

UNDERSTANDING 529 PLANS

WHAT IS A 529 PLAN?

Named after Section 529 of the Internal Revenue Code, 529 plans are investment accounts used to pay for a beneficiary's college expenses and are usually opened many years before the beneficiary reaches college age.

AVERAGE COLLEGE TUITION & FEES

529 ACCOUNTS IN THE US
13 MILLION
ASSETS HELD IN STATE-SPONSORED 529 ACCOUNTS
\$318.7 BILLION
AVERAGE INVESTMENT IN A SINGLE 529 PLAN
\$24,057

STATES THAT OFFER 529 PLAN GRANTS:

- CALIFORNIA
COLORADO
CONNECTICUT
KANSAS
LOUISIANA
MAINE
- MARYLAND
NEVADA
NORTH DAKOTA
RHODE ISLAND
TENNESSEE
WEST VIRGINIA

WHAT'S COVERED

TUITION

FEES OR EXPENSES

ROOM & BOARD

TEXTBOOKS

WHAT'S NOT

CLOTHING

TRANSPORTATION

STUDENT LOANS

HEALTH INSURANCE

TYPES OF 529 PLANS

PREPAID PLANS

Purchase tuition credits at today's rates to be used in the future

Administered by states or higher education institutions

10 STATES PROVIDE PLANS:

FLORIDA
MARYLAND
MASSACHUSETTS
MICHIGAN

MISSISSIPPI
NEVADA
PENNSYLVANIA
TEXAS

VIRGINIA
WASHINGTON

SAVINGS PLANS

Growth based upon market performance of the underlying investments (usually mutual funds)

Offers variety of age-based asset allocation options where underlying investments become more conservative as the beneficiary gets closer to college age

Administered by states only

ADMINISTRATIVE SERVICES ARE DELEGATED TO MUTUAL FUND COMPANIES OR OTHER FINANCIAL SERVICES COMPANIES

TAX INCENTIVES

Earnings are tax free in all states

Must be used for covered expenses

Tax deduction and credits in many states

Principal can never be taxed

Non-qualified purchases are taxed plus 10% penalty applies

SOURCES:

<http://www.collegesavings.org/college-cost-calculator/>

<https://www.pewtrusts.org/en/research-and-analysis/articles/2019/10/09/use-of-529-plans-rising-along-with-revenue-impact>

<https://www.savingforcollege.com/article/states-that-offer-529-plan-grant-programs>

<https://www.savingforcollege.com/intro-to-529s/what-is-a-529-plan>

Investment advisory services offered through CWM, LLC, an SEC Registered Investment Advisor. Carson Partners, a division of CWM, LLC, is a nationwide partnership of advisors. This content cannot be copied without express written consent of CWM, LLC. Wealth Designed. Life Defined.® is a registered trademark of CWM, LLC and may not be duplicated.

CARSON
PARTNERS