

Your Benefits Under the IMRF

Regular Plan

Tier 1

Illinois Municipal Retirement Fund

Helping you build a secure retirement

TABLE OF CONTENTS

Your Benefits at a Glance	2
Why you participate in IMRF	4
What you contribute to IMRF	5
Making additional contributions to IMRF	6
Refunds	7
What is service credit?	10
Increasing your pension by purchasing/converting service	
Purchasing/converting other service to IMRF	11
If you work in a seasonal position	12
Working for two IMRF employers at the same time ..	14
Earning service credit for unused, unpaid sick days...	14
Service in other Illinois public pension funds	16
Your IMRF pension	
How salary determines your pension.....	17
Qualifying for an IMRF pension	18
How your pension is calculated	19
Applying for your pension.....	20
Pension payment options	21
Annual increases, “13th payment”	23
Pension estimate chart	24
Early Retirement Incentive (ERI)	26
If you return to work after you retire	27
What happens if you become sick or injured?	
IMRF disability benefits	28
What happens if you die?	32
Surviving spouse pension	36
If you divorce	37
Your member account	38
Social Security	39
Continuing health insurance after you retire	40
IMRF Administration & Questions	42
Glossary	43

As a member of the Illinois Municipal Retirement Fund, you are on the road to building a secure future.

The retirement plan IMRF offers is a defined benefit plan. IMRF believes secure defined benefit pensions for municipal workers help them remain financially independent when they retire as well as help minimize the likelihood that they will become financially dependent on government programs or on family members.

In addition, defined benefit pension plans act as an “automatic stabilizer” for the economy. Even in tough times, retirees with a reliable pension can maintain spending on basic needs.

Second Tier of Benefits

Public Act 96-0889 created a second tier for IMRF’s Regular Plan. Effective January 1, 2011, IMRF will assign a benefit “tier” to a member when he or she is enrolled in IMRF. The tier is determined by the member’s *first* IMRF participation date.

If you first participated in IMRF:

- **Before January 1, 2011**, you participate in Regular Tier 1. Your benefits are described in this booklet.
- On or after January 1, 2011*, you participate in Regular Tier 2. Please refer to IMRF’s Regular Tier 2 booklet.

***Exception:** If you have any IMRF or reciprocal retirement system participation prior to January 1, 2011 (except participation in the Judges or General Assembly Retirement Systems), and are enrolled in IMRF after January 1, 2011, you will participate in Tier 1.

Notes

Your rights and obligations as an IMRF member are governed by Article 7 of the Illinois Pension Code. The salary considered for pension purposes and the benefits paid cannot exceed the limits set by the Internal Revenue Code (see Sections 1-116, 1-117, 7-224 of the Illinois Pension Code).

If you participate in the Sheriff’s Law Enforcement Personnel (SLEP) plan or Elected County Official (ECO) plan, please contact IMRF for information describing these plans.

This booklet applies to IMRF members in participating status on or after July 21, 2010. *If you terminated IMRF participation before that date, your benefits may be different than those described here.*

YOUR BENEFITS AT A GLANCE

The following is a brief summary of benefits available to you as an active member in IMRF's Regular Tier 1 plan. An active member works for an IMRF employer and makes contributions to IMRF. This summary also includes the requirements to be eligible for those benefits.

The complete IMRF plan is found in the Illinois Pension Code. In case of any conflict with the information found in this booklet, the Pension Code governs.

Refund of member contributions

You are guaranteed the return of your member contributions either in the form of a pension, death benefit, or refund.

You may receive a refund of your member contributions if you terminate employment—that is, you stop working for your IMRF employer. If you take a refund, you give up all of your IMRF benefits.

See page 7 for more information on refunds.

Retirement benefits

Upon retiring from an IMRF position and being vested with IMRF, you are eligible for a monthly pension which is payable for the rest of your life.

Vesting refers to the number of years of service credit you need to qualify for an IMRF pension. Under Regular Tier 1, you qualify for an unreduced pension at age 60 (normal retirement age) if you have at least eight years of service credit or at age 55 if you have 35 or more years of service credit.

Exceptions to the normal retirement age exist but may affect the amount of your pension. See page 18 for more information on qualifying for an IMRF pension.

Disability benefits

Generally, you are eligible for monthly payments up to 50% of your monthly earnings if you—

- Have at least 12 consecutive months of service credit,
- Are disabled for more than 30 days,
- Are unable to perform duties assigned by your employer because of illness or injury, and
- Are not receiving any earnings from any IMRF employer.

See page 28 for more information or refer to the IMRF disability booklet for a complete explanation.

Death benefits

The amount IMRF pays as a death benefit will vary depending on the amount of your service credit. See page 32 for more information on death benefits. If you have:

- **Less than one year of service credit,**
 - And the death is not job related: your beneficiary(ies) will receive the return of your member contributions.
 - And the death is job related: your beneficiary(ies) will receive one year's salary plus your member contributions.
- **More than one year of service credit:**
 - Your beneficiary(ies) will receive one year's salary plus any balance* in your member account.
- **Eight or more years of service credit:**
 - Your spouse (if you were married or in a civil union for at least one year and named your spouse as your only primary beneficiary) will receive a surviving spouse pension plus a \$3,000 lump sum payment.
 - or
 - Your beneficiary(ies) will receive one year's salary plus any balance* in your member account.

* Member contributions plus interest to date of death less any benefit prepayments
www.imrf.org

WHY YOU PARTICIPATE IN IMRF

Benefit tiers

IMRF assigns a benefit “tier” to a member when he or she is enrolled in IMRF. The tier is determined by the member’s *first* IMRF participation date.

If you first participated in IMRF or in a reciprocal retirement system (with the exception of the Judges’ and General Assembly retirement systems) **before January 1, 2011**, you participate in Tier 1. Your benefits are described in this booklet.

If you first participated **on or after** January 1, 2011, you participate in Tier 2. Please refer to the Regular Tier 2 benefit booklet.

Why you participate in IMRF

Illinois state law requires you to participate in IMRF if you work in a position that qualifies for IMRF. Your position qualifies for IMRF if the number of hours you are expected to work equals or exceeds your employer’s “annual hourly standard.” The actual hours you work may be more or less than the hours your position is expected to work.

Your employer’s hourly standard is either 600 or 1,000 hours a year.

All school and special education districts are under an annual hourly standard of 600 hours.

Exceptions to IMRF’s membership requirements

City hospital employees—If you are a city hospital employee, you have the option of participating in IMRF if your position meets the eligibility requirement. To participate, submit IMRF Form 6.21, “Election to Participate for Qualifying Position.” You cannot revoke your election to participate.

Elected officials—If you are an elected official, you have the option of participating in IMRF if your position meets the eligibility requirement. To participate, submit IMRF Form 6.21, “Election to Participate for Qualifying Position.” You cannot revoke your election to participate. In addition, your governing body must file a resolution with IMRF certifying that your position meets the annual hourly standard.

What do you contribute to IMRF?

Your member contributions

As a member of IMRF making contributions toward a Regular plan pension, you contribute 4.50% of your salary: 3.75% for your pension and 0.75% for a surviving spouse pension.

Your contributions are tax deferred; you do not pay either federal or Illinois income tax on the money used to make your contributions. Your contributions will be subject to federal income tax, but not to Illinois income tax, when you receive them as a refund or as a pension or when your beneficiary(ies) receives them as a death benefit. This tax treatment is provided under the 414(h) tax deferral plan effective July 1, 1984, for all IMRF employers and adopted earlier by some employers.

If you made contributions before your employer adopted a 414(h) plan, those contributions were taxed at the time you made them; they are considered “previously taxed.” They will not be taxable when you receive them as a refund or pension or when your beneficiary(ies) receives them as a death benefit.

Please note: You **cannot borrow** from your member contributions or use them as collateral for a loan. Your contributions cannot be garnished or seized by any creditor. As long as your contributions remain on deposit with IMRF, they are protected from your creditors.

MAKING ADDITIONAL CONTRIBUTIONS TO IMRF

Your employer's contributions

Your employer's contributions are not credited to individual member accounts. An employer's contribution consists of:

- A portion of the pension costs for its members who reach retirement and for survivors' pensions
- All costs for the Supplemental Benefit Payment ("13th payment")
- All of the costs for disability benefits
- All of the costs for death benefits

Returns on IMRF's investments typically account for the largest contributor to fund retirement benefits. For every dollar paid in a pension, on average only 26 cents comes from employers (taxpayers).

