

EMPLOYEES' RETIREMENT SYSTEM OF RHODE ISLAND

ACTUARIAL VALUATION REPORT AS OF JUNE 30, 2016

December 19, 2016

Retirement Board 50 Service Avenue, 2nd Floor Warwick, RI 02886-1021

Dear Members of the Board:

Subject: Actuarial Valuation of ERSRI as of June 30, 2016

This is the June 30, 2016 actuarial valuation of the Employees' Retirement System of Rhode Island (ERSRI), which is a defined benefit plan that covers State Employees and Teachers. This report describes the current actuarial condition of ERSRI, determines recommended employer contribution rates, and analyzes changes in these contribution rates. Valuations are prepared annually, as of June 30th, the last day of the ERSRI plan year. Not covered in this report are the Municipal Employees' Retirement System, the State Police Retirement Benefits Trust, the Judicial Retirement Benefits Trust, and the Teachers' Survivor Benefits Plan, even though assets for ERSRI and these other programs are commingled for investment purposes. Additionally, this report does not consider the contribution requirements associated with any defined contribution benefits provided to State Employees and Teachers outside of the defined benefit plan.

Under Rhode Island General Laws, the employer contribution rates for State Employees and for Teachers are certified annually by the State of Rhode Island Retirement Board. These rates are determined actuarially, based on the plan provisions in effect as of the valuation date, the actuarial assumptions adopted by the Board, and the methodology set forth in the statutes. The Board's current policy is that the contribution rates determined by a given actuarial valuation become effective two years after the valuation date. For example, the rates determined by this June 30, 2016 actuarial valuation will be applicable for the year beginning July 1, 2018 and ending June 30, 2019.

Financing objectives

The actuarial cost method and the amortization periods are set by statute. Normal cost rate (as a percent of pay) and actuarial accrued liabilities are computed using the Entry Age Normal actuarial cost method. The employer contribution rate is the sum of two pieces: the employer normal cost rate and the amortization rate. The employer normal cost rate is the difference between the normal cost rate and the member contribution rate. The amortization rate, also determined as a level percent of pay, is the amount required to amortize the unfunded actuarial accrued liability over a closed period. The amortization rate is adjusted for the two-year deferral

Members of the Board December 19, 2016 Page 2

in contribution rates. Separate employer contribution rates are determined for State Employees and for Teachers.

Progress toward realization of financing objectives

The funded ratio (the ratio of the actuarial value of assets to the actuarial accrued liability) is a standard measure of a plan's funded status. The funded status alone is not appropriate for assessing the need for future contributions. The funded status is not appropriate for assessing the sufficiency of plan assets to cover the estimated cost of settling the plan's benefit obligations. The funded ratio for State Employees is 56.0% while the funded ratio for Teachers is 58.3%. These funded ratios decreased slightly from the prior valuation primarily due to an actuarial loss from the 5.5% return on the actuarial value of assets being less than the assumed rate of 7.5%.

Given the plan's contribution allocation procedure, if all actuarial assumptions are met (including the assumption of the plan earning 7.50% on the actuarial valuation of assets), it is expected that:

- 1. The employer normal cost as a percentage of pay will decrease to the level of the newest tier as the old tier population declines and is replaced by new tier members (approximately, 6.60% for the State and 5.72% for Teachers),
- 2. The amortization payment as a percentage of pay will remain level through fiscal year 2036,
- 3. The unfunded actuarial accrued liability will be fully amortized after 19 years for the State and 21 years for Teacher from fiscal year 2019, and
- 4. In the absence of benefit improvements, the funded ratio should increase over time, until it reaches 100%.

The employer contribution rate for State Employees is 25.75% while the employer contribution rate for Teachers is 23.51%. These employer contribution rates determined by this June 30, 2016 actuarial valuation will be applicable for the year beginning July 1, 2018 and ending June 30, 2019.

An analysis of the changes in the employer contribution rates appears in Table 11A of this report. An analysis of the changes in the unfunded actuarial accrued liability appears in Table 11C.

Benefit provisions

The benefit provisions reflected in this valuation are those which were in effect on June 30, 2016, and there have been no changes to the benefit provisions since the preceding valuation. All benefit provisions are summarized in Appendix B.

Members of the Board December 19, 2016 Page 3

Assumptions and methods

The assumptions are unchanged from the last actuarial valuation and were approved by the Board on June 18, 2014. We believe the assumptions are internally consistent and are reasonable, based on the actual experience of ERSRI.

The results of the actuarial valuation are dependent upon the actuarial assumptions used. Actual results can and almost certainly will differ, as actual experience deviates from the assumptions. Even seemingly minor changes in the assumptions can materially change the liabilities and the calculated contribution rates.

All assumptions and methods are described in Appendix A. The actuarial assumptions and methods used in this report comply with the parameters for disclosure that appear in Governmental Accounting Standards Board (GASB) Statement Number 67.

Data

The ERSRI staff supplied data for retired, active and inactive members as of June 30, 2016. We did not audit this data, but we did apply a number of tests to the data, and we concluded that it was reasonable and consistent with the prior year's data. The ERSRI staff also supplied asset data as of June 30, 2016.

Certification

All of our work conforms with generally accepted actuarial principles and practices, and with the Actuarial Standards of Practice issued by the Actuarial Standards Board. In our opinion, our calculations also comply with the requirements of Rhode Island state law and, where applicable, the Internal Revenue Code, ERISA, and the Statements of the Governmental Accounting Standards Board.

The undersigned are independent actuaries. All are Members of the American Academy of Actuaries. They all meet the Qualification Standards of the American Academy of Actuaries and they are experienced in performing valuations for large public retirement systems.

Respectfully submitted,

Joseph P. Newton, FSA, MAAA, EA

Paul T. Wood, ASA, MAAA, FCA

Bradley E. Stewart, ASA, MAAA, EA

Table of Contents

		Page
Section A	Executive Summary	
	State Employees	3
	Teachers	4
Section B	Discussion	5
Section C	Tables	
	1A – Development of Contribution Rate (State Employees)	11
	1B – Development of Contribution Rate (Teachers)	12
	2 – Summary of Unfunded Liability	13
	3A – Actuarial Present Value of Future Benefits (State Employees)	14
	3B – Actuarial Present Value of Future Benefits (Teachers)	15
	3C – Ten-Year Projections (State Employees)	16
	3D – Ten-Year Projections (Teachers)	17
	4 – Schedule of Funding Progress	18
	5 – Notes to Required Supplementary Information	19
	6 – Plan Net Assets	20
	7 – Reconciliation of Plan Net Assets	21
	8A – Development of Actuarial Value of Assets (State Employees)	22
	8B – Development of Actuarial Value of Assets (Teachers)	23
	9 – Distribution of Assets at Market Value	24
	10 - History of Investment Return Rates	25
	11A – Analysis of Change in Employer Cost	26
	11B - History of Employer Contribution Rates	27
	11C – Analysis of Change in the UAAL	28
	12A – Membership Data (State Employees)	29
	12B – Membership Data (Teachers)	30
	13 – Historical Summary of Active Member Data	31
	14A – Distribution of Active Members by Age and By Years of Service (State Employees)	32
	14B – Distribution of Active Members by Age and By Years of Service (Teachers)	33

Table of	Contents ((continued))
I do lo ol		Communaca	,

Appendices	Appendix A – Summary of Actuarial Assumptions and Methods	Page 34
	Appendix B – Summary of Provisions	48
	Glossary	58

Executive Summary (State Employees)

	Pate:			
Item		June 30, 2016		June 30, 2015
Membership				
Number of:				
- Active members		11,083		11,194
- Retirees and beneficiaries		11,058		11,041
- Inactive members		<u>3,071</u>		<u>2,948</u>
- Total		25,212		25,183
Previous year payroll supplied by ERSRI	\$	671,420,995	\$	669,787,489
Contribution rates (Defined Benefit Only)				
Member*		4.21%		4.21%
Employer		25.75%		24.87%
zmpto) v				
Assets				
Market value	\$	2,288,446,139	\$	2,428,989,395
Actuarial value		2,468,446,998		2,476,485,327
Return on market value		-0.2%		2.2%
Return on actuarial value		5.5%		7.3%
Employer contribution for FYE	\$	159,534,421	\$	156,336,787
Ratio of actuarial value to market value		107.9%		102.0%
Actuarial Information				
Employer normal cost %		4.38%		4.58%
Unamortized actuarial accrued liability (UAAL)	\$	1,935,851,650	\$	1,895,304,573
Amortization rate	'	21.37%	'	20.29%
Single Equivalent Funding period		19.1 years		20.0 years
Funded ratio		56.0%		56.6%
Projected employer contribution				
Fiscal year ending June 30,		2019		2018
Projected payroll (millions)	\$	739.0	\$	737.2
Projected payroli (fillinois) Projected employer contribution (millions)	Ф	190.3	Φ	183.4

^{*} Member contribution rate is based on the weighted average of State Employees contributing 3.75% and Correctional Officers contributing 8.75%.

