CERTIFICATION OF ENROLLMENT

ENGROSSED HOUSE BILL 2391

Chapter 491, Laws of 2007

60th Legislature 2007 Regular Session

GAIN-SHARING--ALTERNATE PENSION BENEFITS

EFFECTIVE DATE: 07/22/07 - Except sections 1, 3, and 7, which become effective 07/01/07.

Passed by the House April 21, 2007 Yeas 52 Nays 45

FRANK CHOPP

Speaker of the House of Representatives

Passed by the Senate April 22, 2007 Yeas 26 Nays 21

BRAD OWEN

President of the Senate

Approved May 15, 2007, 2:29 p.m.

CERTIFICATE

I, Richard Nafziger, Chief Clerk of the House of Representatives of the State of Washington, do hereby certify that the attached is **ENGROSSED HOUSE BILL 2391** as passed by the House of Representatives and the Senate on the dates hereon set forth.

RICHARD NAFZIGER

Chief Clerk

FILED

May 16, 2007

CHRISTINE GREGOIRE

Governor of the State of Washington

Secretary of State State of Washington

ENGROSSED HOUSE BILL 2391

Passed Legislature - 2007 Regular Session

State of Washington 60th Legislature 2007 Regular Session

By Representatives Fromhold, Conway and Moeller

Read first time 03/19/2007. Referred to Committee on Appropriations.

AN ACT Relating to retirement system gain-sharing and alternate benefits; amending RCW 41.31A.020, 41.32.765, 41.32.835, 41.32.875, 41.35.420, 41.35.610, 41.35.680, 41.40.630, 41.40.820, and 41.45.070; adding a new section to chapter 41.32 RCW; adding a new section to chapter 41.40 RCW; creating new sections; repealing RCW 41.31.010, 41.31.020, 41.31.030, 41.31A.010, 41.31A.020, 41.31A.030, and 41.31A.040; providing effective dates; and declaring an emergency.

8 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:

9 Sec. 1. RCW 41.31A.020 and 2003 c 294 s 4 are each amended to read 10 as follows:

(1) On January 1, 2004, and on January 1st of even-numbered years thereafter, the member account of a person meeting the requirements of this section shall be credited by the extraordinary investment gain amount.

(2) The following persons, hired prior to July 1, 2007, shall be
eligible for the benefit provided in subsection (1) of this section:
(a) Any member of the teachers' retirement system plan 3, the
Washington school employees' retirement system plan 3, or the public
employees' retirement system plan 3 who earned service credit during

the twelve-month period from September 1st to August 31st immediately preceding the distribution and had a balance of at least one thousand dollars in their member account on August 31st of the year immediately preceding the distribution; or

5 (b) Any person in receipt of a benefit pursuant to RCW 41.32.875,
6 41.35.680, or 41.40.820; or

7 (c) Any person who is a retiree pursuant to RCW 41.34.020(8) and 8 who:

9

(i) Completed ten service credit years; or

10 (ii) Completed five service credit years, including twelve service 11 months after attaining age fifty-four; or

(d) Any teacher who is a retiree pursuant to RCW 41.34.020(8) and who has completed five service credit years by July 1, 1996, under plan 2 and who transferred to plan 3 under RCW 41.32.817; or

(e) Any classified employee who is a retiree pursuant to RCW 41.34.020(8) and who has completed five service credit years by September 1, 2000, and who transferred to plan 3 under RCW 41.35.510; or

(f) Any public employee who is a retiree pursuant to RCW 41.34.020(8) and who has completed five service credit years by March 1, 2002, and who transferred to plan 3 under RCW 41.40.795; or

(g) Any person who had a balance of at least one thousand dollars in their member account on August 31st of the year immediately preceding the distribution and who:

25

(i) Completed ten service credit years; or

26 (ii) Completed five service credit years, including twelve service 27 months after attaining age fifty-four; or

(h) Any teacher who had a balance of at least one thousand dollars in their member account on August 31st of the year immediately preceding the distribution and who has completed five service credit years by July 1, 1996, under plan 2 and who transferred to plan 3 under RCW 41.32.817; or

(i) Any classified employee who had a balance of at least one thousand dollars in their member account on August 31st of the year immediately preceding the distribution and who has completed five service credit years by September 1, 2000, and who transferred to plan 3 under RCW 41.35.510; or 1 (j) Any public employee who had a balance of at least one thousand 2 dollars in their member account on August 31st of the year immediately 3 preceding the distribution and who has completed five service credit 4 years by March 1, 2002, and who transferred to plan 3 under RCW 5 41.40.795.

