
October 20, 2011 

 

UNIVERSITY OF ARKANSAS 

RETIREMENT PLAN 

 

 

 

 

 

 

 

This Summary Plan Description 

provides each Participant 

with a description of the 

University of Arkansas System 

Optional Retirement Plan 
 

 

 

 

 

 September 1, 2011 

 

 


October 20, 2011 

 

TABLE OF CONTENTS 

Page 

 

PART 1: INFORMATION ABOUT THE PLAN:  ENROLLMENT, CONTRIBUTIONS, 

VESTING ....................................................................................................................................... 1 
1. What Is The University of Arkansas Retirement Plan? ...................................................... 1 
2. What Campuses are Covered under the Plan? .................................................................... 2 
3. Who Is Eligible To Make Employee Contributions under the Plan?.................................. 2 

4. Who is Eligible to Participate In Employer Contributions under the Plan? ....................... 2 
5. When Do I Begin Participating In The Plan? ..................................................................... 3 
6. How Are Plan Contributions Made and How often can I Make Changes to my Salary 

Deferral Election? ....................................................................................................................... 3 
7. What Is The Maximum Pre-Tax Contribution I Can Make To The Plan? ......................... 5 
8. What Is The Special Catch-Up Pre-Tax Contribution Amount For Over-50 Employees?. 5 

9. May I Make After-Tax Contributions? ............................................................................... 6 
10. Is There A Limitation On Total Contributions? ............................................................. 6 

11. Is There a Limit on Total Contributions When I Am a Participant In a Plan of Another 

Employer? ................................................................................................................................... 6 
12. When Do My Benefits Become Vested .......................................................................... 6 

13. What Happens When I Return To Work After Military Leave Of Absence? ................ 7 
14. How Do I Allocate My Contributions Among Fund Sponsors? ..................................... 7 

A. If your fund sponsors are TIAA and CREF: ................................................................... 7 
B. If your plan sponsors are Fidelity and Metropolitan Life: .............................................. 8 

15. How Often Can The Allocation Percentage Of My Contributions Be Changed? .......... 8 

A. If your fund sponsors are TIAA and CREF: ................................................................... 8 

B. If your fund sponsors are Fidelity and Metropolitan Life: ............................................. 8 
16. May I Transfer My Accumulations? ............................................................................... 9 

A. If your fund sponsors are TIAA and CREF: ................................................................... 9 

B. If your fund sponsors are Fidelity and Metropolitan Life: ........................................... 10 
C. Transfers between fund sponsors: ................................................................................. 10 

17. How Often Can My Accumulation(s) Be Transferred? ................................................ 10 
18. Can I rollover amounts into the Plan from another employer’s plan or IRA? .............. 10 

PART 2: INFORMATION ABOUT THE FUND SPONSORS:  INVESTMENT 

INFORMATION........................................................................................................................... 10 
19. What Fund Sponsors And Funding Vehicles Are Available Under The Plan? ............ 10 

A. TIAA-CREF .................................................................................................................. 11 

B. Fidelity Investments/Metropolitan Life: ....................................................................... 11 
20. How Do The Funding Vehicles Work? ........................................................................ 11 

A. If your fund sponsors are TIAA and CREF: ................................................................. 11 

B. If your plan sponsors are Fidelity and Metropolitan Life: ............................................ 12 

PART 3: BENEFITS..................................................................................................................... 12 
21. Do I Participate During An Approved Leave of Absence? .......................................... 12 

22. When Does My Retirement Income Begin? ................................................................. 12 


October 20, 2011 

23. What Options Are Available For Receiving Retirement Income? ............................... 13 

A. If your fund sponsors are TIAA and CREF: ................................................................. 13 
B. If your fund sponsors are Fidelity and Metropolitan Life: ........................................... 15 

24. May I Begin My Retirement Income At Different Times?........................................... 16 

A. If your fund sponsors are TIAA and CREF: ................................................................. 16 
B. If your fund sponsors are Fidelity and Metropolitan Life: ........................................... 16 

25. May I Receive My Retirement Accumulations Under Different Income Options? ..... 16 
A. If your fund sponsors are TIAA and CREF: ................................................................. 16 
B. If your fund sponsors are Fidelity and Metropolitan Life: ........................................... 16 

26. What Happens If I Terminate Employment Before Retirement? ................................. 16 
A. If your fund sponsors are TIAA or CREF: ................................................................... 17 
B. If your plan sponsors are Fidelity and Metropolitan Life: ............................................ 17 

27. May I Rollover My Accumulations? ............................................................................ 17 

28. Can I Withdraw Any Money Prior To Termination Of Employment? ......................... 17 
29. What If I Die Before Starting To Receive Benefits? .................................................... 18 

30. May I Take A Loan From The Plan? ............................................................................ 19 
31. How Are My Benefits Taxed? ...................................................................................... 19 

PART 4: GENERAL INFORMATION ....................................................................................... 20 
32. How Is The Plan Administered? ................................................................................... 20 
33. May The Terms Of The Retirement Plan Be Changed? ............................................... 21 

34. How May I Get More Information About My Accumulations in The Plan?................ 21 
35. Assignment/Divorce. .................................................................................................... 21 

36. What Information Do I Regularly Receive About My Accumulations? ...................... 21 
A. If your fund sponsors are TIAA and CREF: ................................................................. 21 
B. If your fund sponsors are Fidelity and Metropolitan Life: ........................................... 21 

 

 


 

PART 1:   INFORMATION ABOUT THE PLAN:  

ENROLLMENT, CONTRIBUTIONS, VESTING 

 

1. What Is The University of Arkansas Retirement Plan? 

The University of Arkansas System Optional Retirement Plan (the “Plan”) is a Defined 

Contribution Plan under 403(b) Plan and 457(b) of the Internal Revenue Code of 1986 

(“Code”).  It was originally established by the Board of Trustees effective July 1, 1923. 

This is a summary of the plan as in existence September 1, 2011.  Benefits are provided 

through: 

 

A. Teachers Insurance and Annuity Association (TIAA).   TIAA provides a traditional 

annuity and a variable annuity through its Real Estate Account.  You can receive more 

information about TIAA by writing to:  TIAA, 730 Third Avenue, New York, NY 10017.  

You also can receive information by calling (800) 842-2776 any business day, from 7:00 

a.m. - 10:00 p.m. Central Time and Saturdays from 8:00 a.m. - 5:00 p.m. Central Time, or 

by accessing TIAA-CREF's WebCenter at www.tiaa-cref.org.   

 

B. College Retirement Equities Fund (CREF).   CREF is TIAA's companion organization, 

providing variable annuities and mutual funds.  You can receive more information about 

CREF by writing to:  CREF, 730 Third Avenue, New York, NY  10017.  You can also 

receive information by calling (800) 842-2776 any business day, from 7:00 a.m. - 10:00 

p.m.  Central Time or by accessing TIAA-CREF's WebCenter at www.tiaa-cref.org.   