Executive Summary (Teachers)

- Retirees and beneficiaries - Inactive members - Total - Total - Total - Previous year payroll supplied by ERSRI Contribution rates (Defined Benefit Only) Member - Employer State share Local employer share Market value Actuarial value Return on market value Return on actuarial value 11,087 3,313 27,606 2 980,562,840 \$ 986,98 25.5% 3,75% 26.538 3,730,04 3,730,04 3,772,348,051 3,783,60 3,783,60	3,272 0,902 <u>3,185</u> 7,359
Number of: - Active members 13,206 1 - Retirees and beneficiaries 11,087 1 - Inactive members 3,313 27,606 2 Previous year payroll supplied by ERSRI \$ 980,562,840 \$ 966,98 Contribution rates (Defined Benefit Only) 3.75% 2 Member 23.51% 2 State share 10.06% 9 Local employer share 13.45% 1 Assets \$ 3,510,586,538 \$ 3,730,04 Actuarial value \$ 3,772,348,051 3,783,60 Return on market value -0.2% 5.5%	0,902 3,185 7,359 5,115
Number of: - Active members 13,206 1 - Retirees and beneficiaries 11,087 1 - Inactive members 3,313 27,606 2 Previous year payroll supplied by ERSRI \$ 980,562,840 \$ 966,98 Contribution rates (Defined Benefit Only) 3.75% 2 Member 23.51% 2 State share 10.06% 9 Local employer share 13.45% 1 Assets \$ 3,510,586,538 \$ 3,730,04 Actuarial value \$ 3,772,348,051 3,783,60 Return on market value -0.2% 5.5%	0,902 3,185 7,359 5,115
- Active members - Retirees and beneficiaries - Inactive members - Inactive members - Total - Previous year payroll supplied by ERSRI Contribution rates (Defined Benefit Only) Member Employer State share Local employer share Market value Actuarial value Return on market value Return on actuarial value 13,206 11,087 11,087 12,980,562,840 980,562,840 \$ 966,98 2980,562,840 \$ 980,562,840 \$ 966,98 20.23,51% 21.24 23,51% 22.25 23,51% 23,730,04 3,772,348,051 3,783,60 3,783,60 3,783,60 3,783,60	0,902 3,185 7,359 5,115
- Retirees and beneficiaries - Inactive members - Total - Total - Total - Previous year payroll supplied by ERSRI Contribution rates (Defined Benefit Only) Member - Employer State share Local employer share Market value Actuarial value Return on market value Return on actuarial value 11,087 23,313 27,606 2 980,562,840 \$ 980,562,840 \$ 966,98 25.5%	0,902 3,185 7,359 5,115
- Inactive members - Total - Total - Total - Total - Previous year payroll supplied by ERSRI Contribution rates (Defined Benefit Only) Member - Employer State share Local employer share Market value Actuarial value Return on market value Return on actuarial value - O.2% Return on actuarial value - Total 27,606 29,980,562,840 \$ 980,562,840 \$ 980,562,840 \$ 966,98 3.75% 23.51% 24.55% \$ 3,750,586,538 3,730,04 3,772,348,051 3,783,60 - O.2% - Formula value - S.5%	3,185 7,359 5,115
- Total Previous year payroll supplied by ERSRI Contribution rates (Defined Benefit Only) Member Employer State share Local employer share Market value Actuarial value Return on market value Return on actuarial value -0.2% Return on actuarial value 27,606 980,562,840 \$ 980,562,840 \$ 966,98 3.75% 23.51% 23.51% 23.51% 24.55% \$ 3,730,04 3,772,348,051 3,783,60 -0.2% 5.5%	7,359 5,115
Previous year payroll supplied by ERSRI \$ 980,562,840 \$ 966,98 Contribution rates (Defined Benefit Only) Member \$ 3.75% \$ 2. Employer \$ 23.51% \$ 2. State share \$ 10.06% \$ 9. Local employer share \$ 13.45% \$ 1. Assets Market value \$ 3,510,586,538 \$ 3,730,04 \$ 3,772,348,051 \$ 3,783,60 \$ Return on market value \$ 6.2% \$ Return on actuarial value \$ 5.5%	5,115
Contribution rates (Defined Benefit Only) Member Employer State share Local employer share Assets Market value Actuarial value Return on market value Return on actuarial value Contribution rates (Defined Benefit Only) 3.75% 22.51% 23.51% 25.51% 25.51% 25.55% 3.75%	
Member 3.75% Employer 23.51% State share 10.06% Local employer share 13.45% Assets \$ 3,510,586,538 Market value \$ 3,772,348,051 Actuarial value 3,772,348,051 Return on market value -0.2% Return on actuarial value 5.5%	3.75%
Member 3.75% Employer 23.51% State share 10.06% Local employer share 13.45% Assets \$ 3,510,586,538 Market value \$ 3,772,348,051 Actuarial value 3,772,348,051 Return on market value -0.2% Return on actuarial value 5.5%	3.75%
Employer State share Local employer share Assets Market value Actuarial value Return on actuarial value Employer 23.51% 23.51% 23.51% 23.51% 3,730,04 3,712,348,051 3,772,348,051 3,783,60 3,772,348,051 3,783,60 3,772,348,051 3,783,60 5,5%	
State share 10.06% Local employer share 13.45% Assets \$ 3,510,586,538 \$ 3,730,04 Actuarial value 3,772,348,051 3,783,60 Return on market value -0.2% Return on actuarial value 5.5%	3.13%
Assets Market value Actuarial value Return on actuarial value Return on actuarial value S.5% Assets 13.45% \$ 3,510,586,538 3,772,348,051 3,772,348,051 -0.2% -0.2% -0.5%	9.89%
Market value \$ 3,510,586,538 \$ 3,730,04 Actuarial value 3,772,348,051 3,783,60 Return on market value -0.2% Return on actuarial value 5.5%	3.24%
Market value \$ 3,510,586,538 \$ 3,730,04 Actuarial value 3,772,348,051 3,783,60 Return on market value -0.2% Return on actuarial value 5.5%	
Actuarial value 3,772,348,051 3,783,60 Return on market value -0.2% Return on actuarial value 5.5%	7 192
Return on market value -0.2% Return on actuarial value 5.5%	
Return on actuarial value 5.5%	2.2%
	7.3%
Employer contribution (state & local) \$ 225,569,556 \$ 217,90	
	01.4%
Actuarial Information	
Employer normal cost % 4.09%	4.25%
Unamortized actuarial accrued liability (UAAL) \$ 2,694,130,419 \$ 2,655,13	1,047
Amortization percentage 19.42% 18	8.88%
Single Equivalent Funding period 21.2 years 22.3	years
Funded ratio 58.3%	58.8%
Projected employer contribution	
Fiscal year ending June 30,	
	2018
	2018 056 7
	056.7
Local employer share (millions) 144.1	

Contribution Rates

The employer contribution rates for ERSRI are determined actuarially. Separate rates are determined for State Employees and for Teachers. The rates determined in this valuation become effective two years after the valuation date, i.e., as of July 1, 2018.

The rate consists of two pieces: the normal cost rate and the amortization rate. The normal cost rate is the employer's Entry Age normal cost, expressed as a percentage of active member payroll. The amortization rate is the contribution required to amortize the unfunded actuarial accrued liability over 19 years as a level percentage of payroll.

For the Teachers, the State of Rhode Island pays 40% of the rate, adjusted so that the State pays the entire amortization charge for the 1990/91 and 1991/92 deferrals, and the town or city employing the Teacher pays the balance.

	Local	State	Total
Amortization for FY 91 and 92 deferrals	0.00%	0.29%	0.29%
Normal cost and all other amortizations	<u>13.45%</u>	<u>9.77%</u>	23.22%
Total	13.45%	10.06%	23.51%

Impact of Decrease in Contribution Rates

Under Rhode Island General Laws (RIGL) §36-10-2(e), if the State's actuarially determined contribution rate for State Employees or for Teachers for a fiscal year will be less than in the preceding fiscal year, the Governor is required to include an appropriation to ERSRI in the fiscal year budget equal to 20% of the reduction. Because the FYE 2019 contribution rate for both the State Employees and the State share for Teachers are higher than the rates for FYE 2018, no additional appropriation will be required.

Financial Data and Experience

Assets for ERSRI are held in trust and are commingled with those of several other plans and programs for investment purposes. The State Investment Commission is responsible for setting the asset allocation policy and for investing the funds. The ERSRI assets are then allocated by the ERSRI staff among State Employees, Teachers, and the Teachers' Survivor Benefits Plan.

Table 6 of this report shows the net plan assets for ERSRI in total, and it shows the breakdown between State Employees, Teachers and the Teachers' Survivor Benefits Plan. Table 7 of this report shows a reconciliation of the assets for State Employees and Teachers between the previous valuation and this valuation. Table 9 shows the distribution of investments by category—79% of assets are held in equities, including real estate and private equity—and Table 10 shows a historical summary of the return rates. As can be seen, the net market value rate of return was (0.2%) for the year ended June 30, 2016, and the return on an actuarial asset value basis was 5.5%.

The average annual return based on the market value of assets over the last ten years (July 1, 2006 – June 30, 2016) was 4.8%. This is less than the current 7.5% annual investment return assumption.

All returns above are net of both investment and administrative expenses and may differ from other information provided by the General Treasurer's office or the investment managers and advisors due to timing of reflected cash flows, frequency of compounding, and treatment of administrative expenses.

The ERSRI staff provided all of the financial information used in this report.