6 (3) The extraordinary investment gain amount shall be calculated as 7 follows:

8 (a) One-half of the sum of the value of the net assets held in 9 trust for pension benefits in the teachers' retirement system combined 10 plan 2 and 3 fund, the Washington school employees' retirement system 11 combined plan 2 and 3 fund, and the public employees' retirement system 12 combined plan 2 and 3 fund at the close of the previous state fiscal 13 year not including the amount attributable to member accounts;

(b) Multiplied by the amount which the compound average of investment returns on those assets over the previous four state fiscal years exceeds ten percent;

(c) Multiplied by the proportion of:

17

(i) The sum of the service credit on August 31st of the previous
year of all persons eligible for the benefit provided in subsection (1)
of this section; to

21 (ii) The sum of the service credit on August 31st of the previous 22 year of:

(A) All persons eligible for the benefit provided in subsection (1)of this section;

(B) Any person who earned service credit in the teachers' retirement system plan 2, the Washington school employees' retirement system plan 2, or the public employees' retirement system plan 2 during the twelve-month period from September 1st to August 31st immediately preceding the distribution;

30 (C) Any person in receipt of a benefit pursuant to RCW 41.32.765,
 31 41.35.420, or 41.40.630; and

(D) Any person with five or more years of service in the teachers'
retirement system plan 2, the Washington school employees' retirement
system plan 2, or the public employees' retirement system plan 2;

35 (d) Divided proportionally among persons eligible for the benefit 36 provided in subsection (1) of this section on the basis of their 37 service credit total on August 31st of the previous year.

1 (4) The legislature reserves the right to amend or repeal this 2 section in the future and no member or beneficiary has a contractual 3 right to receive this distribution not granted prior to that time.

4 **Sec. 2.** RCW 41.32.765 and 2000 c 247 s 902 are each amended to 5 read as follows:

6 (1) NORMAL RETIREMENT. Any member with at least five service 7 credit years of service who has attained at least age sixty-five shall 8 be eligible to retire and to receive a retirement allowance computed 9 according to the provisions of RCW 41.32.760.

10 (2) EARLY RETIREMENT. Any member who has completed at least twenty 11 service credit years of service who has attained at least age fifty-12 five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.32.760, except that a 13 member retiring pursuant to this subsection shall have the retirement 14 15 allowance actuarially reduced to reflect the difference in the number 16 of years between age at retirement and the attainment of age sixtyfive. 17

18

(3) ALTERNATE EARLY RETIREMENT.

19 (a) Any member who has completed at least thirty service credit 20 years and has attained age fifty-five shall be eligible to retire and 21 to receive a retirement allowance computed according to the provisions 22 of RCW 41.32.760, except that a member retiring pursuant to this 23 subsection shall have the retirement allowance reduced by three percent 24 per year to reflect the difference in the number of years between age 25 at retirement and the attainment of age sixty-five.

(b) On or after September 1, 2008, any member who has completed at least thirty service credit years and has attained age fifty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.32.760, except that a member retiring pursuant to this subsection shall have the retirement allowance reduced as follows:

32	<u>Retirement</u>	<u>Percent</u>
33	Age	<u>Reduction</u>
34	<u>55</u>	<u>20%</u>
35	<u>56</u>	<u>17%</u>

1	<u>57</u>	<u>14%</u>
2	<u>58</u>	<u>118</u>
3	<u>59</u>	<u>88</u>
4	<u>60</u>	<u>5</u> %
5	<u>61</u>	<u>2</u> %
б	<u>62</u>	<u>0</u> 8
7	<u>63</u>	<u>0</u> 8
8	<u>64</u>	<u>0</u> 8

9 Any member who retires under the provisions of this subsection is ineligible for the postretirement employment provisions of RCW 10 11 41.32.802(2) until the retired member has reached sixty-five years of 12 age. For purposes of this subsection, employment with an employer also includes any personal service contract, service by an employer as a 13 temporary or project employee, or any other similar compensated 14 relationship with any employer included under the provisions of RCW 15 16 41.32.800(1).

The subsidized reductions for alternate early retirement in this 17 subsection as set forth in section 2, chapter . . . (this act), Laws of 18 2007 were intended by the legislature as replacement benefits for gain-19 20 sharing. Until there is legal certainty with respect to the repeal of chapter 41.31A RCW, the right to retire under this subsection is 21 noncontractual, and the legislature reserves the right to amend or 22 23 repeal this subsection. Legal certainty includes, but is not limited to, the expiration of any: <u>Applicable limitations on actions; and</u> 24 25 periods of time for seeking appellate review, up to and including 26 reconsideration by the Washington supreme court and the supreme court of the United States. Until that time, eligible members may still 27 retire under this subsection, and upon receipt of the first installment 28 29 of a retirement allowance computed under this subsection, the resulting benefit becomes contractual for the recipient. If the repeal of 30 chapter 41.31A RCW is held to be invalid in a final determination of a 31 court of law, and the court orders reinstatement of gain-sharing or 32 other alternate benefits as a remedy, then retirement benefits for any 33 34 member who has completed at least thirty service credit years and has 35 attained age fifty-five but has not yet received the first installment of a retirement allowance under this subsection shall be computed using 36 the reductions in (a) of this subsection. 37

1 **Sec. 3.** RCW 41.32.835 and 1995 c 239 s 105 are each amended to 2 read as follows:

3 (1) All teachers who first become employed by an employer in an 4 eligible position on or after July 1, ((1996, shall be members of plan 5 3)) 2007, shall have a period of ninety days to make an irrevocable 6 choice to become a member of plan 2 or plan 3. At the end of ninety 7 days, if the member has not made a choice to become a member of plan 2, 8 he or she becomes a member of plan 3.

