1% if investment target not met.

CORRECTIONAL OFFICERS' RETIREMENT SYSTEM

1. **Service Retirement:** at age 55 for a correctional officer in the first six job classifications; a detention center officer employed by a participating governmental unit; a member serving as a correctional dietary, maintenance, laundry, or supply officer; a member serving as a Maryland Correctional Enterprises officer, officer trainee, plant supervisor, plant manager, or regional manager. OR at age 60 for a security attendant at the Clifton T. Perkins Hospital Center. OR, have 20 years of eligibility service, the last five years of which must be as a member in one of the classifications listed above.
2. **Vested Retirement:** Requires at least 5 years (10 years for members enrolled 7/1/2011 or later) of eligibility service.
3. **Ordinary Disability Retirement:** If you are permanently incapacitated with at least 5 years of eligibility service, regardless of age.
4. **Accidental Disability Retirement:** If you are permanently incapacitated in the performance of duty, regardless of age or creditable service.
5. **Cost-of-Living Adjustment to Retirement Benefit:** Must be retired at least one year as of July 1. Any annual adjustment based on changes in the Consumer Price Index. Any annual adjustment unlimited for service credit earned by 7/1/2011. Service after 7/1/2011 earns adjustment capped at 2.5% if assumed rate of return for investments in prior calendar year is met otherwise 1% if investment target not met.

LAW ENFORCEMENT OFFICERS' PENSION PLAN

1. **Service Retirement:** at age 50 or with 25 years of eligibility service.
2. **Vested Retirement:** at age 50 with at least 5 years (10 years for members enrolled 7/1/2011 or later) of eligibility service.
3. **Ordinary Disability Retirement:** If you are permanently incapacitated with at least 5 years of eligibility service, regardless of age.
4. **Accidental Disability Retirement:** If you are permanently incapacitated in the performance of duty, regardless of age or creditable service.
5. **Cost-of-Living Adjustment to Retirement Benefit:** Must be retired at least one year as of July 1. Any annual adjustment based on changes in the Consumer Price Index. Any annual adjustment limited to a maximum of 3% of the current retirement benefit for service credit earned by 7/1/2011. Service after 7/1/2011 earns adjustment capped at 2.5% if assumed rate of return for investments in prior calendar year is met otherwise 1% if investment target not met.

OTHER RETIREMENT SYSTEMS

JUDGES' RETIREMENT SYSTEM

1. For an individual who was a member of the Judges' Retirement System on or before June 30, 2012:
 - a. **Retirement Allowance** if: (1) You are at least age 60 regardless of the years of creditable service as a judge or (2) You resign because of an incapacitating illness regardless of age or years of creditable service as a judge.
 - b. **Vested Retirement Allowance:** At age 60 if you leave your accumulated contributions on deposit with the Maryland State Retirement Agency.
2. For an individual who was a member of the Judges' Retirement System on or after July 1, 2012:
 - a. **Retirement Allowance** if: (1) You are at least age 60 and have at least five years of eligibility service or (2) You resign because of an incapacitating illness regardless of age or years of creditable service as a judge.
 - b. **Vested Retirement Allowance:** At age 60 if you have at least five years of eligibility service and if you leave your accumulated contributions on deposit with the Maryland State Retirement Agency.

LEGISLATIVE PENSION SYSTEM - For members of the Legislative Pension System, please call the Maryland State Retirement Agency for information.

If you wish to apply for one of the benefits, contact your employer's retirement coordinator or a retirement benefits specialist at 410-625-5555 or toll-free at 1-800-492-5909 for the appropriate form or for additional information. Keep this information for your records.