Member Data

The ERSRI staff supplied member data as of June 30, 2016. While we did not audit this data, we did perform various tests to ensure that it was internally consistent, consistent with the prior year's data, and was reasonable overall. Information provided for active members includes: name, an identification number, gender, a code indicating whether the member was active or inactive, a code indicating employee type (State Employee or Teacher), date of birth, service, salary, date of last contribution, accumulated member contributions without interest, accrued benefit multiplier as of June 30, 2016, Final Average Compensation as of June 30, 2012, Article 7 Retirement Date, and the Rhode Island Retirement Security Act Retirement Date. For retired members, data includes: name, an identification number, gender, date of birth, date of retirement, amount of benefit, the amount of adjustment after age 62 for anyone electing the Social Security option, a code indicating the option elected and the type of retiree (service retiree, disabled retiree, beneficiary), and if applicable, the joint pensioner's date of birth and gender.

Tables 12A and 12B of this report show the number of members by category (active, inactive, retired, etc.). Table 13 of this report shows a historical summary of active member statistics, and Tables 14A and 14B show the distribution of active members by age and service.

The total payroll shown in the statistical tables is the amount that was supplied by ERSRI for the preceding fiscal year, annualized for new entrants as appropriate. For the cost calculations, ERSRI staff provided the actual aggregate payroll for the prior fiscal year and it was rolled forward by one year's payroll growth rate.

8

Benefit Provisions

Appendix B includes a summary of the benefit provisions for ERSRI. There were no material changes in the benefit provisions since the preceding valuation.

The COLA to be provided to retired members is contingent on the investment performance, the annual change in the CPI-U, and funded status of the System. The amount of the COLA is determined based on 50% of the plan's five-year average investment rate of return minus 5.5% and will range from zero to 4.0%, and 50% of the lesser of 3% or last year's CPI-U increase for a total maximum increase of 3.50%. This calculation produces a 0.74% COLA for Calendar Year 2017. The COLA will be limited and this limit will be indexed annually to increase in the same manner as COLAs, with the known values of \$25,855 for 2016, \$26,098 for 2017, and \$26,290 for 2018.

Furthermore, the COLA will be suspended for all state employees, teachers, BHDDH nurses, correctional officers, judges and state police until the aggregate funding level of their plans exceeds 80%; however, an interim COLA will be granted in four-year intervals while the COLA is suspended. The first interim COLA may begin January 1, 2017. Also, for current retirees and beneficiaries retired on or before July 1, 2015 the \$25,000 cap will be increased to \$30,000 (indexed) for any COLA payable based on the every fourth year provision.

Actuarial Methods and Assumptions

Appendix A of this report includes a summary of the actuarial assumptions and methods used in this valuation. Costs are determined using the Entry Age Normal actuarial cost method. This method was initially adopted effective June 30, 1999 and was modified, effective June 30, 2011, to be consistent with the Act and the standards outlined in the GASB Statement No. 67 exposure draft, which has now been finalized.

The method used to determine the actuarial value of assets is the five-year smoothed market method. This technique is further described in Section III of Appendix A. The development of the actuarial value of assets utilizing this method is shown in Tables 8A and 8B of this report.

These assumptions were adopted by the Board on June 18, 2014. We believe the assumptions are internally consistent and are reasonable, based on the actual experience of ERSRI.

Development of Contribution Rate (State Employees)

		June 30, 2016	June 30, 2015
		(1)	(2)
1.	Aggregate payroll (a) Supplied by ERSRI for previous fiscal year(b) Adjusted for one-year's payroll growth	\$ 671,420,995 693,242,177	\$ 669,787,489 691,555,582
2.	Actuarial accrued liability	4,404,298,648	4,371,789,900
3.	Actuarial value of assets	2,468,446,998	2,476,485,327
4.	Unfunded actuarial accrued liability (UAAL) (2 - 3)	1,935,851,650	1,895,304,573
5.	Remaining amortization period at valuation date	19.1	20.0
6.	Contribution effective for fiscal year ending:	June 30, 2019	June 30, 2018
7.	Payroll projected for two-year delay	739,035,156	737,237,151
8.	Amortization of UAAL	157,945,514	149,555,558
9.	Normal cost (a) Total normal cost rate (b) Employee contribution rate (c) Employer normal cost rate (a - b)	8.59% 4.21% 4.38%	8.79% 4.21% 4.58%
10.	Employer contribution rate as percent of payroll (a) Employer normal cost rate (b) Amortization payments (8/7) (c) Total (a + b)	4.38% 21.37% 25.75%	4.58% 20.29% 24.87%
11.	Estimated employer contribution amount (7 * 10(c))	\$ 190,301,553	\$ 183,350,879

Development of Contribution Rate (Teachers)

		June 30, 2016	June 30, 2015
		(1)	(2)
1.	Aggregate payroll (a) Supplied by ERSRI for previous fiscal year(b) Adjusted for one-year's payroll growth	\$ 980,562,840 1,009,979,725	\$ 966,985,115 995,994,669
2.	Actuarial accrued liability	6,466,478,470	6,438,732,100
3.	Actuarial value of assets	3,772,348,051	3,783,601,053
4.	Unfunded actuarial accrued liability (UAAL) (2 - 3)	2,694,130,419	2,655,131,047
5.	Remaining amortization period at valuation date	21.2	22.3
6.	Contribution effective for fiscal year ending:	June 30, 2019	June 30, 2018
7.	Payroll projected for two-year delay	1,071,487,490	1,056,650,744
8.	Amortization of UAAL	208,032,616	199,489,698
9.	Normal cost		
	(a) Total normal cost rate	7.84%	8.00%
	(b) Employee contribution rate	3.75%	3.75%
	(c) Employer normal cost rate (a - b)	4.09%	4.25%
10.	Employer contribution rate as percent of payroll		
	(a) Employer normal cost rate	4.09%	4.25%
	(b) Amortization payments (8/7)	19.42%	18.88%
	(c) Total (a + b)	23.51%	23.13%
11.	Estimated employer contribution amount (7 * 10(c))	\$ 251,906,709	\$ 244,403,317

Summary of Unfunded Liability

State Employees

Purpose	F	Remaining Balance as of une 30, 2016	 cal Year 2017 Amortization Payment	 cal Year 2018 Amortization Payment	 cal Year 2019 Amortization Payment	Years Remaing Beginning with Fiscal Year 2019
FY 1991 and FY 1992 Deferrals	\$	28,928,724	\$ 2,214,638	\$ 2,286,614	\$ 2,360,929	17
Original 2011 RIRSA Base		1,829,050,744	140,022,933	144,573,678	149,272,323	17
2014 Experience Base		(49,552,545)	(3,667,630)	(3,786,828)	(3,909,900)	18
2014 Mediation Settlement		118,713,927	8,786,608	9,072,173	9,367,019	18
2015 Experience Base		(32,552,543)	-	(2,590,079)	(2,674,257)	19
New Experience Base This Fiscal Year		41,263,343	 -	 	 3,529,400	20
Unfunded Actuarial Accrued Liability	\$	1,935,851,650	\$ 147,356,549	\$ 149,555,558	\$ 157,945,514	

Teachers

Purpose	Remaining Balance as of June 30, 2016	Fiscal Year 2017 Amortization Payment	Fiscal Year 2018 Amortization Payment	Fiscal Year 2019 Amortization Payment	Years Remaing Beginning with Fiscal Year 2019
FY 1991 and FY 1992 Deferrals (State)	\$ 38,040,940	\$ 2,967,572	\$ 3,056,599	\$ 3,148,297	17
Original 2011 RIRSA Base (State)	1,008,678,826	78,686,997	81,047,607	83,479,035	17
Original 2011 RIRSA Base (Local)	1,536,706,585	106,518,298	109,713,847	113,005,262	21
2014 Experience Base (State)	(16,706,422)	(1,261,151)	(1,298,986)	(1,337,956)	18
2014 Experience Base (Local)	(25,059,633)	(1,737,033)	(1,789,144)	(1,842,818)	21
2014 Mediation Settlement (State)	68,416,064	5,164,659	5,319,599	5,479,187	18
2014 Mediation Settlement (Local)	102,624,096	7,113,488	7,326,893	7,546,700	21
2015 Experience Base	(47,895,066)	-	(3,886,716)	(4,003,317)	19
New Experience Base This Fiscal Year	29,325,029	<u></u>		2,558,226	20
Unfunded Actuarial Accrued Liability	\$ 2,694,130,419	\$ 197,452,830	\$ 199,489,699	\$ 208,032,616	
State Portion of UAAL Payment				\$ 90,190,527	
Local Portion of UAAL Payment				\$ 117,842,089	

Actuarial Present Value of Future Benefits (State Employees)

		June 30, 2016		J	June 30, 2015
			(1)		(2)
1.	Active members				
	a. Service retirement benefits	\$	1,701,875,881	\$	1,710,643,382
	b. Deferred termination benefits		51,198,877		53,452,115
	c. Refunds		4,566,291		4,563,337
	d. Pre-retirement death benefits		44,707,516		43,216,945
	e. Disability retirement benefits		113,128,567		112,666,373
	f. Total	\$	1,915,477,132	\$	1,924,542,152
2.	Retired members				
	a. Service retirements	\$	2,483,448,332	\$	2,475,991,320
	b. Disability retirements		150,066,608		144,466,599
	c. Beneficiaries		179,169,929		175,564,119
	d. Post-retirement death benefit		16,580,000		16,459,000
	e. Stipends payable		5,529,000		11,041,000
	e. Total	\$	2,834,793,869	\$	2,823,522,038
3.	Inactive members	\$	137,964,511	\$	120,385,094
4.	Total actuarial present value of future benefits	\$	4,888,235,512	\$	4,868,449,284
5.	Determination of actuarial accrued liability				
	a. Total actuarial present value of future benefits	\$	4,888,235,512	\$	4,868,449,284
	b. Less present value of future normal costs		(431,682,129)		(439,326,104)
	c. Less present value of supplemental member contributions		(52,254,735)		(57,333,280)
	d. Actuarial accrued liability (a + b)	\$	4,404,298,648	\$	4,371,789,900