(2) For administrative efficiency, until a member elects to become 9 a member of plan 3, or becomes a member of plan 3 by default under 10 subsection (1) of this section, the member shall be reported to the 11 department in plan 2, with member and employer contributions. Upon 12 13 becoming a member of plan 3 by election or by default, all service credit shall be transferred to the member's plan 3 defined benefit, and 14 all employee accumulated contributions shall be transferred to the 15 member's plan 3 defined contribution account. 16

17 (3) The plan choice provision as set forth in section 3, chapter . . . (this act), Laws of 2007 was intended by the legislature as a 18 replacement benefit for gain-sharing. Until there is legal certainty 19 with respect to the repeal of chapter 41.31A RCW, the right to plan 20 21 choice under this section is noncontractual, and the legislature reserves the right to amend or repeal this section. Legal certainty 22 includes, but is not limited to, the expiration of any: Applicable 23 24 limitations on actions; and periods of time for seeking appellate review, up to and including reconsideration by the Washington supreme 25 26 court and the supreme court of the United States. Until that time, all 27 teachers who first become employed by an employer in an eligible position on or after July 1, 2007, may choose either plan 2 or plan 3 28 under this section. If the repeal of chapter 41.31A RCW is held to be 29 invalid in a final determination of a court of law, and the court 30 orders reinstatement of gain-sharing or other alternate benefits as a 31 remedy, then all teachers who first become employed by an employer in 32 an eligible position on or after the date of such reinstatement shall 33 be members of plan 3. 34

35 **Sec. 4.** RCW 41.32.875 and 2006 c 33 s 1 are each amended to read 36 as follows:

(1) NORMAL RETIREMENT. Any member who is at least age sixty-five
 and who has:

3

(a) Completed ten service credit years; or

4 (b) Completed five service credit years, including twelve service5 credit months after attaining age forty-four; or

6 (c) Completed five service credit years by July 1, 1996, under plan 7 2 and who transferred to plan 3 under RCW 41.32.817;

8 shall be eligible to retire and to receive a retirement allowance9 computed according to the provisions of RCW 41.32.840.

10 (2) EARLY RETIREMENT. Any member who has attained at least age fifty-five and has completed at least ten years of service shall be 11 12 eligible to retire and to receive a retirement allowance computed 13 according to the provisions of RCW 41.32.840, except that a member retiring pursuant to this subsection shall have the retirement 14 allowance actuarially reduced to reflect the difference in the number 15 of years between age at retirement and the attainment of age sixty-16 17 five.

18

(3) ALTERNATE EARLY RETIREMENT.

19 (a) Any member who has completed at least thirty service credit 20 years and has attained age fifty-five shall be eligible to retire and 21 to receive a retirement allowance computed according to the provisions 22 of RCW 41.32.840, except that a member retiring pursuant to this 23 subsection shall have the retirement allowance reduced by three percent 24 per year to reflect the difference in the number of years between age 25 at retirement and the attainment of age sixty-five.

(b) On or after September 1, 2008, any member who has completed at least thirty service credit years and has attained age fifty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.32.840, except that a member retiring pursuant to this subsection shall have the retirement allowance reduced as follows:

32	<u>Retirement</u>	<u>Percent</u>
33	Age	<u>Reduction</u>
34	<u>55</u>	<u>20%</u>
35	<u>56</u>	<u>17%</u>
36	<u>57</u>	<u>14%</u>

1	<u>58</u>	<u>118</u>
2	<u>59</u>	<u>88</u>
3	<u>60</u>	<u>5</u> %
4	<u>61</u>	<u>28</u>
5	<u>62</u>	<u>0</u> 8
б	<u>63</u>	<u>0</u> %
7	<u>64</u>	<u>0</u> %

Any member who retires under the provisions of this subsection is 8 9 ineligible for the postretirement employment provisions of RCW 10 41.32.862(2) until the retired member has reached sixty-five years of 11 age. For purposes of this subsection, employment with an employer also 12 includes any personal service contract, service by an employer as a 13 temporary or project employee, or any other similar compensated relationship with any employer included under the provisions of RCW 14 15 41.32.860(1).

16 The subsidized reductions for alternate early retirement in this subsection as set forth in section 4, chapter . . . (this act), Laws of 17 2007 were intended by the legislature as replacement benefits for gain-18 sharing. Until there is legal certainty with respect to the repeal of 19 20 chapter 41.31A RCW, the right to retire under this subsection is noncontractual, and the legislature reserves the right to amend or 21 22 repeal this subsection. Legal certainty includes, but is not limited 23 to, the expiration of any: Applicable limitations on actions; and periods of time for seeking appellate review, up to and including 24 25 reconsideration by the Washington supreme court and the supreme court of the United States. Until that time, eligible members may still 26 retire under this subsection, and upon receipt of the first installment 27 of a retirement allowance computed under this subsection, the resulting 28 29 benefit becomes contractual for the recipient. If the repeal of chapter 41.31A RCW is held to be invalid in a final determination of a 30 31 court of law, and the court orders reinstatement of gain-sharing or other alternate benefits as a remedy, then retirement benefits for any 32 member who has completed at least thirty service credit years and has 33 34 attained age fifty-five but has not yet received the first installment 35 of a retirement allowance under this subsection shall be computed using 36 the reductions in (a) of this subsection.