Making additional contributions to IMRF

You can increase your retirement savings by making additional contributions to IMRF. You may contribute up to an additional 10% of your salary to IMRF's Voluntary Additional Contribution (VAC) program. At retirement, your VAC may be taken as a lump sum or as an additional monthly pension.

Your VAC are after tax—they are not tax-deferred like your usual IMRF member contributions. Some members may be better served by contributing a portion of their salary on a pre-tax (tax-deferred) basis to their employer's deferred compensation plan, e.g., 457 or 403(b).

Earning interest on your VAC

Unlike VAC themselves, the interest credited to your VAC account is tax-deferred. The interest rate paid is currently 7-1/2%. This interest rate can change in the future. If the interest rate changes, IMRF will not notify VAC participants of the change.

VAC interest is credited differently from a traditional savings account:

- A traditional savings account credits interest on the current amount in the account.
- **IMRF credits interest at the end of the year on the beginning of the year amount.** Therefore, you will not earn any interest the first year you begin making VAC.

Although you can apply for a refund of your VAC at anytime, IMRF discourages such refunds. **If you are seeking a short-term savings vehicle, voluntary additional contributions may not be the right choice.**

To begin making VAC, submit IMRF Form 6.30, “Election to Make Voluntary Additional Contributions.” Deductions begin as soon as IMRF receives your application and your employer begins reporting your VAC to IMRF.

When can you take a refund?

For members who participate in IMRF under Tier 1

If you stop working for your IMRF employer and have:

Less than eight years of service: Your 4.50% IMRF contributions will be returned to you upon request.

Eight or more years of service:

Less than age 55—Your 4.50% IMRF contributions will be returned to you upon request. However, you will be giving up the right to a future pension.

Age 55 or older—If your service qualifies you for a monthly pension of \$30 or more, you cannot withdraw your contributions; you will receive them as a part of your monthly pension.

Exception: you can receive a refund only if you will roll it over into another defined benefit retirement plan to purchase qualifying service credit.

To apply for a refund

To apply for a refund, submit IMRF Form 5.10, “Application for Separation Refund.” **You are not eligible for a refund if you stop participating in IMRF but continue working for the same employer.**

When you take a refund of your IMRF contributions, you forfeit—give up—all of your IMRF benefits. You will not be eligible for any retirement or disability benefit, and your beneficiary(ies) will not be entitled to any death benefit.

Federal withholding on all refunds

IMRF is required by federal law to withhold 20% of the taxable portion of your refund unless you elect to have the taxable portion directly rolled over to an IRA or other qualified retirement plan.

Depending on your age, you may also be liable for an additional 10% tax on the taxable amount. You may avoid the additional 10% tax on the refund by directly rolling your refund into an IRA or other qualified pension plan.

Repaying a refund

(Redeposit of withdrawn contributions)

If you stop working for your IMRF employer and take a refund of your contributions, you may redeposit those withdrawn contributions (repay the refund) and reinstate your years of service credit.

To do so, you must again participate for two years in IMRF or in another Illinois public pension system under the Reciprocal Act. You would then submit IMRF Form 6.03, “Application for Reinstatement of Service Credit.” You may redeposit the withdrawn contributions, plus interest, either in a lump sum or installments.

Refunds paid at retirement

You can receive a retirement refund in a lump sum or as an additional retirement annuity (see next below).

Refund of voluntary additional contributions

If you have voluntary additional contributions on deposit when you retire, you can receive the voluntary additional contributions and interest in a lump sum or as an additional monthly annuity. The additional monthly annuity is payable for life.

Refund of surviving spouse contributions

If you do not have an eligible spouse when you retire (you were not married or in a civil union for at least one year before you stopped participating in IMRF), IMRF will refund your surviving spouse contributions, with interest.

If your spouse is not eligible for a surviving spouse pension, you can provide him or her with a benefit which is similar to a surviving spouse pension by electing a Special Needs annuity at retirement. See page 21.

Converting a retirement refund into a monthly annuity:

- A retirement refund cannot be converted into a monthly annuity payment unless the monthly payment is at least \$10 a month.
- You cannot convert part of a retirement refund to an annuity.
- The additional monthly annuity will be paid for your lifetime. There is no annual increase, and this annuity is not eligible for the supplemental benefit payment (“13th payment”).
- The original lump sum amount is the guaranteed minimum payout. There is no maximum payout.

Contributions not received as a benefit

Upon your death, if IMRF has not returned all of your member contributions to you as either a refund or as a pension and a surviving spouse pension is not payable, your beneficiary(ies) will receive any balance in your member account (member contributions plus interest less any benefits paid).

What is service credit?

Service credit is your total time under IMRF, stated in years and months. Your years and months of service credit partially determine the amount of your IMRF pension. (See page 19.)

Service is credited monthly while you are working, receiving IMRF disability benefits, or while you make member contributions during an IMRF Benefit Protection Leave.

You earn one month of service credit for each month you:

- Work in a qualified position and make a member contribution
- Worked in a qualified position prior to your employer joining IMRF (member payment may be required)
- Receive an IMRF disability benefit
- Are on an IMRF Benefit Protection Leave of Absence (see bottom of page 13)
- Purchase past service credit

Enhancing your pension by purchasing additional service credit

You may be eligible to receive or purchase other service credit if, for example, you:

- Took a refund of your IMRF contributions and want to pay back the refund and reinstate your service.
- Worked in a position qualified for IMRF, but your employer did not deduct contributions and did not report your wages or contributions to IMRF.
- Wish to convert time served in the military to IMRF service.
- Were working for your employer when it joined IMRF. You were granted the maximum free service (20% of your service up to five years) and wish to purchase your remaining service.
- Are an elected official who held an office qualifying for IMRF. You now participate in IMRF and wish to purchase previous elected official service credit.
- Have service credit with a public pension system in another state and wish to convert it to IMRF service credit.
- Will take a leave of absence from your job. While on leave, you want to earn IMRF service credit and want your IMRF disability and death protection to continue.

For more information, you can download the booklet “Purchasing IMRF Past Service Credit” from the member publications area of www.imrf.org.

What is a seasonal position?

You work in a seasonal position (and are considered an IMRF “seasonal” member) if your position requires you to work at least six months in a row but less than 12 months in a 12-month period. This does not refer to a calendar 12 months of January through December, but to any 12-month period.

An example of a seasonal position:

- 1) A member works at a school district and works the months of September, October, November, December, January, February, March, April, and May.
- 2) The member’s “off season” months (months she doesn’t work but is still considered an employee) are June, July and August. The member is not paid during those months.
- 3) The next month, September, the member goes back to work as usual.

This example assumes that the member is considered an employee during her “off season” months. If so, the member will receive IMRF service credit for the entire 12-month period and not just for the months she worked.

If her employer does not consider her an employee during her off season months, she will receive service credit for the number of months actually worked in which she made a member contribution.

In other words, if you are employed by your employer for 12 months (even if you are on “seasonal leave” during part of that time), you will receive 12 months of IMRF service credit.

What determines your seasonal pattern?

If you are a seasonal employee, you will automatically receive seasonal service credit if your employer identifies your position as seasonal when you are enrolled in IMRF. Your months of seasonal service credit are based upon your “seasonal pattern.”

The seasonal pattern is determined by the type of employer:

School Districts, Educational Districts, and Educational

Regions: Seasonal employees receive seasonal service credit for June, July, August, and September. (Employer can designate a different seasonal pattern.)

Park Districts and Forest Preserve Districts:

Seasonal employees receive seasonal service credit for October, November, December, January, February, and March. (Employer can designate a different seasonal pattern.)

All other employers who have seasonal employees:

IMRF will contact the employer to determine the seasonal pattern. For you to receive seasonal service credit automatically, your employer must indicate on your Notice of Enrollment in IMRF that you work in a seasonal position.

Once your seasonal pattern is determined, you will automatically receive seasonal service credit for the seasonal months unless:

- Your employer does not report wages for the months you normally work (your “on season” months), or
- Your employer submits a Notice of Termination for you, or
- You are on an IMRF Benefit Protection Leave* (BPL) of Absence (you receive BPL service credit), or
- You receive an IMRF disability benefit payment (you receive disability service credit).

* If your employer wishes to provide you with IMRF service credit and IMRF disability and death benefit protection while you are taking a leave of absence, your employer’s governing body would grant and file with IMRF an IMRF Benefit Protection Leave, IMRF Form 6.32. To be eligible for disability and death benefits, Form 6.32 must be filed **before** the disability or death occurs. For more information, refer to “Purchasing IMRF Past Service Credit” in the member area of the IMRF website, www.imrf.org.