Actuarial Present Value of Future Benefits (Teachers)

		June 30, 2016		June 30, 2015		
			(1)		(2)	
1.	Active members					
	a. Service retirement benefits	\$	2,323,291,883	\$	2,325,578,453	
	b. Deferred termination benefits		64,216,877		68,283,983	
	c. Refunds		4,808,871		4,860,767	
	d. Pre-retirement death benefits		43,442,365		42,627,178	
	e. Disability retirement benefits		89,994,831		88,663,858	
	f. Total	\$	2,525,754,827	\$	2,530,014,239	
2.	Retired members					
	a. Service retirements	\$	4,362,406,847	\$	4,360,476,742	
	b. Disability retirements		81,776,605		80,636,993	
	c. Beneficiaries		118,461,243		116,069,601	
	d. Post-retirement death benefit		14,607,000		14,079,000	
	e. Stipends payable		5,543,500		10,902,000	
	f. Total	\$	4,582,795,195	\$	4,582,164,336	
3.	Inactive members	\$	151,539,340	\$	143,602,577	
4.	Total actuarial present value of future benefits	\$	7,260,089,362	\$	7,255,781,152	
5.	Determination of actuarial accrued liability					
	a. Total actuarial present value of future benefits	\$	7,260,089,362	\$	7,255,781,152	
	b. Less present value of future normal costs		(733,241,225)		(748,059,479)	
	c. Less present value of supplemental member contributions		(60,369,667)		(68,989,573)	
	d. Actuarial accrued liability (a + b)	\$	6,466,478,470	\$	6,438,732,100	

Ten-Year Projections (State Employees)

		Unfunded					For Fiscal					1			Benefit			
L									~ .									
Valuation		Actuarial		Calculated	Mai	ket Value	Year	(Covered						Payments,		Net	
as of	Aco	crued Liability	Funded	Contribution	(of Fund	Ending	Coı	mpensation	Employer		Employee		Refunds, and		E	xternal	
June 30,	(:	in Millions)	Ratio	Rate	(in	Millions)	June 30,	(ir	n Millions)	Contributions		Con	Contributions		Administrative		sh Flow	
(1)		(2)	(3)	(4)		(5)	(6)		(7)		(8)) (9)		(9) (10)			(11)	
2016	\$	1,935.9	56.0%	25.34%	\$	2,288.4	2017	\$	693.2	\$	175.7	\$	40.6	\$	346.2	\$	(129.9)	
2017		1,992.3	55.2%	24.87%		2,325.4	2018		715.8		178.0		40.2		354.4		(136.2)	
2018		2,045.5	54.4%	25.75%		2,358.5	2019		739.0		190.3		39.9		356.9		(126.7)	
2019		2,085.4	53.9%	26.11%		2,404.1	2020		759.0		198.2		39.5		361.7		(124.0)	
2020		2,104.0	53.9%	26.50%		2,455.8	2021		775.8		205.6		39.2		364.6		(119.9)	
2021		2,060.3	55.0%	26.94%		2,515.6	2022		792.9		213.6		38.9		372.9		(120.4)	
2022		2,021.3	56.1%	27.40%		2,579.4	2023		814.1		223.0		38.8		377.4		(115.5)	
2023		1,969.4	57.4%	27.34%		2,653.1	2024		839.8		229.6		39.0		380.6		(112.0)	
2024		1,907.0	58.9%	27.45%		2,735.9	2025		867.2		238.1		39.4		383.9		(106.4)	
2025		1,834.4	60.7%	27.34%		2,830.8	2026		895.7		244.8		40.0		390.0		(105.2)	
2026		1,746.2	62.7%	27.26%		2,934.0	2027		925.0		252.1		40.6		390.5		(97.7)	

Projections assume all assumptions exactly met, including an annual 7.50% return on the current market value of assets.

Ten-Year Projections (Teachers)

	Ur	funded					For Fiscal							-	Benefit		
Valuation	A	ctuarial		Calculated	Mar	ket Value	Year	(Covered					Payments,		Net	
as of	Accru	ed Liability	Funded	Contribution	C	of Fund	Ending	Cor	Compensation		Employer Employ		nployee	Refunds, and		l External	
June 30,	(in I	Millions)	Ratio	Rate	(in	Millions)	June 30,	(in	Millions)	Contributions		Contributions		Administrative		Cash Flow	
(1)		(2)	(3)	(4)		(5)	(6)		(7)		(8)	(9)		(9) (10)			(11)
2016	\$	2,694.1	58.3%	23.13%	\$	3,510.6	2017	\$	1,010.0	\$	233.6	\$	49.1	\$	504.0	\$	(221.3)
2017		2,783.4	57.3%	23.13%		3,544.4	2018		1,040.3		240.6		49.4		506.9		(216.9)
2018		2,866.0	56.4%	23.51%		3,585.4	2019		1,071.5		251.9		49.8		504.7		(203.0)
2019		2,937.5	55.7%	24.04%		3,643.8	2020		1,102.5		265.1		50.2		506.7		(191.4)
2020		2,981.4	55.5%	24.49%		3,718.6	2021		1,133.3		277.6		50.5		506.6		(178.5)
2021		2,930.6	56.5%	24.88%		3,812.3	2022		1,165.0		289.9		50.8		515.5		(174.8)
2022		2,887.9	57.6%	25.15%		3,917.0	2023		1,199.7		301.8		51.2		518.2		(165.2)
2023		2,829.2	58.8%	24.84%		4,039.5	2024		1,236.2		307.1		51.6		519.9		(161.1)
2024		2,760.6	60.2%	24.69%		4,175.4	2025		1,275.7		315.0		52.2		522.9		(155.6)
2025		2,683.0	61.7%	24.56%		4,327.2	2026		1,315.3		323.0		52.7		531.9		(156.1)
2026		2,586.4	63.4%	24.38%		4,489.8	2027		1,356.5		330.8		53.5		532.1		(147.9)

Projections assume all assumptions exactly met, including an annual 7.50% return on the current market value of assets.

Schedule of Funding Progress

Unfunded Actuarial Accrued Liability

37.1.4	A 4 - 2-137-1 - C	A	Accrued Liability	E 1.1D C	1.0	TIAAT O/ C
Valuation	Actuarial Value of	Actuarial Accrued	(UAAL)	Funded Ratio	Annual Covered	UAAL as % of
Date	Assets (AVA)	Liability	(3)-(2)	(2)/(3)	Payroll	Payroll (4)/(6)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
State Employees	s					
June 30, 2007	2,493,428,522	4,332,888,818	1,839,460,296	57.5%	660,044,273	278.7%
June 30, 2008 ²	2,700,368,568	4,331,504,516	1,631,135,948	62.3%	587,500,000	277.6%
June 30, 2009	2,646,081,020	4,482,244,291	1,836,163,271	59.0%	605,872,460	303.1%
June 30, 2010 ³	2,532,090,798	4,651,175,973	2,119,085,175	54.4%	632,503,225	335.0%
June 30, 2010	2,532,090,798	5,232,541,325	2,700,450,527	48.4%	630,246,973	428.5%
June 30, 2010 ⁴	2,532,090,798	4,234,409,675	1,702,318,877	59.8%	630,246,973	270.1%
June 30, 2011	2,443,690,798	4,255,362,463	1,811,671,665	57.4%	633,146,197	286.1%
June 30, 2012	2,421,191,542	4,297,261,311	1,876,069,769	56.3%	669,477,539	280.2%
June 30, 2013 ⁵	2,411,057,214	4,266,053,163	1,854,995,949	56.5%	664,118,904	279.3%
June 30, 2014 ⁶	2,449,125,421	4,369,081,872	1,919,956,451	56.1%	675,204,750	284.4%
June 30, 2015	2,476,485,327	4,371,789,900	1,895,304,573	56.6%	691,555,582	274.1%
June 30, 2016	2,468,446,998	4,404,298,648	1,935,851,650	56.0%	693,242,177	279.2%
Teachers						
June 30, 2007	3,737,981,686	6,750,125,236	3,012,143,550	55.4%	959,372,837	314.0%
June 30, 2008 ²	4,044,954,378	6,632,016,708	2,587,062,330	61.0%	985,898,174	262.4%
June 30, 2009	4,008,931,337	6,900,963,108	2,892,031,771	58.1%	987,463,633	292.9%
June 30, 2010 ³	3,873,118,262	7,150,987,128	3,277,868,866	54.2%	992,874,301	330.1%
June 30, 2010	3,873,118,262	8,006,313,862	4,133,195,600	48.4%	989,236,951	417.8%
June 30, 2010 ⁴	3,873,118,262	6,266,400,444	2,393,282,182	61.8%	989,236,951	241.9%
June 30, 2011	3,776,407,834	6,325,941,951	2,549,534,117	59.7%	1,002,656,294	254.3%
June 30, 2012	3,746,299,871	6,373,081,344	2,626,781,473	58.8%	971,904,991	270.3%
June 30, 2013 ⁵	3,697,787,537	6,265,311,945	2,567,524,408	59.0%	963,525,547	266.5%
June 30, 2014 ⁶	3,742,152,714	6,424,596,267	2,682,443,553	58.2%	982,565,406	273.0%
June 30, 2015	3,783,601,053	6,438,732,100	2,655,131,047	58.8%	995,994,669	266.6%
June 30, 2016	3,772,348,051	6,466,478,470	2,694,130,419	58.3%	1,009,979,725	266.8%