<u>NEW SECTION.</u> sec. 5. A new section is added to chapter 41.32 RCW
 under the subchapter heading "plan 1" to read as follows:

(1) Beginning July 1, 2009, the annual increase amount as defined 3 in RCW 41.32.010(46) shall be increased by an amount equal to \$0.40 per 4 5 month per year of service minus the 2008 gain-sharing increase amount under RCW 41.31.010 as it exists on the effective date of this section. б 7 This adjustment shall not decrease the annual increase amount, and is not to exceed \$0.20 per month per year of service. The legislature 8 9 reserves the right to amend or repeal this section in the future and no member or beneficiary has the contractual right to receive this 10 adjustment to the annual increase amount not granted prior to that 11 12 time.

13 (2) The adjustment to the annual increase amount as set forth in section 5, chapter . . . (this act), Laws of 2007 was intended by the 14 legislature as a replacement benefit for gain-sharing. If the repeal 15 16 of chapter 41.31 RCW is held to be invalid in a final determination of 17 a court of law, and the court orders reinstatement of gain-sharing or other alternate benefits as a remedy, then this adjustment to the 18 annual increase amount shall not be included in future annual increase 19 20 amounts paid on or after the date of such reinstatement.

21 Sec. 6. RCW 41.35.420 and 2000 c 247 s 905 are each amended to 22 read as follows:

(1) NORMAL RETIREMENT. Any member with at least five service credit years who has attained at least age sixty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.35.400.

(2) EARLY RETIREMENT. Any member who has completed at least twenty service credit years and has attained age fifty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.35.400, except that a member retiring pursuant to this subsection shall have the retirement allowance actuarially reduced to reflect the difference in the number of years between age at retirement and the attainment of age sixty-five.

34

(3) ALTERNATE EARLY RETIREMENT.

35 <u>(a)</u> Any member who has completed at least thirty service credit 36 years and has attained age fifty-five shall be eligible to retire and 37 to receive a retirement allowance computed according to the provisions

of RCW 41.35.400, except that a member retiring pursuant to this subsection shall have the retirement allowance reduced by three percent per year to reflect the difference in the number of years between age at retirement and the attainment of age sixty-five.

5 (b) On or after September 1, 2008, any member who has completed at 6 least thirty service credit years and has attained age fifty-five shall 7 be eligible to retire and to receive a retirement allowance computed 8 according to the provisions of RCW 41.35.400, except that a member 9 retiring pursuant to this subsection shall have the retirement

10 <u>allowance reduced as follows:</u>

11	<u>Retirement</u>	<u>Percent</u>
12	Age	<u>Reduction</u>
13	<u>55</u>	<u>20%</u>
14	<u>56</u>	<u>17%</u>
15	<u>57</u>	<u>14%</u>
16	<u>58</u>	11%
17	<u>59</u>	<u>8</u> %
18	<u>60</u>	<u>5%</u>
19	<u>61</u>	<u>28</u>
20	<u>62</u>	<u>0</u> %
21	<u>63</u>	<u>0</u> %
22	<u>64</u>	<u>0</u> %

Any member who retires under the provisions of this subsection is 23 24 ineligible for the postretirement employment provisions of RCW 41.35.060(2) until the retired member has reached sixty-five years of 25 age. For purposes of this subsection, employment with an employer also 26 includes any personal service contract, service by an employer as a 27 temporary or project employee, or any other similar compensated 28 29 relationship with any employer included under the provisions of RCW 41.35.230(1). 30 The subsidized reductions for alternate early retirement in this 31 subsection as set forth in section 6, chapter . . . (this act), Laws of 32 33 2007 were intended by the legislature as replacement benefits for gain-34 sharing. Until there is legal certainty with respect to the repeal of chapter 41.31A RCW, the right to retire under this subsection is 35

36 noncontractual, and the legislature reserves the right to amend or

repeal this subsection. Legal certainty includes, but is not limited 1 to, the expiration of any: Applicable limitations on actions; and 2 periods of time for seeking appellate review, up to and including 3 reconsideration by the Washington supreme court and the supreme court 4 of the United States. Until that time, eligible members may still 5 6 retire under this subsection, and upon receipt of the first installment 7 of a retirement allowance computed under this subsection, the resulting benefit becomes contractual for the recipient. If the repeal of 8 chapter 41.31A RCW is held to be invalid in a final determination of a 9 court of law, and the court orders reinstatement of gain-sharing or 10 other alternate benefits as a remedy, then retirement benefits for any 11 12 member who has completed at least thirty service credit years and has 13 attained age fifty-five but has not yet received the first installment of a retirement allowance under this subsection shall be computed using 14 the reductions in (a) of this subsection. 15

16 **Sec. 7.** RCW 41.35.610 and 1998 c 341 s 202 are each amended to 17 read as follows:

18 (1) All classified employees who first become employed by an 19 employer in an eligible position on or after ((September 1, 2000, shall 20 be members of plan 3)) July 1, 2007, shall have a period of ninety days 21 to make an irrevocable choice to become a member of plan 2 or plan 3. 22 At the end of ninety days, if the member has not made a choice to 23 become a member of plan 2, he or she becomes a member of plan 3.