 

C. Fidelity Investments.   Fidelity Investments provides mutual funds.  You can receive 

more information and request prospectuses for the mutual funds by writing to:  Fidelity 

Retirement Services, P.O. Box 5000, Cincinnati, Ohio  45273, or calling Fidelity 

Retirement Services at (800) 343-0860, Monday through Friday, from 7:00 a.m. to 

11:00 p.m., Central Time or by accessing Fidelity’s Website at www.fidelity.com/non-

profits.  You can also receive more information about Fidelity's mutual funds by calling 

Fidelity Investments Retail Services at (800) 544-8888, 24 hours a day. 

 

D. Metropolitan Life.   Metropolitan Life Insurance Company provides fixed dollar 

annuities through the MetLife Guaranteed Account.  Fidelity services the MetLife 

Guaranteed Account during the accumulation phase and can provide information 

regarding MetLife retirement annuities.  You can receive more information and request 

literature about the MetLife Guaranteed Account by calling (800) 343-0860, Monday 

through Friday, from 7:00 a.m. to 11:00 p.m., Central Time or by accessing Fidelity’s 

Website at www.fidelity.com/non-profits.  You may also receive more information by 

writing to Fidelity Retirement Services, P.O. Box 5000, Cincinnati, Ohio  45273.  Addi-

tionally, you may receive information about the MetLife Guaranteed Account by calling 

Fidelity Investments Retail Services at (800) 544-8888, 24 hours a day. 

 


 

 

2 

October 20, 2011 

The Plan operates under Section 403(b) and 457(b) of the Code.  The Administrator of 

the Plan is the University of Arkansas.  The Plan Year begins January 1 and ends 

December 31. 

Section 403(b) of the Code permits tax deferred and Roth 403(b) contributions to an 

annuity contract or mutual fund held under custodian agreement.  Under Section 457(b) 

of the Code, tax deferred contributions may also be made to a governmental account with 

similar tax consequences.  Differences between the 457(b) account and 403(b) account 

are described in this summary. 

2. What Campuses are Covered under the Plan? 

This is a summary of the University of Arkansas System Optional Retirement Plan. The 

following campuses are covered under this Plan: 

 University of Arkansas-Fayetteville (including System Administration, Agricultural 

Experience Station, Criminal Justice Institute, Arkansas Archaeological Survey and 

Clinton School of Public Service) 

  University of Arkansas for Medical Sciences 

  University of Arkansas at Little Rock 

  University of Arkansas at Pine Bluff 

  University of Arkansas at Monticello 

  University of Arkansas-Cooperative Extension 

  Arkansas School for Math, Sciences and the Arts 

 

The University of Arkansas at Fort Smith and community colleges under the University 

of Arkansas System are not covered under this Plan but rather have separate plans.  

 

3. Who Is Eligible To Make Employee Contributions under the Plan?  

All employees are eligible to make employee contributions under the plan. You may 

begin making employee contributions immediately upon hire, provided you complete 

appropriate enrollment forms to participate in the Plan. You are eligible to make 

employee contributions even if you are not eligible for employer contributions, and even 

if you elect to participate in a plan other than this plan for employer contributions (see Q 

& A 4).   

4. Who is Eligible to Participate In Employer Contributions under the Plan? 

You are an eligible employee to participate in employer contributions under the plan if 

you are a full time employee of one of the campuses above.  A full time employee is any 

employee who is employed half-time or greater and is on at least a nine month 

appointment period.  It does not include temporary or extra-help employees.  Also, you 

are not an eligible employee for employer contribution purposes if your employment is 

incidental to your educational program at the University. At the time of employment, you 

are given the opportunity to participate in this Plan or the Arkansas Public Employee 


 

 

3 

October 20, 2011 

Retirement System (APERS). Eligible employees who had elected before July 1, 2011, to 

participate in the Arkansas Teacher Retirement System shall continue to participate in 

ATRS. Employees hired after July 1, 2011 are not eligible to elect ATRS. All newly 

eligible employees of such campuses shall be participants in this Plan unless the 

employee elects not to participate in this plan.  Such election shall be made within 31 

days from the date the employee begins employment, and the election shall be 

irrevocable.  If an employee elects not to participate in this Retirement Plan, that 

employee shall be a member of APERS, effective on date of hire. By accepting 

employment with the University, the employee consents and agrees to complete all 

necessary documents for enrollment in this Retirement Plan or APERS, as applicable. 

5. When Do I Begin Participating In The Plan? 

Salary deferral contributions may begin after you sign enrollment forms to participate. If 

you are eligible for employer contributions and elect to participate in the plan, employer 

contributions will be made once you complete appropriate enrollment forms to participate 

in the Plan. Once enrollment forms are completed, any University contributions will be 

made from date of employment.   

6. How Are Plan Contributions Made and How often can I Make Changes to my 

 Salary Deferral Election? 

When you begin participation in the Plan, contributions will be made automatically to the 

funding vehicle that you've chosen.  Contributions will be made by the University and 

may also be made by you.  Effective September 1, 2011, 403(b) Plan Contributions by 

you are made on a before-tax (salary reduction), Roth 403(b) contribution or after-tax 

(salary deduction) basis.  457(b) Plan Contributions are made on a before-tax basis only. 

All employer contributions are made on a before-tax basis.  

Your contributions will be made to the 403(b) plan to the extent of the annual 402(g) 

limit ($16,500 for 2011, or $17,000 for 2012). These contributions may be designated by 

you as either before-tax contributions or Roth 403(b) contributions. Once 403(b) 

contributions equal to the annual 402(g) limit have been made, the participant may elect 

either to have after-tax contributions made to the 403(b) plan or to have pre-tax 

contributions made to the 457(b) plan.  

To contribute to the University of Arkansas Retirement Plan by salary reduction, you 

must enter into a salary reduction agreement with the University.  Under a salary 

reduction agreement, you agree to a reduction in salary and the University of Arkansas 

agrees to make a contribution equal to the amount of the reduction to your Retirement 

Account(s). 

You may enter into a salary reduction agreement at any time during the year, but only to 

the extent that the amount of the reduction is allowed under the Code or the amount 

payable to you for the remainder of the year.  You may make changes to your salary 

deferral election under the 403(b) plan at any time. Any changes to the 457(b) reduction 


 

 

4 

October 20, 2011 

amounts is effective for the next calendar month.  The total amount of contributions must 

not exceed the limitation established by the IRS.   

