
COMPTROLLER OF MARYLAND – CENTRAL PAYROLL BUREAU
EMPLOYEE FICA TAX EXEMPT CERTIFICATE
Please print or type all information in Black Ink for electronic imaging

Check One: 	This certificate is being filed to claim exemption from FICA tax withholding.
		This certificate is being filed to revoke a previous FICA tax exemption certificate.
Payroll System – Check One
	 Regular	 Contract 	 University of Maryland

Personnel/Payroll Agency Code:
(See your pay stub for this number) 		 Agency Name
(See your

Social Security Number Employee Name
		
 		
		
I certify that I am EXEMPT from Federal Insurance Contributions Act (FICA) Taxes based on the following reason: _______________________.
 (Indicate FICA exempt code from list below)
I further acknowledge that I am responsible for filing to revoke this exemption upon a change of status making me no longer eligible to claim exemption from FICA tax withholding.
 	

						

Employee Signature		 	Date		 Agency Head-Signature Indicates Approval

The exemption claimed above is subject to review by the Social Security Administration.

Reason For Exemption
Service performed while in the following capacity or under following condition:

FICA EXEMPT
 CODE
1	Student in student capacity
Hospital patient or student nurse
	3	Inmate in an institution
4	Member of federal retirement system
5	N/A	
6 Employee on F-1, J-1, M-1 or Q-1 type VISA
7	Fee basis as an independent contractor
8	Member of Maryland State Police retirement system
9 Payment made to the Estate of a former employee in calendar year after death
A	Payment made to employee eligible for disability insurance benefits under FICA
Other: 	 Explain in Detail

See payroll manual for detailed explanation of the above types of exemptions.

COM/cpb/b/op/0073/09-2003
PSS:I:Public\Operations\PayrollForms\FICA Tax Exempt