(2) For administrative efficiency, until a member elects to become 24 25 a member of plan 3, or becomes a member of plan 3 by default under subsection (1) of this section, the member shall be reported to the 26 department in plan 2, with member and employer contributions. Upon 27 becoming a member of plan 3 by election or by default, all service 28 credit shall be transferred to the member's plan 3 defined benefit, and 29 all employee accumulated contributions shall be transferred to the 30 member's plan 3 defined contribution account. 31

32 (3) The plan choice provision as set forth in section 7, chapter . 33 . (this act), Laws of 2007 was intended by the legislature as a 34 replacement benefit for gain-sharing. Until there is legal certainty 35 with respect to the repeal of chapter 41.31A RCW, the right to plan 36 choice under this section is noncontractual, and the legislature 37 reserves the right to amend or repeal this section. Legal certainty

includes, but is not limited to, the expiration of any: Applicable 1 2 limitations on actions; and periods of time for seeking appellate review, up to and including reconsideration by the Washington supreme 3 court and the supreme court of the United States. Until that time, all 4 classified employees who first become employed by an employer in an 5 eligible position on or after July 1, 2007, may choose either plan 2 or 6 plan 3 under this section. If the repeal of chapter 41.31A RCW is held 7 to be invalid in a final determination of a court of law, and the court 8 orders reinstatement of gain-sharing or other alternate benefits as a 9 remedy, then all classified employees who first become employed by an 10 employer in an eligible position on or after the date of such 11 12 reinstatement shall be members of plan 3.

13 Sec. 8. RCW 41.35.680 and 2006 c 33 s 2 are each amended to read 14 as follows:

15 (1) NORMAL RETIREMENT. Any member who is at least age sixty-five 16 and who has:

17

(a) Completed ten service credit years; or

(b) Completed five service credit years, including twelve servicecredit months after attaining age forty-four; or

(c) Completed five service credit years by September 1, 2000, under the public employees' retirement system plan 2 and who transferred to plan 3 under RCW 41.35.510;

23 shall be eligible to retire and to receive a retirement allowance 24 computed according to the provisions of RCW 41.35.620.

(2) EARLY RETIREMENT. Any member who has attained at least age 25 26 fifty-five and has completed at least ten years of service shall be eligible to retire and to receive a retirement allowance computed 27 according to the provisions of RCW 41.35.620, except that a member 28 retiring pursuant to this subsection shall have the retirement 29 allowance actuarially reduced to reflect the difference in the number 30 31 of years between age at retirement and the attainment of age sixtyfive. 32

33 (3) ALTERNATE EARLY RETIREMENT.

34 <u>(a)</u> Any member who has completed at least thirty service credit 35 years and has attained age fifty-five shall be eligible to retire and 36 to receive a retirement allowance computed according to the provisions 37 of RCW 41.35.620, except that a member retiring pursuant to this 1 subsection shall have the retirement allowance reduced by three percent 2 per year to reflect the difference in the number of years between age 3 at retirement and the attainment of age sixty-five.

4 (b) On or after September 1, 2008, any member who has completed at 5 least thirty service credit years and has attained age fifty-five shall 6 be eligible to retire and to receive a retirement allowance computed 7 according to the provisions of RCW 41.35.620, except that a member 8 retiring pursuant to this subsection shall have the retirement

9 allowance reduced as follows:

10	<u>Retirement</u>	<u>Percent</u>
11	Age	<u>Reduction</u>
12	<u>55</u>	<u>20%</u>
13	<u>56</u>	<u>17%</u>
14	<u>57</u>	<u>14%</u>
15	<u>58</u>	11%
16	<u>59</u>	<u>88</u>
17	<u>60</u>	<u>5%</u>
18	<u>61</u>	<u>2</u> %
19	<u>62</u>	<u>0</u> %
20	<u>63</u>	<u>0</u> %
21	<u>64</u>	<u>0</u> %

22 Any member who retires under the provisions of this subsection is ineligible for the postretirement employment provisions of RCW 23 24 41.35.060(2) until the retired member has reached sixty-five years of age. For purposes of this subsection, employment with an employer also 25 includes any personal service contract, service by an employer as a 26 temporary or project employee, or any other similar compensated 27 relationship with any employer included under the provisions of RCW 28 29 41.35.230(1).

30 The subsidized reductions for alternate early retirement in this 31 subsection as set forth in section 8, chapter . . . (this act), Laws of 32 2007 were intended by the legislature as replacement benefits for gain-33 sharing. Until there is legal certainty with respect to the repeal of 34 chapter 41.31A RCW, the right to retire under this subsection is 35 noncontractual, and the legislature reserves the right to amend or 36 repeal this subsection. Legal certainty includes, but is not limited

to, the expiration of any: Applicable limitations on actions; and 1 2 periods of time for seeking appellate review, up to and including reconsideration by the Washington supreme court and the supreme court 3 of the United States. Until that time, eligible members may still 4 retire under this subsection, and upon receipt of the first installment 5 of a retirement allowance computed under this subsection, the resulting 6 benefit becomes contractual for the recipient. If the repeal of 7 chapter 41.31A RCW is held to be invalid in a final determination of a 8 court of law, and the court orders reinstatement of gain-sharing or 9 other alternate benefits as a remedy, then retirement benefits for any 10 member who has completed at least thirty service credit years and has 11 12 attained age fifty-five but has not yet received the first installment 13 of a retirement allowance under this subsection shall be computed using the reductions in (a) of this subsection. 14

15 **Sec. 9.** RCW 41.40.630 and 2000 c 247 s 901 are each amended to 16 read as follows:

17 (1) NORMAL RETIREMENT. Any member with at least five service 18 credit years who has attained at least age sixty-five shall be eligible 19 to retire and to receive a retirement allowance computed according to 20 the provisions of RCW 41.40.620.