²Restated June 30, 2008 actuarial value after reflecting the amendment of Article 16

³June 30, 2010 actuarial value before changes of actuarial assumptions

 $^{^4}$ Restated June 30, 2010 actuarial value after reflecting the Rhode Island Retirement Security Act of 2011

⁵June 30, 2013 actuarial value after changes of actuarial assumptions

⁶June 30, 2014 actuarial value after reflecting the amendment of Article 21

Notes to Required Supplementary Information

Item	State Employees	Teachers
(1)	(2)	(3)
Valuation date	June 30, 2016	June 30, 2016
Actuarial cost method	Entry Age Normal	Entry Age Normal
Amortization method	Level percentage, closed	Level percentage, closed
Remaining amortization period	19 years	21 years
Asset valuation method	5-Yr Smoothed Market	5-Yr Smoothed Market
Actuarial assumptions:		
Investment rate of return *	7.50%	7.50%
Projected salary increase *	3.50% to 6.50%	3.50% to 13.50%
* Includes inflation at:	2.75%	2.75%
Cost of living adjustments	2.20%	2.20%

COLAs are currently suspended for all state employees, teachers, BHDDH nurses, correctional officers, judges and state police until the aggregate funding level of their plans exceeds 80%. It is assumed that the COLAs will be suspended for 11 years due to the current funding level of the plans; however, an interim COLA may be granted in four-year intervals while the COLA is suspended.

Plan Net Assets (Assets at Market or Fair Value)

	Item		June 30, 2016	June 30, 2015		
	(1)		(2)		(3)	
	T-4-1 ED CD I4-					
Α.	Total ERSRI assets					
	1. Cash and cash equivalents	\$	4,658,965	\$	4,345,985	
	2. Receivables:					
	a. Transfers receivable	\$	0	\$	0	
	b. Member and employer contributions	_	53,353,742	-	29,483,780	
	c. Due from state for teachers		23,189,688		17,656,319	
	d. Net investment income and other		2,452,940		901,785	
	e. Total receivables	\$	78,996,370	\$	48,041,884	
	Investments a. Short-term investment fund	\$	0	\$	0	
		Ф		Ф	0 6,401,307,203	
			6,001,754,566		0,401,307,203	
	c. Plan specific investmentsd. Invested securities lending collateral		0		0	
	e. Total	\$	6,001,754,566	\$	6,401,307,203	
	e. Total	Ф	0,001,734,300	Ф	0,401,307,203	
	4. Prepaid expenses	\$	4,551,870	\$	3,412,040	
	5. Total assets	\$	6,089,961,771	\$	6,457,107,112	
	6. Liabilities					
	a. Due to other plans	\$	10,365	\$	0	
	b. Accounts and vouchers payable		4,433,671		4,637,312	
	c. Securities lending liability		0		0	
	d. Total liabilities	\$	4,444,036	\$	4,637,312	
	7. Total market value of assets available for benefits (Item 5 - Item 6)	\$	6,085,517,735	\$	6,452,469,800	
В.	Breakdown					
	1. State employees	\$	2,288,446,139	\$	2,428,989,395	
	2. Teachers	ŕ	3,510,586,538	•	3,730,047,183	
	3. Teachers' survivors benefits		286,485,058		293,433,222	
	4. Total	\$	6,085,517,735		\$6,452,469,800	

Reconciliation of Plan Net Assets

		Year Ending June 30, 2016						
	Item	St	ate Employees		Teachers			
	(1)		(2)		(3)			
1.	Market value of assets at beginning of year	\$	2,428,989,395	\$	3,730,047,183			
	Current year prior period adjustments		1,941,082		2,978,415			
	Adjusted market value of assets at BOY	\$	2,430,930,476	\$	3,733,025,598			
2.	Contributions							
	a. Members	\$	40,790,776	\$	49,322,544			
	b. Employers		159,534,421		225,569,556			
	c. Reimbursement of Supplemental Pensions		46,185		893,226			
	d. Service purchases		313,857		242,555			
	e. Total	\$	200,685,239	\$	276,027,881			
3.	Investment earnings, net of investment							
	and administrative expenses	\$	(5,381,856)	\$	(8,252,029)			
4.	Expenditures for the year							
	a. Benefit payments	\$	(258,739,848)	\$	(370,810,041)			
	b. Cost-of-living adjustments		(66,662,417)		(112,357,891)			
	c. Death benefits		(1,726,878)		(1,151,777)			
	d. Social security supplements		(6,461,871)		(2,849,185)			
	e. Supplemental pensions		(46,185)		(893,226)			
	f. Refunds		(3,901,219)		(2,405,021)			
	g. Total expenditures	\$	(337,538,418)	\$	(490,467,141)			
5.	Transfers and other adjustments	\$	(249,302)	\$	252,229			
6.	Market value of assets at end of year	\$	2,288,446,139	\$	3,510,586,538			

Development of Actuarial Value of Assets (State Employees)

	Year Ending June 30, 2016
1. Market value of assets at beginning of year (prior to adjustment)	\$ 2,428,989,395
2. Net new investments	
 a. Contributions b. Benefits paid c. Refunds d. Transfers e. Subtotal 	\$ 200,685,239 (333,637,199) (3,901,219) (249,302) (137,102,481)
3. Market value of assets at end of year	\$ 2,288,446,139
4. Net earnings (3-1-2) (includes misc revenues)	\$ (3,440,775)
5. Assumed investment return rate for fiscal year	7.50%
6. Expected return	\$ 177,032,862
7. Excess return (4-6)	\$ (180,473,637)

8. Development of amounts to be recognized as of June 30, 2016:

Fiscal	Rema	ining Deferrals of									
Year	Exce	ss (Shortfall) of	Offsettin	ng of	Net	Deferrals	Years	R	ecognized for	R	emaining after
End	Inves	stment Income*	Gains/(Lo	Gains/(Losses) Remaining		maining	Remaining	this valuation		this valuation	
		(1)	(2)		(3) =	=(1)+(2)	(4)	(5) = (3) / (4)	(6) = (3) - (5)
2012	\$	0	\$	0	\$	0	1	\$	0	\$	0
2013		0		0		0	2		0		0
2014		0		0		0	3		0		0
2015		(47,495,932)		0	(4	17,495,932)	4		(11,873,983)		(35,621,949)
2016		(180,473,637)		0	(18	30,473,637)	5		(36,094,727)		(144,378,910)
Total	\$	(227,969,569)	\$	0	\$ (22	27,969,569)		\$	(47,968,710)	\$	(180,000,859)

9. Actuarial value of assets as of June 30, 2016 (Item 3 - Item 8)

\$ 2,468,446,998

10. Ratio of actuarial value to market value

107.9%

Development of Actuarial Value of Assets (Teachers)

	Year Ending
	June 30, 2016
1. Market value of assets at beginning of year	\$ 3,730,047,183
2. Net new investments	
 a. Contributions b. Benefits paid c. Refunds d. Transfers e. Subtotal 	\$ 276,027,881 (488,062,120) (2,405,021) 252,229 (214,187,031)
3. Market value of assets at end of year	\$ 3,510,586,538
4. Net earnings (3-1-2) (includes misc revenues)	\$ (5,273,614)
5. Assumed investment return rate for fiscal year	7.50%
6. Expected return	\$ 271,721,525
7. Excess return (4-6)	\$ (276,995,139)

8. Development of amounts to be recognized as of June 30, 2016:

Fiscal	Remai	ning Deferrals of									
Year	Exce	ss (Shortfall) of	Offsettin	g of	Ne	et Deferrals	Years	Re	ecognized for	R	Remaining after
End	Inves	tment Income*	Gains/(Lo	sses)	R	emaining	Remaining	tł	nis valuation	1	this valuation
		(1)	(2)		(3)	=(1)+(2)	(4)	(5	5) = (3) / (4)	((6) = (3) - (5)
2012	\$	0	\$	0	\$	0	1	\$	0	\$	0
2013		0		0		0	2		0		0
2014		0		0		0	3		0		0
2015		(53,553,870)		0	((53,553,870)	4		(13,388,468)		(40,165,402)
2016		(276,995,139)		0	(2	276,995,139)	5		(55,399,028)	_	(221,596,111)
Total	\$	(330,549,009)	\$	0	\$ (3	330,549,009)		\$	(68,787,496)	\$	(261,761,513)

9. Actuarial value of assets as of June 30, 2016 (Item 3 - Item 8)

\$ 3,772,348,051

10. Ratio of actuarial value to market value

107.5%

Distribution of Assets at Market Value (Percentage of Total Investments)

Item	June 30, 2016	June 30, 2015
(1)	(2)	(3)
Cash & cash equivalents	3.2%	3.2%
U.S. government & agency securities	8.2%	8.2%
Corporate bonds & notes	6.3%	6.3%
Foreign bonds	3.6%	3.6%
U.S. equity securities	23.6%	23.6%
Foreign equity securities	23.2%	23.2%
Real estate, hedge funds, venture capital, other	31.9%	31.9%
Total investments	100.0%	100.0%

