
About UT Retirement www.utretirement.utsystem.edu

UTSAVER retirement plans

YOUR FUTURE. YOUR CHOICE.

UT Retirement

UTSAVER 2023 | 2024
You may be familiar with the Teacher
Retirement System (TRS) or the Optional
Retirement Program (ORP) because
participation in one of these programs is
mandatory for benefits eligible employees.
But did you know there are two other
ways that you can save for retirement with
UT?

MAXIMIZE YOUR SAVINGS

UT System offers both
a UTSaver 403(b) Tax
Sheltered Annuity Plan
(TSA) and a 457(b)
Deferred Compensation
Plan (DCP) that allow
you to save as little as
$15 a month or much as
$22,500 a year in each
plan. If you are over 50,
you can save as much as
$30,000 in each plan!
This money is deducted
straight from your
paycheck so you never
miss it.

With our UTSaver TSA
plan, you can also
determine whether you
want to pay taxes on the
deductions now (Roth)
for tax free distributions
later, or to save now
(Traditional) to let your
savings grow in a tax-
sheltered environment.

Why start now?
With the power of compounding, you can make time work
for you! Assuming a 6% average return, contributing as
little $50 per month could add up to over $8,000 in ten
years. Over 30 years, that could add up to over $50,000. If
you increased your contributions by just a few dollars more
each year, in 30 years you could see your savings swell to over
$100,000!

About UT Retirement www.utretirement.utsystem.edu

UTSaver Retirement Plans
Plan Comparison & Approved Providers

The UTSaver Retirement Program works with our
five providers to offer the very best investment
products at the lowest available cost.

OFFICE OF EMPLOYEE BENEFITS © 2023 benefits@utsystem.edu | The University of Texas System, 210 W. 7th Street, Austin, TX 78701 v070123

UTSaver TSA UTSaver DCP

TRADITIONAL 403(b) ROTH 403(b) TRADITIONAL 457(b) ROTH 457(b)*

ELIGIBILITY All Employees All Employees All Employees All Employees

EMPLOYEE CONTRIBUTION Pre-tax dollars After-tax dollars Pre-tax dollars After-tax dollars

EMPLOYER CONTRIBUTION None None None None

EMPLOYEE WITHDRAWALS Taxable when withdrawn
Tax free when withdrawn

as a “qualified” distribution
Taxable when withdrawn

Tax free when withdrawn

as a “qualified” distribution

GENERAL CONTRIBUTION LIMITS*

$22,500 IRS maximum (2023) for both traditional and

Roth sources. (Each dollar of a Roth contribution reduces

the amount that can be contributed pretax, and vice

versa.)

$22,500 IRS maximum (2023) for both traditional and

Roth sources. (Each dollar of a Roth contribution reduces

the amount that can be contributed pretax, and vice

versa.)

OVER AGE 50 CATCH-UP

CONTRIBUTION
$7,500 (either Roth or Traditional) $7,500 (either Roth or Traditional)

15-YEAR CATCH-UP CONTRIBUTION
Up to $3,000 per year

($15,000 lifetime max)

Up to $3,000 per year

($15,000 lifetime max)
N/A

THREE YEARS PRIOR TO RETIREMENT

CATCH-UP (SPECIAL CATCH-UP)**
N/A N/A

Up to $22,500 (may not be used simultaneously with age

50 catch-up)

DISTRIBUTIONS UPON SEPARATION

OF EMPLOYMENT

Distributions made prior to

age 59 ½ will be subject to

ordinary income tax and a

possible 10% penalty

“Nonqualified”

distributions made prior to

age 59 ½ will be subject to

ordinary income tax and

possibly a 10% penalty

Distributions will be subject

to ordinary income tax

“Nonqualified”

distributions will be subject

to ordinary income tax

for any earnings on the

account.

* 457(b) Roth available as of Spring 2022.
** Contribution limits shown are IRS maximums for 2023. The 2022 limits were $20,500 with $6,500 age 50 catch ups.
*** A “qualified” distribution occurs when the Roth account (TSA or DCP) has been in place for five taxable years (from the year of first contribution) and one of
the following events has occurred: (1) attainment of age 59 1⁄2; (2) disability; or (3) death.

Contribution limits may vary based on income, years of service, previous deferrals, and other factors. Contact your Benefits Office for a calculation of your
personal contribution limit for each voluntary program.

NO EARLY
TERMINATION,

TRANSFER FEES,
OR PENALTIES

NO SALES
FEES

NO ANNUAL
FEES