Concurrent service

Working for two IMRF employers at the same time

Members who work for two or more IMRF employers at the same time have “concurrent” service. Concurrent service occurs when a member is reported by more than one employer for the same month. However, by law, the member is eligible for only one month of service credit.

If your employers report you under the same plan (e.g., the Regular plan), you earn one month of service credit and your salaries from all positions are combined for that month. If the concurrent service occurs during your “final rate of earnings” period (see page 17), it can increase the amount of your pension.

What happens to your unused, unpaid sick days?

You may qualify for a maximum of one year (240 days) of additional service credit for unused, unpaid sick days:

- **If you retire from a school district**, your sick days from your current and any previous school district employer(s) may be included in the calculation of your future pension.
- If you do not retire from a school district, only your sick days from your last employer will be included in the calculation of your future pension.

You earn one month of service credit for every 20 days of unused, unpaid sick leave or fraction thereof. For example:

Unused, unpaid sick days	Additional months of service credit
1-20	1 month
21-40	2 months
41-60	3 months
61-80	4 months
81-100	5 months
101-120	6 months
etc. up to 240 days	

To convert the sick days to service credit, the sick days must meet certain criteria. You must not have received compensation of any kind—including payment of amounts less than your regular salary—for the sick leave. And the sick leave must have been accumulated under a written plan established by your employer and available to all employees or to a class of employees.

This additional service credit applies:

- *If you are leaving employment for retirement.* The sick leave must have been earned under an established sick leave plan available to all employees or a class of employees, and the effective date of your pension must be within 60 days of your last day of participation in IMRF.
- *If a member dies while participating in IMRF and a surviving spouse pension is payable.* Because a surviving spouse pension is based on the pension the deceased member had earned, IMRF includes unused, unpaid sick days when calculating a surviving spouse pension (see page 36).

Please note: converted sick leave service credit **cannot** be used to meet the following service requirements:

- Eight years for an IMRF pension,
 - 35 years for an unreduced pension under age 60, or
 - 20 years for the IMRF Early Retirement Incentive
-

What is reciprocal service credit?

IMRF is under the Reciprocal Act, as are all other Illinois public pension systems except local police and fire pension funds. Under the Reciprocal Act, service credit in other Illinois public pension systems may be combined at the date of retirement or death. The total of your combined service is then used to determine your eligibility for benefits and the amount of those benefits.

To be eligible to retire under the Reciprocal Act, you need

- At least 12 months of service in each system* and
- The total amount of your service credit with all retirement systems must meet or exceed the vesting requirements of each system.

You would receive a separate pension payment from each retirement system.

Applying for a reciprocal pension

The best way to apply for a reciprocal pension is to apply with all of your reciprocal systems *at the same time*.

You need to submit separate pension applications with each system you participated in. Most importantly, **be sure to tell each system that you are applying for a reciprocal pension**. For more information on the Reciprocal Act and reciprocal pensions, you can download the Reciprocal Act brochure from the member publications area of www.imrf.org.

* A former school district teacher aide who transfers to a position covered by TRS may apply less than 12 months of IMRF service toward a reciprocal pension.

Your final rate of earnings (FRE)

Under the Regular Tier 1 plan, your final rate of earnings (FRE) is your highest total earnings during any 48 consecutive months within your last 10 years of IMRF service divided by 48. Usually, this is the average of the last 48 months of service.

Simple FRE calculation

To calculate this IMRF member's Tier 1 FRE at retirement (we assume he retires in June 2011), the last four years (48 months) are used because his earnings were highest in the last 48 consecutive months:

July 2011 to June 2012	\$31,600	Highest 48 months
July 2010 to June 2011	\$30,650	
July 2009 to June 2010	\$30,000	
July 2008 to June 2009	\$29,400	
July 2007 to June 2008	\$28,800	
July 2006 to June 2007	\$28,200	
July 2005 to June 2006	\$27,700	
July 2004 to June 2005	\$27,150	
July 2003 to June 2004	\$26,600	
July 2002 to June 2003	\$26,000	

Total of last 48 consecutive months:

4 year total	=	\$121,650
Divided by 48	=	\$2,534
This member's FRE	=	\$2,534

How do you qualify for a Regular Tier 1 pension?

- You must have at least eight years of service credit (can include reciprocal service, see page 16).
- You must not be working in any position which qualifies for IMRF coverage. An elected official holding an office that qualifies for IMRF participation can remain in the office and receive an IMRF pension if:
 - The elected official chose to not participate in IMRF when first elected, and
 - His/her pension is not based on any service earned in that elected position during any term of office.
- You must be at least age 55.
 - If you retire between age 55 and 60 and have less than 30 years of service credit, your pension will be reduced by 1/4% for each month you are under age 60.
 - If you retire between age 55 and 60 and have at least 30 but less than 35 years of service credit, your pension will be reduced by the *lesser* of
 - 1/4% for each month you are under age 60
 - or
 - 1/4% for each month of service credit less than 35 years.
 - If you retire at age 60 or older or if you have 35 years of service credit, your pension will not be reduced.

Please note: unused, unpaid sick days converted to service credit cannot be used to meet the eight-year requirement for an IMRF pension or the 35-year requirement for an unreduced pension under age 60.

How is your pension calculated?

Your pension is based on your final rate of earnings (FRE) and your years of IMRF service credit. Your IMRF pension is paid as long as you live. Under Tier 1, your pension is increased annually on January 1 by 3% of the monthly pension amount you first received.

Regular plan pension formula

- 1-2/3% (.01667) of your final rate of earnings for each of the first 15 years of service credit, plus
- 2% (.02) of your final rate of earnings for each year of service credit more than 15 years.

For example:

After earning	Your pension would equal*
8 years of service	13% of your FRE
10 years of service	16% of your FRE
15 years of service	25% of your FRE
20 years of service	35% of your FRE
25 years of service	45% of your FRE
30 years of service	55% of your FRE
35 years of service	65% of your FRE
40 years of service	75% of your FRE

The total pension at retirement (including any portion attributable to converted sick leave) cannot exceed 75% of your final rate of earnings.

Estimating the amount of your future pension

- Pension estimate chart—turn to page 24.
- Estimate using your current IMRF member information—visit the Member Access area of www.imrf.org (see page 38).
- Formal pension estimate—call 1-800-ASK-IMRF (1-800-275-4673). We recommend you request a formal estimate if you are within five years of retirement.

**Assumes retirement at age 60 or later.*

How to apply for your pension

IMRF's Member Retirement Planning Checklist, available from www.imrf.org, can help you stay on track with your retirement planning.

One month before you plan to retire, submit IMRF Form 5.20, "Application for Retirement Annuity." IMRF will contact you if you need to submit copies of the documents listed on the application.

If you have service credit with any of the 12 reciprocal retirement systems in Illinois, please refer to page 16.

IMRF pensions are effective on the first day of the month after you retire. IMRF pays pensions in advance on the first day of every month.

For example, your August pension will be paid to you on August 1. If you retire at any time during a month, you receive full service credit for that month, and your pension will be effective on the first day of the next month.

If you retire on September 15, you will receive service credit for the month of September, and your pension will be effective on October 1. You will receive your first pension payment within 30 days of that date.

Please note: **IMRF can "back date" a pension only 12 months.** If you no longer participate in IMRF but are at least age 55, we recommend you apply for your pension.

Direct Deposit

You will receive your pension payment by Direct Deposit. Direct Deposit ensures the security of your monthly pension by having your payment electronically deposited into your checking, savings, or brokerage account.

Pension payment options

When you retire, your initial pension payments are always based on IMRF's Standard (straight life) payout. However, you may be eligible for other payment options. (Also see retirement refunds, page 9.)

Standard (straight life) payout

Under the Standard payout, you receive the same pension amount every month for the rest of your life, regardless of how long you live. Annually, that amount is increased by 3% of the original pension amount.

Optional payout

Under Tier 1, if you retire before age 62, IMRF's Optional payout permits you to choose an increased IMRF pension until age 62 and a reduced IMRF pension thereafter.

After we receive a your retirement application and final wage report from your employer, IMRF will send you an "Option Letter" that provides the amounts payable under the Standard (straight life) payout and under the Optional payout. The calculations of the Optional payout vary and can be computed on an individual basis only.

Alternative Payout:

Special Needs option

Under the Special Needs (Reversionary) Annuity Option, you choose to have your pension payments "revert" (become payable) to someone else upon your death. This payment option is often selected by members whose spouses are not eligible for a surviving spouse pension (page 36) or who have children or other family members with special needs.