For employees eligible for an employer contribution, the University will contribute 5% of 

regular salary per pay period whether or not you elect to make contributions.  If you do 

elect to contribute to the Plan, the University will make additional contributions over 5% 

of regular salary, according to the following schedule: 

 
PLAN CONTRIBUTIONS AS A PERCENTAGE OF REGULAR SALARY 

 
BY YOU 

 
UNIVERSITY 

 
TOTAL 

 
0 

 
5 

 
5 

 
1-5 

 
5 

 
6-10 

 
6 

 
6 

 
12 

 
7 

 
7 

 
14 

 
8 

 
8 

 
16 

 
9 

 
9 

 
18 

 
10 

 
10 

 
20 

 

If you participate in the Plan for only a part of a year, or if you change the level of your 

contributions during the year, the employer contribution for any period will be based on 

the employee contributions for that period.  For example, assume an employee makes 

salary reduction contributions of 5% for the first nine months of the year and 10% for the 

next three months of the year.  The employer contribution is 5% for the first nine months 

and 10% for the next three months. 

For faculty, regular salary means the salary stated in the academic year contract or 

appointment letter, including summer school compensation.  For all other employees, 

regular salary means the basic annual earnings excluding overtime pay, bonuses, and any 

other forms of supplemental remuneration.  The following chart describes types of 

compensation on which contributions will be made.  

Compensation Type Covered 

Regular Contract Salary or base salary Yes 

Teaching Overload (9 month employee)  Yes 

Extra Compensation (academic) Yes 

Summer Teaching Salary Yes 

Vacation, sick, catastrophic, holiday and other leave while active  Yes 

Lump Sum Terminal Vacation Yes 

Lump Sum Terminal Sick No  

Career Service   Awards Yes 

Concurrent Employment - U of A benefits-eligible at one campus but 

receives compensation in a non-benefits-eligible position at a different 

UA campus No 

Concurrent Employment- U of A benefits-eligible at one campus and 

receives secondary appointment at same campus  Yes 

Overtime No 

Comp time used (comp time leave used)  Yes 

Shift Differential, Call pay  Yes 


 

 

5 

October 20, 2011 

Part-Time Faculty  No 

Extra Help (non-benefits eligible) No 

Expense Allowances No 

Bonuses or extraordinary compensation No 

Severance Pay No 

 

 

In no event will the compensation taken into account under the Plan exceed a federally 

mandated limit. In 2011, the federally mandated limit is $245,000; in 2012, the limit is 

$250,000. This may be indexed for inflation.  

All University contributions are made to the 403(b) Plan. 

7. What Is The Maximum Pre-Tax Contribution I Can Make To The Plan? 

The maximum pre-tax contribution which can be made under a salary reduction 

agreement to the Section 403(b) Plan is the limit provided by the IRS. The limit for 2011 

is $16,500; the limit for 2012 is $17,000. The maximum pre-tax contribution which can 

be made to the 457(b) Plan is also limited by the IRS. The maximum for 2011 is $16,500; 

the maximum for 2012 is $17,000. These amounts may be adjusted for inflation. You can 

make the maximum contribution to both plans. 

8. What Is The Special Catch-Up Pre-Tax Contribution Amount For Over-50 

Employees?   

Employees who will have attained at least age 50 by the end of the year may make 

additional before tax contributions to the 403(b) Plan and the 457(b) Plan in an amount 

determined by the IRS. For 2011 and 2012, the additional amount for each plan is $5,500.   

The additional contribution may be a part of the employee contributions matched by the 

University. 

You may make the over-50 contribution to both the 403(b) Plan and 457(b) Plan.   

There are other catch-up rules which may be available in an employee’s last years of 

employment in the 457(b) Plan in lieu of the over 50 catch-up.   

9. How do I make Roth 403(b) contributions and what are the tax consequences of 

Roth 403(b) contributions? 

Effective September 1, 2011, an employee may designate all or a portion of the 

employee’s 403(b) contributions (up to the 402(g) annual limit) as Roth 403(b) 

contributions. Election is made to designate contributions as Roth 403(b) contributions on 

the salary reduction election form. Roth 403(b) contributions, unlike regular before-tax 

403(b) contributions, are subject to federal and Arkansas income taxes when made. 

However, provided that distribution is made after age 59 ½, and provided that Roth 

403(b) contributions were first made at least five years before distribution, distributions 

from the Roth 403(b) account, including earnings thereon, are not subject to federal or 


 

 

6 

October 20, 2011 

Arkansas income tax. Roth 403(b) contributions are allocated to a separate recordkeeping 

account. Designation of a contribution as a Roth 403(b) is irrevocable once the 

contribution is made to the account. 

10. May I Make After-Tax Contributions? 

Yes, only to the 403(b) Plan. After tax contributions are subject to income taxes when 

made. After-tax contributions are allocated to a separate recordkeeping account. Earnings 

on after-tax contributions are taxable when distributed. 

11. Is There A Limitation On Total Contributions? 

Yes.  The total amount of contributions made by employee and employer to the 403(b) 

plan (not including over 50 catch-up contribution) cannot exceed 100% of your 

compensation (minus required and elected deductions, plus retirement contributions), not 

to exceed an annually adjusted limit. In 2011, the total cannot exceed $49,000; in 2012 

the total cannot exceed $50,000. The total amount of contributions made by an employee 

to the 457(b) plan (not including over 50 catch-up contributions) cannot exceed the dollar 

limitation set forth above. 

12. Is There a Limit on Total Contributions When I Am a Participant In a Plan of 

Another Employer? 

Yes, a limit could arise in two situations. First, if you are a participant in another 403(b) 

or 401(k) plan of another employer, or in the Federal Thrift Savings Plan, the total 

employee salary deferral contributions to both plans for a calendar year may not exceed 

the limit described for the 403(b) Plan described in Q & A 7 above. If deferrals exceed 

that limit, you have until March 1 after the year in question to request a refund of excess 

deferrals. If distribution is made by April 15 after the year in question, such amount is 

taxable in the year the deferral was made, but the distribution is not taxable in the year 

distributed. Income attributable to any excess deferral is taxable in the year distributed. If 

distribution is not timely made, you will owe taxes on the excess both in the year of the 

deferral and the year in which it is distributed.  

Second, if you are a participant in a plan sponsored by a business in which you have more 

than a 50% ownership interest, contributions to such a plan are aggregated with 

contributions to the 403(b) plan for purposes of the total contributions limit described in 

Q & A 10. You should advise your Human Resources office if this situation exists so that 

appropriate adjustments may be made.    

13. When Do My Benefits Become Vested 

When contributions become vested, they cannot be forfeited for any reason. 