History of Investment Return Rates

(Net of Investment and Administrative Expenses)

Year Ending		
June 30 of	Market	Actuarial
(1)	(2)	(3)
1995	17.0%	10.2%
1996	13.7%	13.7%
1997	19.1%	19.1%
1998	16.1%	16.5%
1999	10.1%	14.7%
2000	9.1%	8.8%
2001	-11.0%	4.9%
2002	-8.4%	0.9%
2003	2.6%	-0.8%
2004	18.7%	0.4%
2005	11.4%	1.8%
2006	11.6%	7.4%
2007	18.2%	13.0%
2008	-5.8%	10.7%
2009	-20.1%	2.4%
2010	14.0%	0.8%
2011	19.5%	2.1%
2012	1.4%	3.9%
2013	11.0%	6.1%
2014	14.9%	8.2%
2015	2.2%	7.3%
2016	-0.2%	5.5%
Average Returns:		
Last 5 Years	5.7%	6.2%
Last 10 Years	4.8%	5.9%
Since 1995	6.9%	7.0%

Analysis of Change in Employer Cost

	State	
Basis	Employees	Teachers
(1)	(2)	(3)
1. Employer contribution rates from prior valuation	24.87%	23.13%
2. Impact of changes, gains and losses		
a. Non-economic liability experience (gain)/loss	0.03%	(0.10%)
b. Salary (gain)/loss	(0.18%)	(0.18%)
c. Total payroll growth (gain)/loss	0.72%	0.38%
d. Investment experience (gain)/loss	0.60%	0.59%
e. Actual COLA (0.74%)	(0.29%)	(0.31%)
f. Changes in assumptions/methods	0.00%	0.00%
g. Changes in plan provisions	0.00%	0.00%
h. Total	0.88%	0.38%
3. Employer contribution rates from current valuation	25.75%	23.51%

History of Employer Contribution Rates

Valuation Date as of	Valuation Date as of Fiscal Year Ending		
June 30,	June 30,	Employer Contribution Rate	
(1)	(2)	(3)	
State Employees			
2001	2004	9.60%	
2002	2005	11.51%	
2003	2006	14.84%	
2004	2007	18.40%	
2005	2008	20.77%	
2006	2009	21.64% 1	
2007	2010	20.78% ²	
2008	2011	20.78%	
2009	2012	22.98%	
2010	2013	21.18% ³	
2011	2014	23.05%	
2012	2015	23.33%	
2013	2016	23.64%	
2014	2017	25.34% ⁴	
2015	2018	24.87%	
2016	2019	25.75%	
Teachers			
2001	2004	13.72%	
2002	2005	14.84%	
2003	2006	16.47%	
2004	2007	19.64%	
2005	2008	22.01%	
2006	2009	$20.07\%^{-1}$	
2007	2010	19.01% ²	
2008	2011	19.01%	
2009	2012	22.32%	
2010	2013	19.29% ³	
2011	2014	20.68%	
2012	2015	22.60%	
2013	2016	23.14%	
2014	2017	23.13% 4	
2015	2018	23.13%	
2016	2019	23.51%	

¹ Restated after adopting the amendment of Article 7.

² Restated after adopting the amendment of Article 16.

³ Restated after reflecting the Rhode Island Retirement Security Act of 2011.

⁴ Restated after adopting the amendment of Article 21.

Analysis of Change in UAAL

	State								
Basis	En	ployees	Teachers						
(1)	(2)			(3)					
1. UAAL as of June 30, 2015	\$	1,895	\$	2,655					
2. Impact of changes, gains and losses									
a. Interest at 7.50% for one year		139		193					
b. Expected amortization payments		(138)		(183)					
c. Actual amortization payments *		10		10					
d. Investment experience (gain)/loss		52		73					
e. Actual COLA (0.74%)		(20)		(35)					
f. Salary (gain)/loss		(11)		(20)					
g. Non-economic liability experience (gain)/loss		9		1					
h. Changes in assumptions/methods		0		0					
i. Changes in plan provisions		0		0					
j. Total	\$	41	\$	39					
3. UAAL as of June 30, 2016	\$	1,936	\$	2,694					

Note: All dollar amounts are shown in millions.

• The Loss due to Actual Amortization Payments reflects the difference in payroll growth between the valuation that sets the contribution rates for the Fiscal Year, and the actual payroll that is paid during the year.

Membership Data (State Employees)

		J	une 30, 2016	J	une 30, 2015	June 30, 2014	
		(1)			(2)	(3)	
1.	Active members a. Schedule A, Grandfathered b. Schedule A, NonGrandfathered		445 2,531		640 2,889	784 3,007	
	c. Schedule B		8,107		7,665	7,510	
	d. Total Count		11,083		11,194	11,301	
	e. Number vested		8,501		8,544	8,652	
	f. Annualized salaries	\$	670,317,639	\$	667,333,687	\$653,343,732	
	g. Average salary		60,482		59,615	57,813	
	h. Average age		49.9		49.7	49.4	
	i. Average service		14.6		14.4	14.2	
2.	Inactive members a. Number		3,071		2,948	2,898	
3.	Service retirees						
٠.	a. Number		9,047		9,060	9,137	
	b. Total annual benefits	\$	288,340,400	\$	286,003,531	\$284,043,840	
	c. Average annual benefit		31,871		31,568	31,087	
	d. Average age		73.4		73.1	72.9	
4.	Disabled retirees						
٠.	a. Number		735		723	707	
	b. Total annual benefits	\$	15,950,720	\$	15,481,835	\$14,830,855	
	c. Average annual benefit	·	21,702	Ċ	21,413	20,977	
	d. Average age		65.3		65.3	65.0	
5.	Beneficiaries and spouses						
	a. Number	_	1,276	_	1,258	1,259	
	b. Total annual benefits	\$	23,934,427	\$	23,464,960	\$22,722,834	
	c. Average annual benefit		18,757		18,653	18,048	
	d. Average age		76.9		77.0	76.9	

Membership Data (Teachers)

		J	une 30, 2016	June 30, 2015	June 30, 2014	
		(1)		(2)	(3)	
1	A 25 1					
1.			1.4.6	207	269	
	a. Schedule A, Grandfathered		146	207	268	
	b. Schedule A, NonGrandfathered		2,664	2,820	2,994	
	c. Schedule B		10,396	10,245	10,004	
	d. Number		13,206	13,272	13,266	
	e. Number vested		11,038	11,166	11,232	
	f. Annualized salaries	\$	967,531,930	\$968,080,817	\$951,892,247	
	g. Average salary		73,265	72,942	71,754	
	h. Average age		46.0	45.8	45.6	
	i. Average service		14.6	14.3	14.0	
2.	Inactive members					
۷.	a. Number		3,313	3,185	3,040	
	a. Number		3,313	3,103	3,040	
3.	Service retirees					
	a. Number		10,235	10,075	10,019	
	b. Total annual benefits	\$	458,750,420	\$454,343,183	\$450,382,624	
	c. Average annual benefit		44,822	45,096	44,953	
	d. Average age		71.5	71.0	70.5	
4.	Disabled retirees					
	a. Number		297	294	288	
	b. Total annual benefits	\$	8,836,159	\$8,707,158	\$8,498,649	
	c. Average annual benefit		29,751	29,616	29,509	
	d. Average age		65.9	65.5	65.4	
5	Beneficiaries and spouses					
٥.	a. Number		555	533	531	
	b. Total annual benefits	\$	14,142,548	\$13,673,726	\$13,442,185	
	c. Average annual benefit	Ψ	25,482	25,654	25,315	
	d. Average age		74.0	73.6	73.2	
	a. Tiverage age		77.0	75.0	13.2	

Historical Summary of Active Member Data

-	Active Members		Total Salaries		Average	Salary		
Valuation as of June 30,	Number	Percent Increase	Amount in \$ Millions	Percent Increase	\$ Amount	Percent Increase	Average Age	Average Service
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
State Employees								
2005	12,789	-1.3%	576	0.0%	45,019	1.3%	47.8	14.5
2006	12,817	0.2%	612	6.2%	47,726	6.0%	47.9	14.4
2007	12,572	-1.9%	626	2.4%	49,809	4.4%	48.2	14.7
2008	11,970	-4.8%	618	-1.4%	51,598	3.6%	48.6	14.9
2009	11,023	-7.9%	575	-7.0%	52,125	1.0%	48.1	13.6
2010	11,122	0.9%	600	4.4%	53,936	3.5%	48.6	13.8
2011	11,233	1.0%	617	2.9%	54,949	1.9%	48.8	14.0
2012	11,166	-0.6%	644	4.3%	57,667	4.9%	49.1	14.2
2013	11,280	0.4%	650	5.3%	57,624	4.9%	49.2	14.1
2014	11,301	0.2%	653	0.5%	57,813	0.3%	49.4	14.2
2015	11,194	-0.9%	667	2.1%	59,615	3.1%	49.7	14.4
2016	11,083	-1.0%	670	0.4%	60,482	1.5%	49.9	14.6
Teachers								
2005	14,469	-0.6%	840	3.7%	58,081	4.4%	44.1	12.1
2006	14,343	-0.9%	859	2.3%	59,915	3.2%	44.3	12.2
2007	14,146	-1.4%	902	5.0%	63,777	6.4%	44.6	12.5
2008	13,999	-1.0%	928	2.9%	66,308	4.0%	44.9	12.8
2009	13,689	-2.2%	931	0.3%	68,010	2.6%	45.0	12.9
2010	13,530	-1.2%	937	0.6%	69,235	1.8%	44.9	12.9
2011	13,381	-1.1%	966	3.1%	72,174	4.2%	45.2	13.3
2012	13,212	-1.3%	962	-0.4%	72,809	0.9%	45.3	13.4
2013	13,193	-1.4%	936	-3.1%	70,965	-1.7%	45.4	13.6
2014	13,266	0.6%	952	1.7%	71,754	1.1%	45.6	14.0
2015	13,272	0.0%	968	1.7%	72,942	1.7%	45.8	14.3
2016	13,206	-0.5%	968	-0.1%	73,265	0.4%	46.0	14.6