The person you name to receive the pension upon your death is called the "Special Needs Beneficiary." The younger the age of the person you name, the greater the reduction in your monthly pension.

If you wish to consider the Special Needs Annuity option, submit IMRF Form 5.20R, "Special Needs Annuity Application," with your retirement application (IMRF Form 5.20).

Submitting Form 5.20R does **not obligate you** to select a Special Needs Annuity. You will receive an "Option Letter" that will provide the payment options available to you under the Special Needs Annuity option.

PENSION PAYMENT OPTIONS

After reviewing the options available to you, you then advise IMRF at that time if you wish to select a Special Needs Annuity.

Your choices under the Special Needs Annuity option

The percentage of the pension payable to the person you name (“Special Needs Beneficiary”) depends on whether you have a spouse eligible for a surviving spouse pension (see page 36) when you retire:

You retire under Tier 1 and

1. Your spouse is eligible for a surviving spouse pension:

When you select the Special Needs option, you receive a smaller pension. Upon your death, your spouse would receive a surviving spouse pension equal to 50% of your unreduced Standard pension, that is, the Standard pension you would have been receiving had you not chosen the Special Needs Annuity.

The surviving spouse pension is not affected by the Special Needs Annuity. The surviving spouse pension will always equal 50% of your unreduced Standard pension.

You can elect a Special Needs Annuity that will provide your spouse—or some other person—an additional pension equal to 25%, 35%, or 40% of the (adjusted) reduced pension you had been receiving. You are not required to name your spouse, you can name some other individual as your Special Needs Beneficiary.

2. You have no spouse or your spouse is not eligible for a surviving spouse pension:

When you select the Special Needs option, you receive a smaller pension. You can select a Special Needs Annuity that will provide any one individual a pension equal to 50%, 75% or 100% of your reduced pension payable under the Special Needs Annuity.

If your spouse is not eligible for a surviving spouse pension, this option allows you to provide a benefit which is similar to IMRF’s surviving spouse pension (see page 36).

You can download the Special Needs Annuity brochure from the member publications area of www.imrf.org.

Annual increases

Your IMRF pension is paid as long as you live. Under Tier 1, your pension is increased by 3% of the original amount on January 1 of each year after you retire. If your pension effective date is something other than January 1, your first year increase will be based on the number of months you are retired that first year.

Example of a 3% increase

When this IMRF member retired under Tier 1, her monthly pension was \$500 and her pension was effective January 1. Because this member was retired a full year her first year of retirement, she will receive the full 3% increase beginning with year two. The increase is calculated as follows:

Year	Monthly Amount
1	\$500
2	\$515
3	\$530
4	\$545
5	\$560
10	\$635
15	\$710

Supplemental benefit payment (“13th payment”)

Each July IMRF provides a supplemental benefit payment (“13th payment”) to IMRF retired members and surviving spouses.

To receive the supplemental benefit payment in 2012, you must have stopped participating in IMRF on or before June 30, 2011, and you and/or your surviving spouse must have received at least 12 months of IMRF pension payments through June 2012.

The supplemental benefit payment amount will vary, depending on the number of retired members eligible for this payment, as well as the total amount contributed by employers to pay this benefit. Regardless, the payment will be **less than your monthly pension payment.**

PENSION ESTIMATE CHART REGULAR PLAN

How to use this table

1. Find your final rate of earnings (definition on page 17) in the first column.
2. Find your years of service credit (top line).
3. Your estimated pension at age 60 or older will be the amount shown at the point where your earnings line and service column intersect.

Example: 25 years of service credit and final rate of earnings of \$2,000 will provide an IMRF pension of \$900 per month at age 60 or older.

Monthly Final Rate of Earnings	Y E A R S												O F
	8	9	10	11	12	13	14	15	16	17	18	19	
	A M O U N T						O F			M O N T H L Y			
500	66	75	83	91	100	108	116	125	135	145	155	165	
600	80	90	100	110	120	130	140	150	162	174	186	198	
700	93	105	116	128	140	151	163	175	189	203	217	231	
800	106	120	133	146	160	173	186	200	216	232	248	264	
900	120	135	150	165	180	195	210	225	243	261	279	297	
1,000	133	150	166	183	200	216	233	250	270	290	310	330	
1,100	146	165	183	201	220	238	256	275	297	319	341	363	
1,200	160	180	200	220	240	260	280	300	324	348	372	396	
1,300	173	195	216	238	260	281	303	325	351	377	403	429	
1,400	186	210	233	256	280	303	326	350	378	406	434	462	
1,500	200	225	250	275	300	325	350	375	405	435	465	495	
1,600	213	240	266	293	320	346	373	400	432	464	496	528	
1,700	226	255	283	311	340	368	396	425	459	493	527	561	
1,800	240	270	300	330	360	390	420	450	486	522	558	594	
1,900	253	285	316	348	380	411	444	475	513	551	589	627	
2,000	266	300	333	367	400	432	467	500	540	580	620	660	
2,100	280	315	350	385	420	455	490	525	567	609	651	693	
2,200	293	330	366	403	440	476	513	550	594	638	682	726	
2,300	306	345	383	421	460	498	536	575	621	667	713	759	
2,400	320	360	400	440	480	520	560	600	648	696	744	792	
2,500	333	375	416	458	500	541	583	625	675	725	775	825	
2,750	366	412	458	504	550	595	641	687	742	797	852	907	
3,000	400	450	500	550	600	650	700	750	810	870	930	990	
3,250	433	487	541	595	650	704	758	812	877	942	1,007	1,072	
3,500	466	525	583	641	700	758	816	875	945	1,015	1,085	1,155	
4,000	533	600	666	733	800	866	933	1,000	1,080	1,160	1,240	1,320	
4,500	600	675	750	825	900	975	1,050	1,125	1,215	1,305	1,395	1,485	
5,000	667	750	834	917	1,000	1,084	1,167	1,250	1,350	1,450	1,550	1,650	
5,500	733	825	917	1,000	1,100	1,192	1,284	1,375	1,485	1,595	1,705	1,815	
6,000	800	900	1,000	1,100	1,200	1,300	1,400	1,500	1,620	1,740	1,860	1,980	

PENSION ESTIMATE CHART REGULAR PLAN

You can also calculate an estimate using your actual IMRF member information by visiting the Member Access area of www.imrf.org (see page 38).

If you are within five years of retirement, we recommend you request a formal pension estimate by calling an IMRF Member Services Representative at 1-800-ASK-IMRF (1-800-275-4673).

Social Security benefits are in addition to the figures shown below.

S E R V I C E		C R E D I T											
	20	21	22	23	24	25	26	27	28	29	30	35	40
P E N S I O N		(I N D O L L A R S)											
175	185	195	205	215	225	235	245	255	265	275	325	375	
210	222	234	246	258	270	282	294	306	318	330	390	450	
245	259	273	287	301	315	329	343	357	371	385	455	525	
280	296	312	328	344	360	376	392	408	424	440	520	600	
315	333	351	369	387	405	423	441	459	477	495	585	675	
350	370	390	410	430	450	470	490	510	530	550	650	750	
385	407	429	451	473	495	517	539	561	583	605	715	825	
420	444	468	492	516	540	564	588	612	636	660	780	900	
455	481	507	533	559	585	611	637	663	689	715	845	975	
490	518	546	574	602	630	658	686	714	742	770	910	1,050	
525	555	585	615	645	675	705	735	765	795	825	975	1,125	
560	592	624	656	688	720	752	784	816	848	880	1,040	1,200	
595	629	663	697	731	765	799	833	867	901	935	1,105	1,275	
630	666	702	738	774	810	846	882	918	954	990	1,170	1,350	
665	703	741	779	817	855	893	931	969	1,007	1,045	1,235	1,425	
700	740	780	820	860	900	940	980	1,020	1,060	1,100	1,300	1,500	
735	777	819	861	903	945	987	1,029	1,071	1,113	1,155	1,365	1,575	
770	814	858	902	946	990	1,034	1,078	1,122	1,166	1,210	1,430	1,650	
805	851	897	943	989	1,035	1,081	1,127	1,173	1,219	1,265	1,495	1,725	
840	888	936	984	1,032	1,080	1,128	1,176	1,224	1,272	1,320	1,560	1,800	
875	925	975	1,025	1,075	1,125	1,175	1,225	1,275	1,325	1,375	1,625	1,875	
962	1,017	1,072	1,127	1,182	1,237	1,292	1,347	1,402	1,457	1,512	1,787	2,062	
1,050	1,110	1,170	1,230	1,290	1,350	1,410	1,470	1,530	1,590	1,650	1,950	2,250	
1,137	1,202	1,267	1,332	1,397	1,462	1,527	1,592	1,657	1,722	1,787	2,112	2,437	
1,225	1,295	1,365	1,435	1,505	1,575	1,645	1,715	1,785	1,855	1,925	2,275	2,625	
1,400	1,480	1,560	1,640	1,720	1,800	1,880	1,960	2,040	2,120	2,200	2,600	3,000	
1,575	1,665	1,755	1,845	1,935	2,025	2,115	2,205	2,295	2,385	2,475	2,925	3,375	
1,750	1,850	1,950	2,050	2,150	2,250	2,350	2,450	2,550	2,650	2,750	3,250	3,750	
1,925	2,035	2,145	2,255	2,365	2,475	2,585	2,695	2,805	2,915	3,025	3,575	4,125	
2,100	2,220	2,340	2,460	2,580	2,700	2,820	2,940	3,060	3,180	3,300	3,900	4,500	