All of a participant's contributions are immediately vested.  Contributions by the 

University for all non-classified employees (including faculty members) are immediately 


 

 

7 

October 20, 2011 

vested.  For all other employees, all plan contributions made by the University are vested 

at the earliest of: 

 completion of three years of service; 

 attainment of age 65;  

 the participant’s having contributed at least 5% of regular salary for six 

consecutive months;  

 death while employed or while on qualified military leave; or 

 the employee becoming disabled documented either by the Social Security 

Administration or the University’s Long-Term Disability carrier. 

For this purpose, a year of service is the 12-month period beginning on the date of hire, 

or any anniversary of such date.  If an employee terminates employment before 

completion of three years of service and later is re-employed, the employee must satisfy 

the three year requirement after reemployment. 

14. What Happens When I Return To Work After Military Leave Of Absence? 

Employer non-matching contributions shall be made on behalf of a Participant who is in 

qualified military service, as defined in Code §414(u)(5) and who is re-employed within 

the time required by law after the expiration of his qualified military service.  Also, such 

Participant may make-up salary deferral contributions for the period of his qualified 

military service as defined in Code §414(u).  Such make-up salary deferral contributions 

may be made in either a single payment or in installments and must be made during the 

period beginning with the date of the Participant's reemployment after his military leave 

equal to the lesser of (i) three times the period of his military leave and (ii) five years. As 

soon as reasonably practicable after any such Participant make-up contributions are 

made, the Employer shall make the matching Employer Contributions to the 403(b) Plan 

that would have been made during the Participant's military leave on such make-up 

contributions. 

15. How Do I Allocate My Contributions Among Fund Sponsors? 

You may allocate your contributions to TIAA-CREF, Fidelity Investments, or both.  

Separate subaccounts are maintained for 403(b) before-tax contributions, 403(b) after-tax 

contributions, 457(b) before-tax contributions and employer contributions. 

A. If your fund sponsors are TIAA and CREF: 

You may allocate contributions among the TIAA annuity and the CREF Accounts in any 

whole-number percentage, including full allocation to any Account.  You specify the 

percentage of contributions to be directed to TIAA or the CREF Accounts or both on the 

“Application for Retirement Annuity Contracts” when you begin participation.  You may 


 

 

8 

October 20, 2011 

change your allocation of future contributions at any time after participation begins by 

calling the Telephone Counseling Center toll free at 1-800-842-2776 during daytime 

hours seven days a week or the Automated Telephone Service at 1-800-842-2252 twenty-

four hours a day, seven days a week. You may also access TIAA-CREF's WebCenter at 

www.tiaa-cref.org. This site enables participants to make on-line TIAA-CREF inquiries 

and transactions anytime. When you receive your Retirement Annuity contracts, you'll 

also be given instructions on how to self assign yourself a Login User ID and Password 

for on-line account access.  Your User ID also enables you to change your allocation by 

using the Automated Telephone Service and the TIAA-CREF WebCenter.  For more 

information on allocations, ask for the TIAA-CREF booklet Building your Portfolio with 

TIAA-CREF or you may access the personal allocation calculator at www.tiaa-

cref.org/alloc-calc on the TIAA-CREF WebCenter for a personalized allocation 

suggestion. 

B. If your plan sponsors are Fidelity and Metropolitan Life: 

You may allocate contributions among the Fidelity mutual funds or the MetLife 

Guaranteed Account, in any whole number percentage, including full allocation to any 

fund.  You specify the percentage of contributions to be directed to the Fidelity funds or 

MetLife Guaranteed Account or both on the application furnished by Fidelity.  You may 

change your allocation of future contributions at any time after participation begins by 

calling Fidelity Retirement Services at (800) 343-0860, Monday through Friday, between 

7:00 a.m. and 11:00 p.m., Central Time, or by accessing Fidelity’s Website at 

www.fidelity.com/non-profits. 

16. How Often Can The Allocation Percentage Of My Contributions Be Changed? 

A. If your fund sponsors are TIAA and CREF: 

You may change your allocation of future contributions at any time after participation 

begins by calling the Telephone Counseling Center toll free at 1-800-842-2776 during 

daytime hours seven days a week or the Automated Telephone Service at 1-800-842-

2252 twenty-four hours a day, seven days a week.  You may also access TIAA-CREF's 

WebCenter at www.tiaa-cref.org. This site enables participants to make on-line TIAA-

CREF inquiries and transactions anytime. 

B. If your fund sponsors are Fidelity and Metropolitan Life: 

You may change your allocation of future contributions at any time after participation 

begins by calling Fidelity Retirement Services at (800) 343-0860, Monday through 

Friday, between 7:00 a.m. and 11:00 p.m., Central Time, or by accessing Fidelity’s 

Website at www.fidelity.com/non-profits. 

http://www.tiaa-cref.org/alloc-calc
http://www.tiaa-cref.org/alloc-calc


 

 

9 

October 20, 2011 

17. May I Transfer My Accumulations? 

A. If your fund sponsors are TIAA and CREF: 

Accumulations may be transferred among the CREF Accounts and the TIAA Real Estate 

Account.  Accumulations in the CREF Accounts and the TIAA Real Estate Account also 

may be transferred to the TIAA Traditional Annuity or other approved fund sponsors.  

Complete transfers may be made at any time.  Partial transfers may be made from a 

CREF Account or the TIAA Real Estate Account to the TIAA Traditional Annuity, 

among the CREF Accounts and the TIAA Real Estate Account, or to another approved 

fund sponsor at any time as long as at least $1,000 is transferred each time.  In addition, 

transfers may be made from other approved Funds Sponsors to TIAA-CREF at any time, 

subject to the rules of the other Fund Sponsor.  There's no charge for transferring 

accumulations in the TIAA-CREF system. 

Transfers from the TIAA Real Estate Account to other TIAA-CREF Accounts or to other 

approved Fund Sponsors may be made only once per calendar quarter. 

TIAA Traditional Annuity accumulations in the 403(b) Plan may be transferred to any of 

the CREF Accounts and TIAA Real Estate Account or to another approved fund sponsor 

through the Transfer Payout Annuity (TPA).  Transfers will be made in substantially 

equal annual amounts over a period of 10 years.  Transfers made under the TPA contract 

are subject to the terms of that contract.  The minimum transfer from the TIAA 

Traditional Annuity to a CREF Account or the TIAA Real Estate Account is $10,000 (or 

the entire accumulation if it totals less than $10,000).  However, if your total TIAA 

Traditional Annuity accumulation is $2,000 or less, you can transfer your entire TIAA 

Traditional Annuity accumulation in a single sum or any of the TIAA-CREF variable 

accounts, as long as you do not have an exiting TIAA TPA contract in force. 

TIAA Traditional Annuity accumulations in the 457(b) Plan may be transferred to any of 

the CREF Accounts and TIAA Real Estate Account or to another approved fund sponsor 

as a lump sum with no restrictions.  