(2) EARLY RETIREMENT. Any member who has completed at least twenty service credit years and has attained age fifty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.40.620, except that a member retiring pursuant to this subsection shall have the retirement allowance actuarially reduced to reflect the difference in the number of years between age at retirement and the attainment of age sixty-five.

28

(3) ALTERNATE EARLY RETIREMENT.

29 (a) Any member who has completed at least thirty service credit 30 years and has attained age fifty-five shall be eligible to retire and 31 to receive a retirement allowance computed according to the provisions 32 of RCW 41.40.620, except that a member retiring pursuant to this 33 subsection shall have the retirement allowance reduced by three percent 34 per year to reflect the difference in the number of years between age 35 at retirement and the attainment of age sixty-five.

36 (b) On or after July 1, 2008, any member who has completed at least 37 thirty service credit years and has attained age fifty-five shall be eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.40.620, except that a member retiring pursuant to this subsection shall have the retirement

4 <u>allowance reduced as follows:</u>

5	<u>Retirement</u>	<u>Percent</u>
б	Age	<u>Reduction</u>
7	<u>55</u>	<u>208</u>
8	<u>56</u>	<u>178</u>
9	<u>57</u>	<u>148</u>
10	<u>58</u>	<u>118</u>
11	<u>59</u>	<u>88</u>
12	<u>60</u>	<u>5</u> %
13	<u>61</u>	<u>2</u> %
14	<u>62</u>	<u>0</u> %
15	<u>63</u>	<u>0</u> %
16	<u>64</u>	<u>0</u> %

Any member who retires under the provisions of this subsection is 17 ineligible for the postretirement employment provisions of RCW 18 19 41.40.037(2)(d) until the retired member has reached sixty-five years of age. For purposes of this subsection, employment with an employer 20 also includes any personal service contract, service by an employer as 21 22 a temporary or project employee, or any other similar compensated relationship with any employer included under the provisions of RCW 23 24 41.40.690(1).

25 The subsidized reductions for alternate early retirement in this subsection as set forth in section 9, chapter . . . (this act), Laws of 26 27 2007 were intended by the legislature as replacement benefits for gainsharing. Until there is legal certainty with respect to the repeal of 28 29 chapter 41.31A RCW, the right to retire under this subsection is noncontractual, and the legislature reserves the right to amend or 30 repeal this subsection. Legal certainty includes, but is not limited 31 to, the expiration of any: Applicable limitations on actions; and 32 periods of time for seeking appellate review, up to and including 33 34 reconsideration by the Washington supreme court and the supreme court of the United States. Until that time, eligible members may still 35 retire under this subsection, and upon receipt of the first installment 36

of a retirement allowance computed under this subsection, the resulting 1 2 benefit becomes contractual for the recipient. If the repeal of chapter 41.31A RCW is held to be invalid in a final determination of a 3 court of law, and the court orders reinstatement of gain-sharing or 4 other alternate benefits as a remedy, then retirement benefits for any 5 member who has completed at least thirty service credit years and has 6 7 attained age fifty-five but has not yet received the first installment of a retirement allowance under this subsection shall be computed using 8 the reductions in (a) of this subsection. 9

10 **Sec. 10.** RCW 41.40.820 and 2006 c 33 s 3 are each amended to read 11 as follows:

12 (1) NORMAL RETIREMENT. Any member who is at least age sixty-five 13 and who has:

14 (a) Completed ten service credit years; or

(b) Completed five service credit years, including twelve service credit months after attaining age forty-four; or

(c) Completed five service credit years by the transfer payment date specified in RCW 41.40.795, under the public employees' retirement system plan 2 and who transferred to plan 3 under RCW 41.40.795;

20 shall be eligible to retire and to receive a retirement allowance 21 computed according to the provisions of RCW 41.40.790.

(2) EARLY RETIREMENT. Any member who has attained at least age 22 23 fifty-five and has completed at least ten years of service shall be 24 eligible to retire and to receive a retirement allowance computed according to the provisions of RCW 41.40.790, except that a member 25 retiring pursuant to this subsection shall have the retirement 26 allowance actuarially reduced to reflect the difference in the number 27 of years between age at retirement and the attainment of age sixty-28 29 five.

30

(3) ALTERNATE EARLY RETIREMENT.

31 (a) Any member who has completed at least thirty service credit 32 years and has attained age fifty-five shall be eligible to retire and 33 to receive a retirement allowance computed according to the provisions 34 of RCW 41.40.790, except that a member retiring pursuant to this 35 subsection shall have the retirement allowance reduced by three percent 36 per year to reflect the difference in the number of years between age 37 at retirement and the attainment of age sixty-five.