Early Retirement Incentive under Tier 1

IMRF employers may adopt a resolution providing their IMRF members with an Early Retirement Incentive (ERI). Tier 1 members who retire under ERI may purchase **from one month up to five years** of additional service credit. For each month of service purchased, the age used to calculate the retirement benefit is increased by the same number of months. ERI example:

You retire under Tier 1 and are 52-1/2 years (52 years, 6 months) and have 21 years of service credit:

- You purchase 2-1/2 years (2 years, 6 months)* of service credit.
- The age used to calculate your retirement benefit increases from 52-1/2 years to 55 years.
- The service credit used to calculate your retirement increases from 21 years to 23 years and 6 months.

To be eligible to retire under the IMRF ERI under Regular Tier 1:

- Your employer must adopt ERI.
- You must be participating in IMRF on the effective date of your employer's ERI program.
- You must be at least age 50 and have at least 20 years of service credit by your date of retirement (the 20 years cannot include converted sick leave service credit).
- For each year of service credit you purchase, you will pay 4.50% of your highest 12 consecutive months of salary within your final rate of earnings period.

The information provided here is a **brief summary of ERI. Other requirements and limitations apply.** Please contact IMRF or visit www.imrf.org for more information.

**The example uses 2 years 6 months for illustrative purposes only. Under ERI, a member can purchase up to five years of service credit.*

Returning to work after retirement

Once you begin receiving your IMRF pension, **you must contact IMRF** if you return to employment or compensated elected office with a unit of government that participates in IMRF or in *any* of the other 12 reciprocal retirement systems in Illinois, such as the State Employees' Retirement System, Teachers' Retirement System, or the Cook County or Chicago public pension systems.

This rule applies even if you are considering independent contract work with a unit of government that participates in IMRF or in a reciprocal retirement system.

Performing work for any unit of government that participates in IMRF after you are receiving an IMRF pension can affect your pension status.

Failure to inform IMRF of a return to work that qualifies for IMRF participation could result in significant financial repercussions for you.

If your return to work results in a situation where you are again eligible for IMRF participation and/or where your pension payments should have been stopped, you will suffer the financial impact.

If you are considering returning to work for an IMRF employer (or for reciprocal employer if you retired under the Reciprocal Act), you must **contact IMRF to discuss your individual situation** and how your pension, and current financial situation, may be affected.

Do not rely on an employer's knowledge of return-to-work rules in order to make your decision about returning to work. Contact IMRF first.

Check your IMRF Personal Statement of Benefits

If you return to work, you will receive an IMRF Personal Statement of Benefits the following year.

Your Statement will show only the service credit you earned, contributions you made, and earnings your employer(s) reported since you returned to work. The service credit you earned before your retirement will not be shown on your Statement.

You can also check your Member Access account (see page 38.)

Disability Benefits

IMRF's Member Disability Checklist, available from www.imrf.org, can guide you through the disability application process.

Disability benefits may be payable for any injury or illness whether work-related or not.

If your application for IMRF disability benefits is approved, while you are receiving disability benefits, you:

- Continue to earn IMRF service credit as if working (no cost to you),
- Continue to be covered by IMRF death benefit protection,
- Receive monthly disability benefit payments equal to 50% of your average monthly salary based on your salary for the 12 months prior to the month you became disabled,
- Are assured that your future pension would be based on your full salary, not your reduced disability benefit.

For a complete explanation of your disability benefits, contact IMRF at 1-800-ASK-IMRF (1-800-275-4673) and request a copy of the IMRF Disability Benefits booklet.

If you receive Social Security disability and/or workers' compensation benefits, IMRF pays the difference between those benefits and 50% of your average monthly salary. When Social Security and/or workers' compensation exceeds 50% of salary, IMRF pays a minimum monthly benefit of \$10.

Why bother applying for \$10 per month?

Your service credit is protected—Without being on IMRF disability or an IMRF Benefit Protection Leave, you will not earn service credit for any month you are not paid by your employer, even if you are receiving workers' compensation.

Your pension is protected—If you retire with IMRF, IMRF will use your earnings at the time of your disability rather than the lower disability benefit payment to determine your final rate of earnings (FRE). Because your FRE determines your IMRF retirement benefit, you protect your IMRF pension while on IMRF disability.

Your family is protected—Your IMRF death benefit protection (one year's salary plus any balance in your member account) also continues while you receive disability benefits.

Eligibility for disability benefits

The following is a brief explanation of IMRF disability benefits. For detailed information, please refer to www.imrf.org.

You may be eligible for disability benefits if you:

- Have at least 12 consecutive months of IMRF service credit since being enrolled in IMRF.
- Have service credit in each of the 12 months immediately preceding the date of disability.*
- Are unable to perform—because of any illness, injury or other physical or mental condition—the duties of any position which might reasonably be assigned to you by your current IMRF employer.
- Are not receiving any salary from any IMRF employer.
- Receive treatment for your disabling condition as soon as you stop working, and your physician(s) certifies your disability and provides evidence of your disability to IMRF.

Impact of terminations and resignations

If you become disabled and are eligible to receive IMRF disability benefits, your eligibility for disability benefits will **not** be affected if your employer terminates your employment.

However, **if you voluntarily resign from your position, your disability benefits will stop** on the effective date of your resignation. Contact IMRF for more information.

* *If you have a one-, two-, or three-month gap in service within those preceding 12 months, you may still be eligible for IMRF disability benefits if you have 12 consecutive months of service credit anytime prior to the gap in service, and you participated with the same IMRF employer immediately before and after the gap.*

Why you might not be eligible for disability benefits

Seasonal leave—You are protected by disability coverage only if you earn service credit for the off-season months. For more on seasonal employment, see page 12.

IMRF Benefit Protection Leave—While you are on a leave of absence, you are protected by disability coverage only if your employer files a formal leave authorization form with IMRF (IMRF Form 6.32, see bottom of page 13).

Condition started after employment terminated—You **might** not be (or remain) eligible for disability benefits if your disability results from a condition that was diagnosed after your employer terminated your employment.

Addiction/self-inflicted injury—You will not be eligible for disability benefits if the disability results from an addiction to narcotic drugs or from a self-inflicted injury.

For more information on **when disability benefits are or are not payable** (including information on pre-existing conditions), refer to the IMRF Disability Benefits booklet.

How to apply for disability benefits

It is your responsibility to apply for IMRF disability benefits when it is determined that you will be disabled for more than 30 days in a row. You can obtain Form 5.40, “Member’s Application for Disability Benefits,” from www.imrf.org. However, you should not file an application prior to becoming disabled if you are still able to work.

A member may receive salary, sick or vacation pay for more than 30 days following the date he or she becomes disabled. If this is the case, you should apply for disability benefits if you will be disabled beyond the last day you will be paid.

Disability payments cannot be paid retroactively for more than six months from the date you file the application. You may lose one or more monthly payments if you do not apply promptly for IMRF disability benefits.

You should apply for IMRF disability benefits even if you are collecting workers' compensation benefits.

IMRF disability benefits are not paid for the first 30 days you are disabled. Temporary disability benefits are effective on the 31st day following the date you became disabled, if you are no longer receiving salary, sick, or vacation pay from your employer.

How long are disability benefits paid?

Temporary disability benefits are paid for a period of time equal to one-half of your IMRF service credit at the time of disability, but not more than 30 months, as long as you remain disabled.