You may complete transfers within the TIAA-CREF system either by phone, in writing, 

or through TIAA-CREF's  WebCenter at www.tiaa-cref.org.  CREF and TIAA Real 

Estate Account transfers, as well as premium allocation changes, will be effective as of 

the close of the New York Stock Exchange (usually 4:00 p.m. Eastern time) on the day 

the instructions are received by TIAA-CREF, unless you choose the last day of the 

current month or any future month.  Instructions received after the close of the New York 

Stock Exchange are effective as of the close of the Stock Exchange on the next business 

day.  The toll-free number to reach the Telephone Counseling Center toll free is 1-800-

842-2776 seven days a week during daytime hours, or the Automated Telephone Service 

at 1-800-842-2252 twenty-four hours a day, seven days a week.  You may also access 

TIAA-CREF's WebCenter at www.tiaa-cref.org. 

There is no charge for making any transfer. 

http://www.tiaa-cref.org/


 

 

10 

October 20, 2011 

B. If your fund sponsors are Fidelity and Metropolitan Life: 

Amounts may be transferred among Fidelity mutual funds or from Fidelity mutual funds 

to the MetLife Guaranteed Account or to another fund sponsor at any time. 

Up to 20% of the MetLife Guaranteed Account may be transferred to a Fidelity mutual 

fund or to another fund sponsor within a certificate year (April 1 to March 31) without 

withdrawal charges.  Transfers in excess of 20% of the MetLife Guaranteed Account 

within a certificate year will be subject to a 4% withdrawal charge. 

You may complete transfers among Fidelity mutual funds or from Fidelity mutual funds 

to MetLife Guaranteed Account by calling Fidelity Retirement Services at (800) 343-

0860, on any business day from 7:00 a.m. to 11:00 p.m., Central Time, or by accessing 

Fidelity’s Website at www.fidelity.com/non-profits.  If your request is received before 

4:00 p.m. Eastern Time, it will receive that business day's trade date.  If your request is 

received after 4:00 p.m., Eastern Time, it will be processed on a next business day basis.  

A business day is defined as any day on which the New York Stock Exchange is open. 

Except for the 4% withdrawal charge on certain transfers described above and certain 

short term trading fees on Fidelity select funds, there is no charge for making any 

transfer. 

C. Transfers between fund sponsors:   

You may complete transfers between fund sponsors by contacting either fund sponsor. 

18. How Often Can My Accumulation(s) Be Transferred? 

There is no limitation on how often you may transfer amounts.  Transfers are subject to 

any limitations discussed in Question 16. 

19. Can I rollover amounts into the Plan from another employer’s plan or IRA? 

Yes, the plan permits a participant to rollover from another employer’s qualified plan, 

403(b) plan, governmental 457(b) plan or from the participant’s Individual Retirement 

plan. To implement a rollover or ask questions about rollovers, contact your fund 

sponsor. 

PART 2:   INFORMATION ABOUT THE FUND SPONSORS:  

INVESTMENT INFORMATION 

 

19. What Fund Sponsors And Funding Vehicles Are Available Under The Plan? 

Contributions may be invested in one or more of the following fund sponsors and their 

funding vehicles that are currently available under this Plan: 

 


 

 

11 

October 20, 2011 

A. TIAA-CREF 

Teachers Insurance and Annuity Association (TIAA), College Retirement Equities Fund 

(CREF). TIAA Traditional Annuity, TIAA Real Estate Account CREF variable accounts 

and mutual funds are available to you under this Plan.  There is no sales charge for 

investing in a TIAA CREF account or fund under this Plan. 

 

B. Fidelity Investments/Metropolitan Life: 

1. MetLife Guaranteed Account. 

 

2. Fidelity Investments. Fidelity mutual funds are available to you under this 

Plan.  There is no sales charge for investing in a Fidelity fund under this Plan. 

 

20. How Do The Funding Vehicles Work? 

A. If your fund sponsors are TIAA and CREF: 

TIAA Traditional Annuity: Contributions to the TIAA Traditional Annuity are used to 

purchase a contractual or guaranteed amount of future retirement benefits for you.  Once 

purchased, the guaranteed benefit of principal plus interest cannot be decreased, but it can 

be increased by dividends. Dividends may increase or decrease, but changes in dividends 

are usually gradual.  For a recorded message of the current interest rate for contributions 

to the TIAA Traditional Annuity, call the Automated Telephone Service at 1-800-842-

2252 twenty-four hours a day, seven days a week, the Telephone Counseling Center at 1-

800-842-2776 seven days a week during daytime hours, or, access TIAA-CREF's 

WebCenter at www.tiaa-cref.org. 

CREF and the TIAA Real Estate Account:   You have the flexibility to accumulate 

retirement benefits in any of the CREF variable annuity accounts/mutual funds approved 

under the Plan, and the TIAA Real Estate Account.  Each account has its own investment 

objective and portfolio of securities.  Contributions to a CREF Account and the TIAA 

Real Estate Account are used to buy accumulation units, or shares of participation in an 

underlying investment portfolio.  The value of the Accumulation Units changes each 

business day. For more information on the CREF Accounts or the TIAA Real Estate 

Account, you should refer to the CREF/TIAA Real Estate Prospectus.  For more 

information about the TIAA Real Estate Account, refer to the TIAA Real Estate Account 

Prospectus. 

For a recorded message of the current interest rate for contributions to the TIAA 

Traditional Annuity, call the Automated Telephone Service at 1-800-842-2252 twenty-

four hours a day, seven days a week, the Telephone Counseling Center at 1-800-842-

2776 seven days a week during daytime hours, or, access TIAA-CREF’s WebCenter at 

www.tiaa-cref.org. 


 

 

12 

October 20, 2011 

B. If your plan sponsors are Fidelity and Metropolitan Life:  

1. MetLife Guaranteed Account.  Contributions to the MetLife Guaranteed 

Account are credited the current interest rate beginning the day after the deposit 

is received by Fidelity Investments and will continue to earn the declared 

interest rate through the date of withdrawal. 

 

2. Fidelity Investments.  You have the flexibility to accumulate retirement benefits 

in any of the Fidelity mutual funds allowed under the Plan.  Each mutual fund 

is managed by an individual portfolio manager in accordance with the 

investment objectives and guidelines set forth in the fund's prospectus.  The 

value of each mutual fund share changes each business day.  For more 

information, you can call Fidelity Retirement Services at (800) 343-0860 on 

any business day from 8:00 a.m. to 11:00 p.m. Central Time or by accessing 

Fidelity’s Website at www.fidelity.com/non-profits 

 

PART 3:   BENEFITS 

 

21. Do I Participate During An Approved Leave of Absence? 

During a paid leave of absence, the University will continue its Plan Contributions on 

your behalf.  The Plan Contributions will be based on your salary being paid by the 

University during your leave of absence. 