Distribution of Active Members by Age and by Years of Service (State Employees) As of June 30, 2016

	Years of Credited Service												
	0	1	2	3	4	5-9	10-14	15-19	20-24	25-29	30-34	35 & Over	Total
Attained	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &
Age	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.
Under 25	49	27	16	5	0	1	0	0	0	0	0	0	98
	\$39,673	\$36,899	\$29,235	\$42,246	\$0	\$35,161	\$0	\$0	\$0	\$0	\$0	\$0	\$37,290
25-29	113	117	97	77	39	78	3	0	0	0	0	0	524
	\$47,528	\$43,035	\$43,793	\$47,376	\$48,893	\$49,504	\$32,027	\$0	\$0	\$0	\$0	\$0	\$46,118
30-34	74	80	83	115	61	299	85	0	0	0	0	0	797
	\$53,593	\$53,697	\$48,588	\$50,100	\$55,110	\$51,783	\$50,668	\$0	\$0	\$0	\$0	\$0	\$51,704
35-39	50	65	70	78	57	243	238	58	0	0	0	0	859
	\$58,189	\$48,414	\$46,619	\$51,236	\$60,353	\$53,613	\$57,686	\$59,629	\$0	\$0	\$0	\$0	\$54,682
40-44	52	60	56	55	33	213	271	225	22	1	0	0	988
	\$45,996	\$59,053	\$45,101	\$51,201	\$55,683	\$55,175	\$58,834	\$66,213	\$65,986	\$30,160	\$0	\$0	\$57,885
45-49	60	52	65	63	35	251	258	312	199	183	0	0	1,478
	\$54,279	\$53,898	\$45,329	\$57,172	\$52,209	\$54,890	\$59,534	\$66,862	\$73,343	\$65,663	\$0	\$0	\$61,600
50-54	65	67	64	77	55	287	248	251	241	486	115	5	1,961
	\$50,559	\$46,036	\$48,391	\$52,803	\$49,431	\$53,694	\$57,415	\$65,773	\$73,165	\$70,601	\$69,566	\$77,618	\$62,592
55-59	32	49	43	75	51	235	271	285	215	436	296	87	2,075
	\$43,284	\$53,796	\$55,109	\$54,464	\$53,809	\$50,994	\$55,773	\$65,740	\$71,116	\$72,614	\$77,688	\$64,823	\$64,886
60-64	26	19	34	37	34	173	230	245	172	287	144	124	1,525
	\$66,808	\$51,737	\$53,286	\$49,389	\$60,496	\$51,495	\$57,337	\$62,129	\$67,888	\$71,872	\$73,487	\$75,747	\$64,271
65 & Over	11	11	6	10	12	83	125	114	92	149	71	94	778
	\$59,480	\$79,899	\$54,492	\$49,849	\$68,534	\$52,693	\$58,038	\$59,484	\$68,535	\$66,426	\$75,425	\$80,210	\$65,152
Total	532	547	534	592	377	1,863	1,729	1,490	941	1,542	626	310	11,083
	\$50,566	\$50,096	\$46,984	\$51,540	\$54,949	\$52,932	\$57,393	\$64,741	\$71,150	\$70,391	\$74,973	\$74,065	\$60,482

Distribution of Active Members by Age and by Years of Service (Teachers) As of June 30, 2016

		Years of Credited Service											
	0	1	2	3	4	5-9	10-14	15-19	20-24	25-29	30-34	35 & Over	Total
Attained	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &	Count &
Age	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.	Avg. Comp.
Under 25	29	56	29	1	1	1	0	0	0	0	0	0	117
	\$54,169	\$39,133	\$42,432	\$47,260	\$52,015	\$53,798	\$0	\$0	\$0	\$0	\$0	\$0	\$43,982
25-29	68	174	190	140	109	120	0	0	0	0	0	0	801
	\$65,201	\$40,152	\$44,214	\$47,319	\$51,087	\$54,278	\$0	\$0	\$0	\$0	\$0	\$0	\$48,099
30-34	30	108	94	91	136	614	156	0	0	0	0	0	1,229
	\$67,820	\$46,492	\$47,706	\$49,723	\$53,385	\$60,244	\$72,970	\$0	\$0	\$0	\$0	\$0	\$58,339
35-39	21	68	60	53	69	355	838	246	0	0	0	0	1,710
	\$102,977	\$49,034	\$53,418	\$51,634	\$57,803	\$66,380	\$76,424	\$78,132	\$0	\$0	\$0	\$0	\$71,495
40-44	14	42	50	49	48	214	527	953	137	0	0	0	2,034
	\$88,722	\$55,782	\$55,409	\$64,478	\$61,460	\$67,981	\$77,595	\$78,800	\$81,742	\$0	\$0	\$0	\$75,811
45-49	27	33	40	47	43	196	396	749	633	141	0	0	2,305
	\$62,926	\$49,022	\$57,423	\$58,950	\$58,456	\$66,945	\$78,300	\$79,877	\$81,880	\$83,990	\$0	\$0	\$77,452
50-54	11	27	28	23	28	128	291	404	339	506	60	0	1,845
	\$81,021	\$56,947	\$52,972	\$60,805	\$59,345	\$67,787	\$77,350	\$79,273	\$82,050	\$83,667	\$84,671	\$0	\$78,816
55-59	7	13	18	17	21	80	216	394	274	345	173	18	1,576
	\$55,802	\$60,905	\$58,778	\$60,760	\$65,592	\$68,233	\$77,758	\$79,782	\$81,913	\$82,410	\$82,662	\$93,567	\$79,441
60-64	5	9	4	9	11	53	149	297	272	272	68	42	1,191
	\$71,533	\$53,841	\$57,819	\$49,235	\$58,313	\$67,963	\$77,272	\$79,261	\$81,407	\$82,185	\$84,377	\$82,849	\$79,369
65 & Over	1	7	4	2	3	18	44	96	77	88	23	35	398
	\$61,800	\$49,174	\$62,810	\$71,188	\$71,765	\$73,719	\$81,101	\$79,183	\$81,088	\$82,301	\$89,454	\$85,112	\$80,489
Total	213	537	517	432	469	1,779	2,617	3,139	1,732	1,352	324	95	13,206
	\$69,691	\$45,907	\$49,152	\$52,964	\$55,925	\$64,000	\$77,078	\$79,244	\$81,798	\$82,993	\$83,876	\$85,714	\$73,265

SUMMARY OF ACTUARIAL METHODS AND ASSUMPTIONS

I. Valuation Date

The valuation date is June 30th of each plan year. This is the date as of which the actuarial present value of future benefits and the actuarial value of assets are determined.

II. Actuarial Cost Method

The actuarial valuation uses the Entry Age actuarial cost method. Under this method, the employer contribution rate is the sum of (i) the employer normal cost rate, and (ii) a rate that will amortize the unfunded actuarial accrued liability (UAAL).

- 1. First, the actuarial present value of future benefits is determined by discounting the projected benefits for each member back to the valuation date using the assumed investment return rate as the discount rate. For active members, the projected benefits are based on the member's age, service, gender and compensation, and based on the actuarial assumptions. The calculations take into account the probability of the member's death, disability, or termination of employment prior to becoming eligible for a retirement benefit, as well as the possibility of the member will remain in service and receive a service retirement benefit. Future salary increases are anticipated. The present value of the expected benefits payable to all active members is added to the present value of the expected future payments to retired participants and beneficiaries to obtain the present value of all expected benefits. Liabilities for future members are not included.
- 2. The employer contributions required to support the benefits are determined as a level percentage of salary, and consist of a normal contribution and an amortization contribution.
- 3. The normal contribution is determined using the Entry Age Normal method. Under this method, a calculation is made to determine the rate of contribution which, if applied to the compensation of each individual member during the entire period of anticipated covered service, would be required to meet the cost of all benefits payable on his behalf. The salary-weighted average of these rates is the normal cost rate. This calculation reflects the plan provisions that apply to each individual member.
- 4. The employer normal cost rate is equal to (i) the normal cost rate, minus (ii) the member contribution rate.
- 5. The actuarial accrued liability is equal to the present value of all benefits less the present value of future normal costs. The present value of the supplemental

member contributions for members with 20 years of service as of June 30, 2012 is also subtracted. The unfunded actuarial accrued liability (UAAL) is then determined as (i) the actuarial accrued liability, minus (ii) the actuarial value of assets.