1	(b) On or after July 1, 2008, any member who has completed at least
2	thirty service credit years and has attained age fifty-five shall be
3	eligible to retire and to receive a retirement allowance computed
4	according to the provisions of RCW 41.40.790, except that a member
5	retiring pursuant to this subsection shall have the retirement
6	allowance reduced as follows:

7	Retirement	Percent
8	Age	<u>Reduction</u>
9	<u>55</u>	<u>20%</u>
10	<u>56</u>	<u>178</u>
11	<u>57</u>	<u>148</u>
12	<u>58</u>	<u>118</u>
13	<u>59</u>	<u>88</u>
14	<u>60</u>	<u>5</u> %
15	<u>61</u>	<u>2</u> %
16	<u>62</u>	<u>0</u> %
17	<u>63</u>	<u>0</u> %
18	<u>64</u>	<u>0</u> %

19 Any member who retires under the provisions of this subsection is ineligible for the postretirement employment provisions of RCW 20 41.40.037(2)(d) until the retired member has reached sixty-five years 21 22 of age. For purposes of this subsection, employment with an employer also includes any personal service contract, service by an employer as 23 24 a temporary or project employee, or any other similar compensated 25 relationship with any employer included under the provisions of RCW 41.40.850(1). 26

27 The subsidized reductions for alternate early retirement in this subsection as set forth in section 10, chapter . . . (this act), Laws 28 of 2007 were intended by the legislature as replacement benefits for 29 gain-sharing. Until there is legal certainty with respect to the 30 repeal of chapter 41.31A RCW, the right to retire under this subsection 31 is noncontractual, and the legislature reserves the right to amend or 32 repeal this subsection. Legal certainty includes, but is not limited 33 to, the expiration of any: <u>Applicable limitations on actions; and</u> 34 35 periods of time for seeking appellate review, up to and including reconsideration by the Washington supreme court and the supreme court 36

of the United States. Until that time, eligible members may still 1 2 retire under this subsection, and upon receipt of the first installment of a retirement allowance computed under this subsection, the resulting 3 benefit becomes contractual for the recipient. If the repeal of 4 chapter 41.31A RCW is held to be invalid in a final determination of a 5 court of law, and the court orders reinstatement of gain-sharing or 6 7 other alternate benefits as a remedy, then retirement benefits for any member who has completed at least thirty service credit years and has 8 9 attained age fifty-five but has not yet received the first installment of a retirement allowance under this subsection shall be computed using 10 the reductions in (a) of this subsection. 11

12 <u>NEW SECTION.</u> Sec. 11. A new section is added to chapter 41.40 RCW 13 under the subchapter heading "plan 1" to read as follows:

(1) Beginning July 1, 2009, the annual increase amount as defined 14 15 in RCW 41.40.010(41) shall be increased by an amount equal to \$0.40 per 16 month per year of service minus the 2008 gain-sharing increase amount 17 under RCW 41.31.010 as it exists on the effective date of this section. This adjustment shall not decrease the annual increase amount, and is 18 not to exceed \$0.20 per month per year of service. The legislature 19 20 reserves the right to amend or repeal this section in the future and no 21 member or beneficiary has the contractual right to receive this 22 adjustment to the annual increase amount not granted prior to that 23 time.

24 (2) The adjustment to the annual increase amount as set forth in section 11, chapter . . . (this act), Laws of 2007 was intended by the 25 26 legislature as a replacement benefit for gain-sharing. If the repeal of chapter 41.31 RCW is held to be invalid in a final determination of 27 a court of law, and the court orders reinstatement of gain-sharing or 28 other alternate benefits as a remedy, then this adjustment to the 29 30 annual increase amount shall not be included in future annual increase 31 amounts paid on or after the date of such reinstatement.

32 **Sec. 12.** RCW 41.45.070 and 2006 c 94 s 3 are each amended to read 33 as follows:

(1) In addition to the basic employer contribution rate established
 in RCW 41.45.060 or 41.45.054, the department shall also charge
 employers of public employees' retirement system, teachers' retirement

system, school employees' retirement system, public safety employees' 1 2 retirement system, or Washington state patrol retirement system members an additional supplemental rate to pay for the cost of additional 3 benefits, if any, granted to members of those systems. Except as 4 provided in subsections (6) ((and)), (7), and (9) of this section, the 5 supplemental contribution rates required by this section shall be 6 7 calculated by the state actuary and shall be charged regardless of language to the contrary contained in the statute which authorizes 8 9 additional benefits.

10 (2) In addition to the basic member, employer, and state contribution rate established in RCW 41.45.0604 for the law enforcement 11 12 officers' and firefighters' retirement system plan 2, the department 13 shall also establish supplemental rates to pay for the cost of 14 additional benefits, if any, granted to members of the law enforcement officers' and firefighters' retirement system plan 2. 15 Except as provided in subsection (6) of this section, these supplemental rates 16 17 shall be calculated by the actuary retained by the law enforcement officers' and firefighters' board and the state actuary through the 18 process provided in RCW 41.26.720(1)(a) and the state treasurer shall 19 transfer the additional required contributions regardless of language 20 21 to the contrary contained in the statute which authorizes the 22 additional benefits.

(3) The supplemental rate charged under this section to fund benefit increases provided to active members of the public employees' retirement system plan 1, the teachers' retirement system plan 1, and Washington state patrol retirement system, shall be calculated as the level percentage of all members' pay needed to fund the cost of the benefit not later than June 30, 2024.