22. When Does My Retirement Income Begin? 

You may begin to receive income at any time after termination of employment, or you 

may defer distribution until a later time.  However, retirement benefits must normally 

begin no later than April 1 of the calendar year following the later of (1) the year in 

which you attain age 70½ or (2) the year you terminate employment.  Failure to begin 

annuity by the required beginning date may subject you to a substantial federal tax 

penalty.    

If you die before the distribution of benefits has begun, your entire interest must normally 

be distributed within five years after your death.  Under a special rule, death benefits may 

be payable over the life or life expectancy of a designated beneficiary if the distribution 

of benefits begins not later than one year from the date of your death.  If the sole 

designated beneficiary is your spouse, the commencement of benefits may be deferred 

until you would have attained age 70½ had you continued to live.   

The payment of benefits according to the above rules is extremely important.  Federal tax 

law imposes a 50 percent excise tax on the difference between the amount of benefits 

required by law to be distributed and the amount actually distributed if it is less than the 

required minimum amount. 

You should notify the fund sponsor several months in advance of the date you plan to 

begin receiving income. 


 

 

13 

October 20, 2011 

23. What Options Are Available For Receiving Retirement Income? 

You may choose from among several types of distribution options when you retire.  

Available distribution options vary depending on the fund sponsor.  The following 

distribution options are currently available: 

A. If your fund sponsors are TIAA and CREF: 

1. Lump Sum -- You may receive all or part of your CREF accumulations as a 

lump sum cash payment when you terminate employment.  For the 403(b) plan 

TIAA Traditional Account accumulations may be withdrawn only through the 

Transfer Payment Annuity (TPA) (see Question 13), except as discussed below.  

Under TPA, TIAA accumulations will be paid to you in substantially equal 

annual payments over a period of 10 years when you terminate employment.  If 

your TIAA accumulation is $2,000 or less, you may also be able to receive a 

lump sum of your TIAA under certain circumstances.  You should contact your 

TIAA-CREF representative for the requirements.  The TIAA Traditional 

Account restrictions do not apply to the 457(b) Plan which allows lump sum 

distributions. 

 

Any of the above payments can be distributed to you by check or directly to 

your bank account via electronic funds transfer. 

  

 2. Systematic Withdrawal Option -- This option allows you to specify an amount 

to be paid from your CREF or TIAA Real Estate Account accumulations.  

TIAA-CREF will send you a check or directly deposit into your bank account 

an amount specified by you.  You can receive payments on a bimonthly, 

monthly, quarterly, semi-annual, or annual basis and you can change or stop the 

payment amount whenever you need to. 

 

3. One-Life (Single Life) Annuity -- is designed to pay you an income for as long 

as you live.  This option provides a larger monthly income for you than other 

monthly income options, with all payments ceasing at your death.  This option 

is also available with a 10, 15, or 20 year guaranteed payment period (but not 

exceeding your life expectancy at the time you begin annuity income).  If you 

die during the guaranteed period, payments in the same amount that you would 

have received continue to your beneficiary for the rest of the guaranteed period. 

 

4. Survivor Annuity -- pays you a lifetime income, and if your spouse (or other 

Second Annuitant) lives longer than you, he or she continues to receive an 

income for life.  The amount continuing to the survivor depends on which of the 

following three options you choose: 

 

 Two-thirds Benefit to Survivor.  At the death of either you or your Second 

Annuitant, the payments are reduced to two-thirds the amount that would have 

been paid if both had lived, and are continued to the survivor for life. 


 

 

14 

October 20, 2011 

 Full Benefit to Survivor.  The full income continues as long as either you or your 

Second Annuitant is living. 

 Half Benefit to Second Annuitant.  The full income continues as long as you 

live, and if your Second Annuitant survives you, he or she receives for life one-

half the income you would have received if you had lived.  If your Second 

Annuitant dies first, the full income continues to you for life. 

These options are available with a 10, 15, or 20 year guaranteed period, but not 

exceeding the joint life expectancies of you and your spouse (or other annuity 

partner).  The period may be limited by federal tax law. 

 

5. A Minimum Distribution Option (MDO) -- for participants age 70½ or older.  

With the MDO, you'll receive the required federal minimum distribution while 

preserving as much of your accumulation as possible.  The minimum 

distribution will be paid to you annually. 

 

6. Fixed Period Payments -- The option for a fixed period pays you an income 

from your CREF accumulation over a fixed period of between five and 30 

years.  At the end of the selected period, all benefits will end.  If you die during 

the period, payments will continue in the same amount to your beneficiary for 

the duration.  The fixed period option is not available on your TIAA 

accumulation. 

 

7. Interest Payment Retirement Option (IPRO) – Available for the 403(b) Plan 

only, TIAA Traditional Account Participants between ages 55 and 69½ with a 

TIAA accumulation of at least $10,000.  With the TIAA IPRO, you can receive 

monthly payments equal to the interest (guaranteed plus dividends) that would 

otherwise be credited to your TIAA Traditional Account annuity.  Payments 

will be made at the end of each month.  Your accumulation is not reduced while 

you are receiving interest payments. 

 

Payments under the IPRO will consist of the contractual interest rate (currently 

3% percent), plus dividends as declared by TIAA's Board of Trustees.  

Dividends are declared each March for a 12-month period and are not guaran-

teed for the future.  If you elect the IPRO, these rates will be used to determine 

your monthly payment rather than be credited to your annuities.  Interest 

payments made under the IPRO must continue for at least 12 months.  Once you 

start to receive interest income payments, you must continue receiving them 

until you begin your accumulation under an annuity income option.  Usually, 

you may delay beginning your annuity income benefits as late as permitted 

under federal law.  When you begin annuity income from your TIAA 

accumulation, you may choose any of the lifetime annuity income options 

available under your TIAA contracts. 

 


 

 

15 

October 20, 2011 

If you die while receiving interest payments under the IPRO, your beneficiary 

will receive the amount of your starting accumulation, plus interest earned but 

not yet paid.  If you die after you've begun to receive your accumulation as an 

annuity, your beneficiary will receive the benefits provided under the annuity 

income option you've selected. 

 

B. If your fund sponsors are Fidelity and Metropolitan Life: 

1. Periodic Payments -- You may choose to have periodic payments 

distributed in cash (check) or directly to your bank account via electronic funds transfer (EFT).  

Periodic payment methods available are as follows: 

 Specific Dollar Method.  You may choose to receive a specific amount on an 

installment basis (monthly, quarterly, or annually). 

 Specific Period Method.  You may choose to receive installment payments over 

a period of years, which may not exceed your life expectancy or the joint life 

expectancy of you and your designated beneficiary. 

 Single Life Method.  You may choose to have payments calculated based on 

your life expectancy only. 