Total and permanent disability benefits are paid after you have exhausted your temporary benefits. To qualify for total and permanent disability benefits, you must be totally and permanently disabled and unable to engage in any substantial gainful employment. If you have fewer than five years of service credit, your claim for total and permanent disability benefits will be subject to a pre-existing condition exclusion.

If you become totally and permanently disabled, assuming you remain disabled you may receive IMRF total and permanent disability benefits until the *later* of the following:

- You reach full Social Security retirement age*
or
- The last day of the month which is five years after you became eligible for IMRF temporary disability benefits.

For complete information on IMRF disability benefits, please refer to the IMRF Disability Benefits booklet.

**The age for Social Security full retirement benefits is increasing beginning with individuals born in 1938. For details, refer to IMRF's Disability Benefits booklet, the Social Security web site (www.ssa.gov), or call Social Security at 1-800-772-1213.*

Death Benefits

The amount paid as a death benefit varies depending on your

- Membership status (active, inactive, or retired) and
- Years of service credit

For information on beneficiaries for the IMRF death benefit, see page 34.

Members actively participating in IMRF Tier 1

You are actively participating in IMRF if you are working in a position qualified for IMRF participation, receiving IMRF disability benefits, on seasonal leave, or on an IMRF Benefit Protection Leave.

Less than one year of service credit

Death is job related—A lump sum death benefit is paid to your beneficiary(ies) regardless of your years of service credit. The lump sum is equal to one year's salary plus a refund of your member contributions.

*Death is **not** job related*—Your member contributions are refunded to your beneficiary(ies).

More than one year but less than eight years of service credit, a lump sum death benefit [one year's salary plus any balance* in your member account] is paid to your beneficiary(ies).

Eight or more years of service credit, the lump sum death benefit described above is paid to your beneficiary(ies). If you are married or in a civil union for at least one year and named your spouse as your only primary beneficiary, your spouse could choose a monthly surviving spouse pension (see page 36) plus \$3,000 instead of the lump sum benefit.

* Member contributions plus interest paid to the date of death less any benefit prepayments

Members not actively participating

If you previously participated in IMRF Tier 1 and die while not participating in IMRF, but have contributions on deposit and are:

Less than age 55, any balance* in your member account is paid to your designated beneficiary(ies).

Age 55 or older and:

- Not eligible to receive a pension, any balance* in your member account is paid to your beneficiary(ies).
- Eligible to receive a pension,

If you were married or in a civil union for at least one year before the date you stopped participating in IMRF and you named your spouse as your only primary beneficiary, he or she can choose either a surviving spouse pension (see page 36) plus a \$3,000 death benefit, or a \$3,000 death benefit plus a refund of any balance* in your member account.

If you are single, widowed or divorced, a refund of any balance* in your member account and the \$3,000 death benefit is paid to your designated beneficiary(ies).

Members receiving an IMRF pension

A \$3,000 death benefit is payable to your beneficiary(ies).

If a surviving spouse pension is not payable, your beneficiary(ies) will also receive the remainder of any balance (member contributions plus interest less any benefit payments) in your member account not paid out as a pension.

If you were married or in a civil union for at least one year prior to the date you stopped participating in IMRF, a monthly surviving spouse pension (see page 36) may also be payable (in addition to the \$3,000).

** Member contributions plus interest paid to the date of death less any benefit prepayments*

How to name beneficiaries

Naming beneficiaries for your IMRF death benefit is an important decision. This section provides a brief summary of whom a member can name as beneficiary for the IMRF death benefit. You can download IMRF Form 6.11, “Designation of Beneficiary,” from www.imrf.org.

It is always a good idea to review your designation of beneficiary every few years. This way, you can be certain your designation is accurate and up-to-date.

Note: Public Act 96-1140 **changed a member’s automatic beneficiary from the spouse to the member’s estate.** If you are vested, married or in a civil union, and have no valid beneficiary form on file, a lump sum death benefit will be payable to your estate, and your surviving spouse may not be able to choose a surviving spouse pension (see page 36).

Naming children as beneficiaries

If you wish to name a child or children as your primary or contingent (secondary) beneficiary(ies), and the child(ren) named is younger than 18 years of age, you may want to include on your Designation of Beneficiary form certain language from the Illinois Uniform Transfers to Minors Act.

The language is provided on the Designation of Beneficiary form available at www.imrf.org.

Active and Inactive IMRF members

Married members or members in a civil union

A member's automatic beneficiary is the member's estate. If you are vested, married or in a civil union, and have no valid beneficiary form on file, a lump sum death benefit will be payable to your estate, and your surviving spouse may not be able to choose a surviving spouse pension (see page 36).

If you name your spouse as your primary beneficiary and you later divorce, your former spouse is no longer considered a beneficiary. If you want any other arrangement, you must file a new designation of beneficiary.

Single, widowed or divorced members

You can name any person, organization, or your estate as your primary beneficiary.

Members receiving an IMRF pension

The automatic beneficiary for the \$3,000 lump sum benefit is the member's estate. If a retired member has no valid beneficiary form on file, the \$3,000 lump sum death benefit will be paid to the member's estate.

On the date the member stopped participating in IMRF, the member was:

Married or in a civil union for at least one year

By law the spouse will receive a surviving spouse pension (see page 36). The \$3,000 lump sum death benefit will be paid to the member's designated beneficiary(ies).

Married or in a civil union for less than one year or single/ widowed/divorced

The member can name any person, organization, or his or her estate as beneficiary(ies) for the \$3,000 lump sum death benefit. A surviving spouse pension is not payable.

Surviving spouse pension under Tier 1

(If your spouse is not eligible for a surviving spouse pension, you can provide him or her with a benefit which is similar to a surviving spouse pension by electing a Special Needs Annuity at retirement. See page 21.)

Regardless of which pension payment option the member chose, a surviving spouse's monthly pension under Tier 1 will equal one-half of the member's Standard monthly pension (see page 21).

Or, in the case of a member who dies while participating in IMRF Tier 1 (see page 32), one-half of the Standard pension the member had earned at the date of death.

Surviving spouse pensions under Tier 1 are

- Increased each January 1 by 3% of the original amount. The first year may be prorated unless the effective date of the benefit is January 1.
- Payable for the lifetime of the surviving spouse, even if the spouse remarries.

Please note: IMRF can “back date” a surviving spouse pension only 12 months.

Surviving spouse pension payment options

Surviving spouse pensions are based upon IMRF's Standard (straight life) payout. Under the Standard payout, the spouse receives the same pension amount every month for the rest of his or her life, regardless of how long the spouse lives.

However, if the surviving spouse is under age 60, IMRF will advise the spouse of the amounts payable under both the Standard (straight life) payout and under the Optional payout (see page 21).

Under the Optional payout, the spouse can choose an increased IMRF pension until age 60 and a reduced IMRF pension thereafter.

The calculations of the Optional payout vary and can be computed on an individual basis only.

Death of a person receiving a surviving spouse pension

Upon the death of a person receiving a surviving spouse pension, no death benefit is payable. However, if any balance in the member's account (member contributions plus interest less any benefits paid) has not been paid as retirement and survivor's pension payments, IMRF will pay the remainder to the primary beneficiary(ies) designated by the deceased retired member and on file with IMRF.

If no primary beneficiary survives, IMRF will pay the secondary beneficiary(ies) designated by the deceased retired member and on file with IMRF. If no primary or secondary beneficiary(ies) survives, any remaining balance in the member's account (member contributions plus interest less any benefit payments) will be paid to the surviving spouse's estate.

If You Divorce

The IMRF retirement pension is considered to be marital property. Therefore, your IMRF benefits may be subject to a division of assets between you and a former spouse.

Qualified Domestic Relations Orders (QDRO)

Qualified Domestic Relations Orders (QDRO) are court orders requiring a retirement plan to split retirement benefits between a member and the member's former spouse. QDROs are provided for under a federal law which governs private sector pension plans. Government plans, such as IMRF, are exempt from that federal law.

Qualified Illinois Domestic Relations Order (QILDRO)

IMRF is governed by the Illinois Pension Code which does not allow IMRF to honor a QDRO. Instead, IMRF may split pensions, refunds, and lump sum death benefits with a Qualified Illinois Domestic Relations Order (QILDRO).

A QILDRO is significantly different from a QDRO. A QILDRO must state a dollar amount or percentage of the benefit to be paid to the member's former spouse. If the QILDRO states a percentage, a second court order (called a QILDRO Calculation Court Order) must be filed with IMRF when the member retires or applies for a refund.