(4) The supplemental rate charged under this section to fund 29 benefit increases provided to active and retired members of the public 30 31 employees' retirement system plan 2 and plan 3, the teachers' 32 retirement system plan 2 and plan 3, the public safety employees' retirement system plan 2, or the school employees' retirement system 33 plan 2 and plan 3 shall be calculated as the level percentage of all 34 members' pay needed to fund the cost of the benefit, as calculated 35 under RCW 41.45.060, 41.45.061, or 41.45.067. 36

37 (5) The supplemental rate charged under this section to fund38 postretirement adjustments which are provided on a nonautomatic basis

to current retirees shall be calculated as the percentage of pay needed 1 2 to fund the adjustments as they are paid to the retirees. The supplemental rate charged under this section to fund automatic 3 postretirement adjustments for active or retired members of the public 4 5 employees' retirement system plan 1 and the teachers' retirement system plan 1 shall be calculated as the level percentage of pay needed to 6 7 fund the cost of the automatic adjustments not later than June 30, 8 2024.

9 (6) A supplemental rate shall not be charged to pay for the cost of 10 additional benefits granted to members pursuant to chapter 340, Laws of 11 1998.

12 (7) A supplemental rate shall not be charged to pay for the cost of 13 additional benefits granted to members pursuant to chapter 41.31A RCW; 14 section 309, chapter 341, Laws of 1998; or section 701, chapter 341, 15 Laws of 1998.

16 (8) A supplemental rate shall not be charged to pay for the cost of 17 additional benefits granted to members and survivors pursuant to 18 chapter 94, Laws of 2006.

(9) A supplemental rate shall not be charged to pay for the cost of 19 the additional benefits granted to members of the teachers' retirement 20 21 system and the school employees' retirement system plans 2 and 3 in sections 2, 4, 6, and 8 of this act until September 1, 2008. A 22 supplemental rate shall not be charged to pay for the cost of the 23 24 additional benefits granted to members of the public employees' retirement system plans 2 and 3 under sections 9 and 10 of this act 25 <u>until July 1, 2008.</u> 26

27NEW SECTION.Sec. 13.The following acts or parts of acts are28each repealed, effective January 2, 2008:

(1) RCW 41.31.010 (Annual pension increases--Increased by gainsharing increase amount) and 1998 c 340 s 1;

31 (2) RCW 41.31.020 (Gain-sharing increase amount calculated) and 32 1998 c 340 s 2;

33 (3) RCW 41.31.030 (Contractual right to increase not granted) and 34 1998 c 340 s 3;

35 (4) RCW 41.31A.010 (Definitions) and 2000 c 247 s 407 & 1998 c 341 36 s 311; 1 (5) RCW 41.31A.020 (Extraordinary investment gain--Credited to 2 member accounts--Persons eligible--Calculation of amount--Contractual 3 right not granted) and 2003 c 294 s 4, 2000 c 247 s 408, & 1998 c 341 4 s 312;

(6) RCW 41.31A.030 (Retroactive extraordinary investment gain-Credited to member accounts--Persons eligible--Calculation of amount-Contractual right not granted) and 1998 c 341 s 313; and

8 (7) RCW 41.31A.040 (Retroactive extraordinary investment gain--9 Credited to member accounts--Persons eligible--Calculation of amount--10 Contractual right not granted) and 2000 c 247 s 409.

11 <u>NEW SECTION.</u> Sec. 14. If any part of this act is found to be in 12 conflict with a final determination by the federal internal revenue service that is a prescribed condition to favorable tax treatment of 13 one or more of the retirement plans, the conflicting part of this act 14 is inoperative solely to the extent of the conflict and with respect to 15 16 the individual members directly affected. This finding does not affect 17 the operation of the remainder of this act in its application to the 18 members concerned. The legislature reserves the right to amend or 19 repeal this act in the future as may be required to comply with a final 20 federal determination that amendment or repeal is necessary to maintain 21 the favorable tax treatment of a plan.

NEW SECTION. Sec. 15. The new benefits provided pursuant to sections 2(3)(b), 4(3)(b), 6(3)(b), and 8(3)(b) of this act are not provided to employees as a matter of contractual right prior to September 1, 2008, and will not become a contractual right thereafter if the repeal of chapter 41.31A RCW is held to be invalid in a final determination of a court of law. The legislature retains the right to alter or abolish these benefits at any time prior to September 1, 2008.

NEW SECTION. Sec. 16. The new benefits provided pursuant to sections 9(3)(b) and 10(3)(b) of this act are not provided to employees as a matter of contractual right prior to July 1, 2008, and will not become a contractual right thereafter if the repeal of chapter 41.31A RCW is held to be invalid in a final determination of a court of law. The legislature retains the right to alter or abolish these benefits at any time prior to July 1, 2008.

<u>NEW SECTION.</u> Sec. 17. Any action brought under this act must be
 commenced within three years after the effective date of this section.

3 <u>NEW SECTION.</u> Sec. 18. If any provision of this act or its 4 application to any person or circumstance is held invalid, the 5 remainder of the act or the application of the provision to other 6 persons or circumstances is not affected.

7 <u>NEW SECTION.</u> Sec. 19. Sections 1, 3, and 7 of this act are 8 necessary for the immediate preservation of the public peace, health, 9 or safety, or support of the state government and its existing public 10 institutions, and take effect July 1, 2007.

> Passed by the House April 21, 2007. Passed by the Senate April 22, 2007. Approved by the Governor May 15, 2007. Filed in Office of Secretary of State May 16, 2007.