 Joint Life Method.  You may choose to have payments calculated based on the 

life expectancy of you and your beneficiary. 

 The method you select must satisfy the minimum required distribution rules. 

2. Partial Distribution -- You may request a specific dollar or share amount 

from your account(s), at a specific time.  If you request to take one or more partial distributions 

in a calendar year, and you are older than age 70½, the total amount you receive must be greater 

than or equal to your minimum required distribution for the calendar year. 

Total and Partial Distributions may be taken in cash (check) or in shares of Fidelity 

fund(s) via a Fidelity Rollover IRA or shares can be credited to a non-retirement account 

with Fidelity.  If you choose to have the funds rolled over into a Fidelity IRA or credited 

to a non-retirement account in the same fund(s) from which it was redeemed, there will 

be no sales charge on the transaction.  This is a “distribution-in-kind.” If you will be 

investing in a different fund(s), other than one(s) liquidated, you will be subject to any 

applicable sales charge imposed by that fund. 


 

 

16 

October 20, 2011 

3. Lump Sum Distribution -- You may request that all of your Fidelity 

accounts be distributed upon termination of employment. 

4. Annuity -- Through Fidelity's relationship with MetLife you may request 

to have a portion or all of your account transferred to MetLife to purchase a MetLife Retirement 

Annuity.  Fidelity representatives can assist you in establishing the annuity.  Once established, 

your Retirement Annuity would be serviced through MetLife. 

24. May I Begin My Retirement Income At Different Times? 

A. If your fund sponsors are TIAA and CREF: 

Yes.  Once you decide to receive your benefits as income, you have the flexibility to 

begin taking retirement income at different times from your TIAA-CREF annuities. 

B. If your fund sponsors are Fidelity and Metropolitan Life: 

Yes.  You may begin taking retirement income, at different times, from the individual 

Fidelity funds in which you are invested or the MetLife Guaranteed Account.   

25. May I Receive My Retirement Accumulations Under Different Income Options? 

A. If your fund sponsors are TIAA and CREF: 

Yes, under current administrative practice, you can elect to receive income from your 

TIAA and CREF annuities under more than one income option to meet your specific 

retirement needs.  However, you must begin income from at least $10,000 of 

accumulation under each option. 

B. If your fund sponsors are Fidelity and Metropolitan Life: 

Yes.  You may request a different distribution option from each mutual fund in which 

you are invested or the MetLife Guaranteed account.  Except for a minimum required 

distribution taken via a single life or joint life method or if you chose to purchase a 

MetLife Retirement Annuity, you may change the payment amount and schedule at any 

time or discontinue the options you have selected and elect a different distribution option.   

26. What Happens If I Terminate Employment Before Retirement? 

If you are “vested” you may leave your money in your retirement contracts or begin 

receiving distributions under any of the available distribution options (see Question 16).  

You don't forfeit any of the vested benefits that have already been set aside for you.  If 

you are not vested, your accumulation attributable to the University's contributions are 

returned to the University. 


 

 

17 

October 20, 2011 

A. If your fund sponsors are TIAA or CREF: 

If you relocate to one of the many other institutions with a TIAA-CREF funded retire-

ment plan, you may be able to participate in that institution's plan immediately.  Even if 

you don't participate in another institution's retirement plan, or cease contributions to 

your TIAA and CREF annuities for another reason, your vested accumulations in TIAA 

will continue to be credited with the same interest and dividends as they would have been 

had you continued with the University.  Accumulations in the CREF Accounts will 

continue to participate in the market experience of those Accounts.  When you terminate 

employment, you will continue to have the flexibility to make CREF transfers any time 

before beginning income.  You also have all the rights to benefits that are available at 

retirement. 

B. If your plan sponsors are Fidelity and Metropolitan Life: 

If you terminate employment before retirement, you may maintain your vested accounts 

with Fidelity, under the University of Arkansas Retirement Plan, subject to the same 

provisions and benefits as prior to your termination. 

27. May I Rollover My Accumulations? 

If you're entitled to receive a distribution which is an “eligible rollover distribution,” you 

may rollover all or a portion of it either directly or within 60 days after receipt into 

another 403(b) plan, 401(a) Plan, governmental 457(b) Plan or an IRA.  An eligible 

rollover distribution, in general, is any cash distribution other than an annuity payment, a 

minimum distribution payment or a payment which is part of a fixed period payment over 

ten or more years.  The distribution will be subject to a 20 percent federal withholding tax 

unless it is rolled over directly into another eligible retirement plan -- this process is 

called a “direct” rollover. 

If you have the distribution paid to you, then the plan must withhold 20 percent even if 

you intend to roll over the money into another eligible retirement plan within 60 days. 

State income tax withholding may also be required. To avoid withholding, instruct the 

fund sponsor to directly roll over the money for you. 

To determine if you qualify for an “eligible rollover distribution”, please contact the 

appropriate fund sponsor (TIAA-CREF or Fidelity Investments) for additional 

information. 

28. Can I Withdraw Any Money Prior To Termination Of Employment? 

Generally, withdrawals may not be made prior to termination of employment.  However, 

if an employee is over age 59½ and enters into an early retirement agreement, distribution 

may begin from 403(b) Employee and Employer accumulations even though the 

employee is still employed, and even though contributions are being made to the Plan on 

the employee's behalf. Further, if an employee is over age 59½, the employee may 

receive a distribution of the employee portion only of his or her 403(b) retirement 


 

 

18 

October 20, 2011 

accumulation even though the employee has not separated from service with the 

University.  Withdrawals may not be made from the 457(b) plan under any circumstances 

prior to termination of employment, except that a participant may withdraw from the 

participant’s 457(b) account in the calendar year in which the participant attains age 70 ½ 

or later.  

29. What If I Die Before Starting To Receive Benefits? 

If you die before beginning retirement benefits, the full current value of your 

accumulation is payable as a death benefit.  You should review your beneficiary 

designation periodically to make sure that the person you want to receive the benefits is 

properly designated.  You may change your beneficiary by completing the “Designation 

of Beneficiary” form available from each fund sponsor.  If you die without having named 

a beneficiary, your estate will receive your accumulation.  

If distributions had not begun before your death, and if the beneficiary is your spouse, the 

latest time at which your beneficiary can start taking distributions is the date on which 

you would have attained age 70½.  The period over which your beneficiary takes 

distributions cannot be more than his or her life expectancy. 

If distributions had not yet begun before your death, and if your beneficiary is not your 

spouse, the account balance must be paid out to your beneficiary or begin to be paid 

within one year after your death.  If your beneficiary chooses to have payments made 

over his or her lifetime, or a period which is not longer than his or her life expectancy, 

distributions must begin by December 31 of the year after the year of your death. 