YOUR IMRF MEMBER ACCOUNT

Also, a QILDRO requires IMRF to split the benefit at the time it is actually paid. IMRF cannot pay the former spouse's share of the refund or pension before the member applies for and receives the benefit.

Free information available

If you are divorcing, no later than two to three months before your court date, contact IMRF at 1-800-ASK-IMRF (1-800-275-4673) and ask for the "Divorce Information Packet," and the "Qualified Illinois Domestic Relations Orders–Forms, Instructions and General Information" booklet.

You can also download IMRF's QILDRO booklet from the member publications area of www.imrf.org.

Member Accounts

Member Access area of the IMRF website

You can view your IMRF account information and submit changes to that information online by applying for a Member Access account.

Visit www.imrf.org and click on the "Member Access" button on the left side navigation bar. Then click on the "Register Today" link. You will be guided through the registration process.

For your security and privacy, you cannot request a User ID and password by phone or email.

Personal Statement of Benefits ("Member Statement")

Each year, IMRF mails to all IMRF members a Personal Statement of Benefits which provides an account of wages reported, contributions made and service earned for the previous year.

The Statement also includes estimates of your IMRF benefits: retirement, disability, death, and refund.

You can view your IMRF Personal Statement of Benefits via Member Access at www.imrf.org/myimrf

Keep your records up-to-date

You should notify IMRF in writing (including your signature) whenever you change your address. Any changes to your IMRF information must be made via your Member Access account or in writing with your signature.

To ensure the safety and security of your personal and financial information, we cannot take address changes via email or by telephone. Also, we can provide only limited information about your IMRF account by email or telephone.

If you stop participating in IMRF and become an inactive member, a limited number of changes can be made to your IMRF records.

You can add missing service credit only if you are actively participating in IMRF or in a reciprocal retirement system.

If you think your employer did not report you correctly, notify IMRF as soon as possible.

Social Security

As an IMRF member, you also contribute to Social Security; therefore you are entitled to the benefits of both IMRF and Social Security. **Your IMRF retirement benefits do not affect your Social Security benefits, or vice versa, in any way.**

At retirement, generally you are entitled to full benefits from both. That is to say, your IMRF benefits are never reduced because you receive Social Security benefits. **Your Social Security benefits generally are not reduced because you receive IMRF benefits.** The only exception to this rule is if you earned service credit with IMRF during years that you did not also contribute to Social Security.

Social Security coverage for IMRF members is required by an agreement between the state of Illinois and the Social Security Administration under Section 218 of the Social Security Act. Exceptions are made for a limited number of firefighters and police officers.

You pay Social Security taxes on wages up to the wage base, and your

employer pays an equal amount. Your employer remits these taxes to the Internal Revenue Service.

Applications for benefits and questions about Social Security should be directed to your Social Security district office or representative or call Social Security at 1-800-772-1213.

Health Insurance Continuation

IMRF offers two publications that provide details regarding health insurance and IMRF:

- *Health Insurance Continuation through your Employer-Sponsored Plan* — This booklet discusses health insurance continuation through your employer.
- *Health Insurance - IMRF Endorsed Health Plans* — This booklet discusses and provides details about the health insurance plans endorsed by IMRF.

You can obtain a copy of those booklets by calling 1-800-ASK-IMRF or by downloading them from the Publications area of www.imrf.org.

Illinois Public Act 86-1444

Public Act 86-1444 is Illinois legislation covering IMRF retiree health insurance continuation. It requires most, but not all, IMRF employers who offer health insurance to their active employees to offer the same health insurance to disabled employees, retirees, and surviving spouses, at the same premium rate for active employees.

This law is separate from and different than the federal COBRA law, which requires employers to offer insurance continuation to certain employees, former employees, and their dependents.

Under Illinois law

Under the Illinois Insurance Code, an IMRF employer who offers health insurance to its active employees must allow an IMRF member who retires or a member who goes on IMRF disability to continue on the employer's insurance. (Please note: "an IMRF member who retires" includes Regular Tier 1 members who terminate employment and are eligible to receive a pension—are at least age 55 with at least eight years of service credit—even if they defer taking the pension).

According to the Illinois Department of Insurance—the agency that provides the official interpretation of the law—the employer may reduce the insurance benefits for insureds who become eligible for Medicare. There may be COBRA eligibility for dependents when the member becomes Medicare eligible.

Paying premiums

The disabled member, retiree, or surviving spouse may be required by the employer to pay both the employer and employee portions of the premiums.

As a general rule, the Illinois Insurance Code continuation provision does not require IMRF employers to pay any portion of the premium for members on continuation. However, it does not override the provisions of a collective bargaining agreement or employer policy requiring the employer to pay insurance premiums for retired or disabled members.

Additional information

Health insurance continuation coverage is a complex subject. You should be aware of the various rules, under both the Illinois Insurance Code and the federal COBRA law, that will apply to you when you retire or if you become disabled.

Check with your employer's personnel office regarding your COBRA rights and your rights under the Illinois Insurance Code. You will also find additional information at www.imrf.org.

The IMRF member continuation provision is found in the Illinois Insurance Code at section 367j (215 ILCS 5/367j).

If you have questions regarding Health Insurance Continuation, contact your employer's personnel office.

How IMRF is administered

IMRF is established under statutes adopted by the Illinois General Assembly. It is governed by a Board of eight trustees; seven must be participating members and one trustee must be receiving an IMRF annuity (pension). Four trustees are elected by employers, three are elected by participating members, and one is elected by IMRF annuitants (individuals receiving an IMRF pension). Trustees receive no compensation, only reimbursement for expenses.

The Board appoints an Executive Director who is responsible for all administrative functions and supervision of staff.

The Board also appoints medical and investment consultants, an actuary, and an independent auditor.

How IMRF operates

IMRF serves more than 2,900 employers: cities, villages, counties, school districts, townships and various special districts, such as parks, forest preserves, and sanitary districts. Although total participation exceeds 176,000 active members and 97,000 retired members, IMRF is a local program. Each employer builds up an account to provide future benefits for its own employees.

Your employer has appointed one of its employees to serve as your IMRF Authorized Agent. Your IMRF Authorized Agent handles the operation of the plan locally.

You can view and print blank forms from www.imrf.org.

Questions

Member Services Representatives

If you have a question about IMRF, you can call an IMRF Member Services Representative at 1-800-ASK-IMRF (1-800-275-4673). Member Services Representatives are available Monday through Friday, from 7:30 a.m. to 5:30 p.m. Spanish speaking Member Services Representatives are also available.

Please have your Social Security number available when you call.

You can also visit IMRF online at www.imrf.org.

For details and exceptions on the following terms, contact IMRF.

13th payment

See “Supplemental Benefit Payment.”

Active member

See “participating member.”

Annuitant

A person receiving an IMRF pension or surviving spouse pension.

Annuity

See “pension.”

Authorized Agent

The employee designated by your employer (unit of government) to administer IMRF locally.

Beneficiaries

The individual(s) or organization(s) you choose to receive your IMRF death benefits.

Board of Trustees

A group of eight persons organized to administer the Illinois Municipal Retirement Fund; seven must be participating members and one trustee must be receiving an IMRF annuity (pension). Four trustees are elected by employers, three are elected by participating members, and one is elected by IMRF annuitants (retirees). IMRF is the only public pension system in Illinois whose entire board is elected. Board members serve without compensation.

Civil union

Public Act 96-1513 was effective June 1, 2011, and conferred the rights of marriage available under Illinois law to parties to a civil union. Therefore, the partner of a member who enters into a civil union will have the same rights as a spouse of a married member.

Concurrent service

Concurrent service occurs if you are reported by more than one employer under the same plan for the same month. However, by law, you are credited with only one month of service, but your salaries are combined for that month. If you are reported under different plans, the service is treated as one month in two plans and your salaries are not combined.

Contribution

Member contributions: the percentage of an IMRF member's gross salary withheld by the IMRF employer and submitted to IMRF each month. IMRF holds the member contributions until the member requests a refund or qualifies to receive a pension or when the member's beneficiaries receive a death benefit. The percentage withheld is determined by Illinois law and is dependent on the member's plan: Regular Plan 4.50%, Sheriff's Law Enforcement Plan and the Elected County Official Plan 7.50%.

Covered position

See "qualified position."

Defined Benefit (DB) Plan

Defined benefit plans (like IMRF) pay a monthly pension based upon your salary and length of service. As its name implies, your retirement benefits are "defined" in advance so you know what you will receive when you retire. Your benefit is determined by a calculation that uses your age, years of service, and salary history. Your pension continues to improve monthly because it is tied to your length of service. Your benefit is guaranteed and is paid for as long as you live.