Alternatively, a spouse beneficiary may receive a lump sum distribution of your account, 

subject to any restrictions by the fund sponsors, and roll to a spousal IRA. A non-spouse 

beneficiary may roll to an inherited IRA, subject to any restrictions by the fund sponsors.  

You may choose one or more of the available distribution options offered by each fund 

sponsor for payment of the death benefit, or you may leave the choice to your 

beneficiary.  The payment options include: 

 A lump sum payment.   

 Income for the lifetime of the beneficiary with payments ceasing at his or her 

death. 

 Income for the lifetime of the beneficiary, with a minimum period of payments of 

either 10, 15, or 20 years, as selected. 

 Income for a fixed period of not fewer than two nor more than 30 years, as 

elected, but not longer than the life expectancy of the beneficiary. 

 A minimum distribution option for beneficiaries age 70½ or older.  This option 

pays the required federal minimum distribution each year. 


 

 

19 

October 20, 2011 

 The accumulation may be left on deposit for later payment under any of the 

options for a period not greater than one year. 

Federal tax law puts limitations on when and how beneficiaries receive their death 

benefits.  Your vendor will notify your beneficiary of the applicable requirements at the 

time he or she applies for benefits. 

30. May I Take A Loan From The Plan? 

Yes, a participant may borrow from 403(b) amounts contributed by the participant and 

accumulated earnings.  Loans are not available from employer contributions, and 

earnings on employer contributions, or from 457(b) accumulations.  Loans are obtained 

by completing an application which may be obtained from a fund sponsor.  The 

application will be reviewed by the applicable fund sponsor to insure that loan limits are 

not exceeded.  The loan will be administered by the applicable fund sponsor. You can 

obtain information concerning loans from the fund sponsors.   

The minimum loan is $1,000.  The maximum loan is governed by the fund sponsor, but 

under federal law can never exceed the lesser of 50% of your Account or $50,000.  The 

maximum loan currently available is offset by the highest loan balance outstanding 

during the preceding 12 months. If you have funds at each fund sponsor, the loan limits 

must be coordinated between plan sponsors.  

The maximum pay back period is five (5) years, unless the loan is used to acquire a 

principal residence, in which case a longer pay back period is allowed.  Payments must 

be made at least quarterly in equal payments and are made by bank draft or check as 

required by the fund sponsor.  A fund sponsor may require more frequent payments. 

There is no restriction on loans under the Plan based on the intended use of the loan. 

The loan is not taxable when received.  However, if the loan payments are not made 

timely, the amount in default will be considered a taxable distribution.  If the participant 

with the default is under 59½, the deemed distribution will also generally be subject to 

the 10% penalty tax on early distributions.  Loan payments must be made with after-tax 

dollars. 

If a participant defaults on a loan from the plan, the participant will not be able to obtain 

further loans until the defaulted loan is repaid. 

If you are interested in a loan from the Plan, please contact the appropriate fund sponsor.  

31. How Are My Benefits Taxed? 

Under current federal tax law, you are not taxed on the portion of your retirement income 

that represents a return of salary deduction (after-tax) contributions from the 403(b) Plan. 

Also, to the extent that you make Roth 403(b) contributions and the distribution 

constitutes a “qualified distribution,” (generally, if distributions are made after age 59 ½ 


 

 

20 

October 20, 2011 

and if Roth 403(b) contributions were first made to the plan at least five years before 

distribution), distributions from the Roth 403(b) account, including earnings thereon, are 

not subject to federal or Arkansas income tax.   

The rest of your retirement income (the portion that represents all investment earnings 

and previously untaxed contributions, including employer and any of your own 

contributions by salary reduction) is taxed as ordinary income when you receive it. 

Additional Federal Taxation of “Early Distributions” 

If you receive benefits from your 403(b) accumulation before reaching age 59½, 

generally you must pay an additional 10% tax on the taxable amounts, unless you meet 

one of the following conditions: 

 You begin a lifetime annuity income option. 

 You leave employment at age 55 or older and begin receiving benefits then. 

 You are disabled. 

 The payment is made to a spouse under a Qualified Domestic Relations Order 

(e.g., a divorce settlement). 

Note:  The early distribution penalty (additional 10% tax) does not apply to distributions 

from your 457(b) accumulation.  

Depending on your personal situation (for example, your age, work status, your spouse's 

work) taxation could seriously diminish the value of your benefits. 

More information about taxes and federal withholdings is in the retirement benefits 

package you receive before your scheduled retirement date. 

PART 4:   GENERAL INFORMATION 

 

32. How Is The Plan Administered? 

The Retirement Plan is available through the University of Arkansas.  The benefits are 

provided by retirement annuity contracts and custodial accounts issued to Participants by 

TIAA-CREF, Fidelity Investments and MetLife.  The Human Resources Department of 

each campus is responsible for enrolling Participants, forwarding Plan Contributions for 

each Participant to the fund sponsors selected, and performing other duties required for 

operating the Plan.  The President of the University or the President's delegate is given 

authority to issue additional rules and regulations concerning plan administration. 


 

 

21 

October 20, 2011 

33. May The Terms Of The Retirement Plan Be Changed? 

While it is expected that the Plan will continue indefinitely, the Board of Trustees of the 

University or the President reserves the right to modify or discontinue the Plan at any 

time.   

34. How May I Get More Information About My Accumulations in The Plan? 

Requests for information concerning the Plan should be directed to the fund sponsors. 

35. Assignment/Divorce. 

No Participant in the Plan may assign, pledge or encumber his or her interest other than 

as collateral for a loan from the Plan.  The Participant's benefits are not subject to legal 

process, levy or garnishment for the payment of any claim.  However, payment can be 

made to a former spouse or other “alternate payee” under a qualified domestic relations 

order, subject to certain rules. 

If you divorce from your spouse and if you want your account balance to go to anyone 

else upon your death, you must change your beneficiary designation.   The plan will pay 

your vested account based only upon your beneficiary designation. 

 

36. What Information Do I Regularly Receive About My Accumulations? 

A. If your fund sponsors are TIAA and CREF: 

The Annual Retirement Planner that TIAA-CREF sends you shows the total 

accumulation value at year-end for your Retirement Annuities, which is the amount of 

death benefits your spouse or other beneficiary would have received on that date.  It also 

includes an illustration of the income options available to you at retirement under certain 

stated assumptions. 

TIAA-CREF also sends you a Retirement Portfolio Quarterly Review.  This reports 

shows the accumulation totals, a summary of transactions made during the period, TIAA 

interest credited, and the number and value of CREF accumulation units.   

B. If your fund sponsors are Fidelity and Metropolitan Life: 

You will receive an account statement on a quarterly basis.  The statement will reflect the 

transactions that have occurred on your account during the period.  You will also receive 

written confirmation following each distribution and mutual fund exchange made on your 

account. 