Defined Contribution (DC) Plan

Under a defined contribution plan, a participant's retirement income is based upon how much is contributed and on the performance of investment choices the participant selected.

Direct Deposit

Retiring members receive their pension payments via Direct Deposit. IMRF electronically deposits a pension payment or a total and permanent disability benefit into the member's bank or other financial institution.

Disability benefits

While receiving IMRF temporary or total and permanent disability benefits, you earn service credit and have the same death benefit protection as if you were working.

Divorce

The dissolution of a marriage or civil union.

Early Retirement Discount (reduction)

Not to be confused with the IMRF Early Retirement Incentive (ERI). Under the early retirement discount, if you retire under IMRF's Regular Tier 1 plan between the ages of 55 and 60 with less than 35 years of service credit, your

pension is discounted (reduced) by the lesser of 1/4% for each month you are less than age 60 or 1/4% for each month of service credit less than 35 years.

Early Retirement Incentive (ERI)

At the employer's option, a member can purchase up to five years of service credit to qualify sooner for retirement. For each period of service credit purchased, the member's age is increased accordingly. Under Tier 1, the member must be at least age 50 and have at least 20 years of service credit (can include Reciprocal service).

ECO

The IMRF Elected County Official Plan provides an alternative benefit plan for elected county officials.

EFTS

Electronic Funds Transfer System. See "Direct Deposit."

Eligible spouse

See "qualifying spouse."

Field Representatives

IMRF Field Representatives work with employers and members.

Final rate of earnings

Final Rate of Earnings (FRE) is the salary used to calculate the amount of retirement benefits. (A separate FRE is calculated for disability and death benefits.) Under the Regular Tier 1 and SLEP plans: highest total earnings during any 48 consecutive months within the member's last 10 years of IMRF service divided by 48. Usually, the average of the last 48 months of service.

Formula

The Regular plan formula to calculate a pension is 1-2/3 percent (.01667%) of the "final rate of earnings" (FRE) for each of the first 15 years of service credit, plus 2 percent (.02%) of the FRE for each year of service credit in excess of 15 years. Refer to the appropriate benefit booklet for the SLEP and ECO formulas.

Hourly standard

The hourly standard (either 600 or 1,000 hours a year) determines whether a position qualifies for IMRF participation.

Member contributions

Regular plan members contribute 4.50% of salary toward a future Regular

pension. Sheriff's Law Enforcement Plan and Elected County Official Plan members contribute 7.50%.

Member Statement of Account

See Personal Statement of Benefits.

Optional payout

If a Tier 1 member retires before age 62, he or she can choose IMRF's Optional payout. Under this payment option, the member receives a larger pension until age 62 and a reduced pension thereafter. See "Standard Payout."

Participating member

A member currently working in an IMRF qualified position and making contributions to IMRF. If you are on an IMRF Benefit Protection Leave of Absence or receiving IMRF disability benefits, you are considered a participating member.

Pension

A monthly IMRF pension is paid as long as the member lives. Under Tier 1, you need at least eight years of service credit and must be at least age 55 to apply for an IMRF pension, and the pension is increased by 3% of the original amount each year.

Pension credits

See "service credit."

Personal Statement of Benefits

Mailed to all members each year and available via Member Access. This statement provides an annual report of your salary, member contributions, service credit earned, and an estimate of IMRF benefit payments.

Pre-existing condition

IMRF disability benefits may not be payable if the condition that caused the disability is pre-existing—you had the condition which resulted in your current disability when you began participating in IMRF. If you have less than five years of service credit when you became disabled, you are subject to the pre-existing exclusion for total and permanent disability benefits.

Qualified position

Also known as covered position. A position which will equal or exceed an employer's annual hourly standard. An employee is required to participate in IMRF if he or she works in an IMRF qualified position. (Exception: Elected officials and city hospital employees have the option of participating.)

Qualifying spouse

To receive a surviving spouse pension, the surviving spouse must have been married to or in a civil union with the IMRF member for at least one year prior to the member's last date of participation in IMRF (or in a reciprocal system, if appropriate), and the member must have a valid beneficiary form on file with IMRF naming the spouse as the only primary beneficiary.

Reciprocal Act/System, Reciprocity

Reciprocity is an agreement between IMRF and 12 other Illinois public pension funds that allows a member's service credit to be considered together to determine eligibility for and the amount of retirement benefits. Reciprocal service cannot be used in the calculation of a SLEP or ECO pension.

Reinstatement

If you take a separation refund, you may be able to repay IMRF (with interest) and reinstate those years of service credit.

Reversionary annuity

See "Special Needs annuity."

Seasonal employees

Seasonal employees of school districts and special education cooperatives automatically receive 12 months of service credit if they are employed for the entire year. Other seasonal employees can receive 12 months of service credit if they are employed the entire year and the employer indicates the member is seasonal when the member is enrolled.

Separation refund

You can receive a separation refund—a return of all your member contributions without interest—if you end your employment with your IMRF employer. If you take a refund, you forfeit—give up—all of your service credit and all IMRF benefits.

Service credit

Service credit, service, or pension credits. Your total time as an IMRF member. Service is credited monthly while you are working, on an IMRF Benefit Protection Leave, or receiving IMRF disability benefits. Your pension continues to improve monthly because it is tied to your length of service.

SLEP

IMRF's Sheriff's Law Enforcement Personnel plan is available to county sheriffs, deputy sheriffs, forest preserve rangers, airport police, and certain police chiefs.

Special Needs annuity

Also known as the Reversionary annuity. Under the Special Needs annuity option, you choose to receive a reduced pension and, upon your death, your pension payments “revert” (become payable) to someone else.

Standard payout

Also known as a straight life payout. Under the Standard payout, a member receives the same pension amount every month after he or she retires for the rest of his or her life, regardless of how long he or she lives. Annually, IMRF pensions are increased by 3% of the original pension amount. See “Optional payout.”

Supplemental benefit payment

IMRF “13th payment.” An additional benefit payment that is paid each July to eligible IMRF retirees and surviving spouses.

Surviving spouse contributions

All IMRF members are required, by law, to contribute toward a surviving spouse pension. If when you retire you do not have an eligible spouse (married to you for at least one year before you stopped participating in IMRF), your surviving spouse contributions will be refunded, with interest.

Surviving spouse pension

Under Tier 1, one-half of the member’s Standard monthly pension.

Tier

“Tier” specifies the type of benefits for which a member may be eligible. Tier status is determined by a member’s first date of participation. If you *first* participated in IMRF (or in a reciprocal system, with the exception of the Judges’ Retirement System and the General Assembly Retirement System) before January 1, 2011, you participate in Tier 1. Members who first participated after that date, participate in Tier 2.

Vested

Vesting establishes your right to a guaranteed future monthly retirement benefit. You are vested for a Regular Tier 1 pension when you earn eight years of any type of service credit. You are vested for a SLEP pension when you earn 20 or more years of SLEP service. Also see “Reciprocal Act.”

Have a question about your IMRF benefits?

Ask IMRF!
IMRF Member Services
Representatives
1-800-ASK-IMRF
(1-800-275-4673)

Tenemos representantes que hablan español.

Monday through Friday 7:30 a.m. to 5:30 p.m.

Please have your Social Security number available when you call.

IMRF Vision

To provide the highest quality retirement services to our members, their beneficiaries and employers.

IMRF Mission Statement

To efficiently and impartially develop, implement, and administer programs that provide income protection to members and their beneficiaries on behalf of participating employers in a prudent manner.

IMRF Values

Accuracy

Performing our duties in an accurate and timely manner ensures our members receive the service and benefits to which they are entitled.

Accountability

Accepting responsibility for our actions cultivates the trust of our coworkers, members, and employers.

Respect

Recognizing the worth, uniqueness and importance of ourselves, our coworkers, and our membership builds collaboration and cooperation.

Empathy

Being aware of the feelings of others and how our actions affect them enables us to be responsive to the needs of our membership.

Honesty

Acting in a truthful, ethical, and professional manner builds confidence with our membership and the public.

Courage

Recognizing the need for new ideas and being willing to change strengthens our ability to meet future challenges and opportunities.

Illinois Municipal Retirement Fund

Main office &
mailing address
Suite 500
2211 York Road
Oak Brook IL 60523-2337

Springfield Regional
Counseling Center
Suite 101
3000 Professional Dr.
Springfield, IL 62703

www.imrf.org