- 6. The amortization contribution rate is the level percentage of payroll required to reduce the UAAL to zero over the remaining amortization period. The employer contribution rate determined by this valuation will not be effective until two years after the valuation date. The determination of the contribution rate reflects this deferral. The amortization payment for the applicable fiscal year is first determined based on the individual amortization bases. The covered payroll is projected forward for two years, and we then determine the amortization rate by dividing the amortization payment by the projected payroll. Contributions are assumed to be made monthly throughout the year.
 - (a) The UAAL was initially being amortized over the remainder of a closed 30-year period from June 30, 1999. In conjunction with The Rhode Island Retirement Security Act of 2011, the amortization period was reset to 25 years as of June 30, 2010 for the UAAL that existed at that time. In addition, in conjunction with the Article 21 legislation, the amortization period for the local portion of the UAAL of the Teacher's Plan existing as of June 30, 2014 was reset to 25 years from June 30, 2014. New gains and losses each year will be amortized over individual 20 year periods. At any time that the System is in an overfunded status, the amortization schedule will be a rolling 20 year amortization of any surplus.

III. Actuarial Value of Assets

The actuarial value of assets is based on the market value of assets with a five-year phase-in of actual investment return in excess of (less than) expected investment income. Offsetting unrecognized gains and losses are immediately recognized, with the shortest remaining bases recognized first and the net remaining bases continue to be recognized on their original timeframe. Expected investment income is determined using the assumed investment return rate and the market value of assets (adjusted for receipts and disbursements during the year). The returns are computed net of administrative and investment expenses.

IV. Actuarial Assumptions

A. <u>Economic Assumptions</u>

- 1. Investment return: 7.50% per year, compounded annually, composed of an assumed 2.75% inflation rate and a 4.75% net real rate of return. This rate represents the assumed return, net of all investment and administrative expenses.
- 2. Overall Wage Inflation: 3.50% per year composed of an assumed 2.75% inflation assumption rate and a 0.75% general productivity component. This assumption represents wage inflation for the economy as a whole and is used a starting point for determining other wage related assumptions and is used as the rate of growth for new entrant salaries in any open group projections.

3. Salary increase rate: The sum of (i) a 3.50% wage inflation assumption (composed of a 2.75% price inflation assumption and a 0.75% additional general increase), and (ii) a service-related component as shown below:

Salary Increase Rates						
	State Em	ployees	Teac	hers		
Service	Service- Related Component	Total Increase	Service- Related Component	Total Increase		
(1)	(2)	(3)	(4)	(5)		
1	3.00%	6.50%	10.00%	13.50%		
2	3.00%	6.50%	9.00%	12.50%		
3	2.75%	6.25%	6.25%	9.75%		
4	2.75%	6.25%	5.50%	9.00%		
5	2.75%	6.25%	5.00%	8.50%		
6	2.75%	6.25%	5.00%	8.50%		
7	1.25%	4.75%	4.50%	8.00%		
8	1.00%	4.50%	4.25%	7.75%		
9	1.00%	4.50%	4.00%	7.50%		
10	1.00%	4.50%	4.00%	7.50%		
11	1.00%	4.50%	0.00%	3.50%		
12	2.25%	5.75%	0.00%	3.50%		
13	1.00%	4.50%	0.00%	3.50%		
14	1.00%	4.50%	0.00%	3.50%		
15	1.00%	4.50%	0.00%	3.50%		
16	1.00%	4.50%	0.00%	3.50%		
17	0.75%	4.25%	0.00%	3.50%		
18	0.75%	4.25%	0.00%	3.50%		
19	0.50%	4.00%	0.00%	3.50%		
20	0.50%	4.00%	0.00%	3.50%		
21	0.50%	4.00%	0.00%	3.50%		
22	0.25%	3.75%	0.00%	3.50%		
23 or more	0.00%	3.50%	0.00%	3.50%		

Salary increases are assumed to occur once a year, on July 1. Therefore the pay used for the period year following the valuation date is equal to the reported pay for the prior year, increased by the salary increase assumption. For employees with less than one year of service, the reported rate of pay is used rather than the fiscal year salary paid.

- 4. Payroll growth rate: In the amortization of the unfunded actuarial accrued liability, payroll is assumed to increase 3.25% for State Employees and 3.00% for Teachers per year. This increase rate is solely due to the effect of wage inflation on salaries and the demographics of the current population, with no allowance for future membership growth.
- 5. Post-retirement Benefit Increase: Post-retirement benefit increases are assumed to be 2.2%, per annum, while the plan has a funding level that exceeds 80%; however, an interim COLA will be granted in four-year intervals while the COLA is suspended. The first such COLA will be applicable in Calendar Year 2017. As of June 30, 2016, it is assumed that the COLAs will be suspended for 11 years due to the current funding level of the plans. The actual amount of the COLA is determined based on 50% of the plan's five-year average investment rate of return minus 5.5% which will range from zero to 4.0%, and 50% of the lesser of 3% or last year's CPI-U increase for a total maximum increase of 3.50%...

B. <u>Demographic Assumptions</u>

- 1. Post-termination mortality rates (non-disabled)
 - Male state employees: 115% of RP-2000 Combined Healthy for Males with White Collar adjustments, projected with Scale AA from 2000.
 - b. Female state employees: 95% of RP-2000 Combined Healthy for Females with White Collar adjustments, projected with Scale AA from 2000.
 - c. Male teachers: 97% of rates in a GRS table based on male teacher experience, projected with Scale AA from 2000.
 - d. Female teachers: 92% of rates in a GRS table based on female teacher experience, projected with Scale AA from 2000.

The following table provides the life expectancy for individuals retiring in future years based on the assumption with full generational projection:

Life Expectancy for an Age 65 Retiree in Years						
Group	Group Year of Retirement					
	2010	2015	2020	2025	2030	
State Employee - Male	18.8	19.2	19.6	19.9	20.3	
State Employee - Female	22.1	22.3	22.5	22.7	23.0	
Teacher – Male	21.4	21.7	22.1	22.4	22.7	
Teacher – Female	24.2	24.5	24.8	25.0	25.3	

- 2. Post-retirement mortality (disabled lives): One set of rates is used for both state employees and teachers
 - a. Males: 60% of the PBGC Table Va for disabled males eligible for Social Security disability benefits
 - b. Females: 60% of the PBGC Table VIa for disabled females eligible for Social Security disability benefits.

Sample rates are shown below:

Number of Deaths per 100					
Age	Males	Females			
25	2.90	1.58			
30	2.17	1.42			
35	1.67	1.28			
40	1.69	1.25			
45	1.93	1.34			
50	2.30	1.54			
55	2.89	1.77			
60	3.62	1.99			
65	4.07	2.22			
70	4.43	2.47			
75	5.05	2.95			
80	6.77	4.48			

3. Pre-retirement mortality: Use the RP-2000 Combined tables with white-collar adjustment for males and females as the base table, and then to apply a 75% for state employees and a 50% multiplier for teachers. Sample rates are shown below:

	Number of Deaths per 100						
	State En	nployees	Teachers				
Age	Males	Females	Males	Females			
25	0.03	0.02	0.02	0.01			
30	0.03	0.02	0.02	0.01			
35	0.04	0.03	0.03	0.02			
40	0.07	0.05	0.04	0.03			
45	0.10	0.08	0.07	0.05			
50	0.15	0.12	0.10	0.08			
55	0.25	0.19	0.17	0.13			
60	0.42	0.35	0.28	0.23			
65	0.83	0.65	0.55	0.43			
70	1.45	1.14	0.96	0.76			

4. Disability rates: Sample rates are shown below. Ordinary disability rates are not applied to members eligible for retirement. One half the accidental disabilities are assumed to be totally and permanently disabled from any occupation.

	Number of Disabilities per 1,000							
Age	State Ordinary Males	State Accidental Males	State Ordinary Females	State Accidental Females	Teachers Ordinary Males	Teachers Accidental Males	Teachers Ordinary Females	Teachers Accidental Females
25	0.32	0.18	0.45	0.14	0.27	0.04	0.23	0.04
30	0.39	0.22	0.55	0.17	0.33	0.04	0.28	0.04
35	0.53	0.30	0.75	0.23	0.45	0.06	0.38	0.06
40	0.77	0.44	1.10	0.33	0.66	0.09	0.55	0.09
45	1.26	0.72	1.80	0.54	1.08	0.14	0.90	0.14
50	2.14	1.22	3.05	0.92	1.83	0.24	1.53	0.24
55	3.54	2.02	5.05	1.52	3.03	0.40	2.53	0.40
60	4.94	2.82	7.05	2.12	4.23	0.56	3.53	0.56
65	8.09	4.62	11.55	3.47	6.93	0.92	5.78	0.92

5. Termination rates (for causes other than death, disability, or retirement) are a function of the member's gender and service. Termination rates are not applied to members eligible for retirement. Rates are shown below:

Service	State Employees	Teachers
1	0.160000	0.180000
2	0.101160	0.120000
3	0.080768	0.080000
4	0.068839	0.064811
5	0.060375	0.048163
6	0.053810	0.038256
7	0.048446	0.031695
8	0.043911	0.027033
9	0.039983	0.023553
10	0.036518	0.020857
11	0.033418	0.018708
12	0.030614	0.016956
13	0.028054	0.015500
14	0.025699	0.014271
15	0.023519	0.013220
16	0.021489	0.012312
17	0.019590	0.011518
18	0.017807	0.010820
19	0.016125	0.010200
20	0.014535	0.009646
21	0.013026	0.009149
22	0.011590	0.008700
23	0.010222	0.008292
24	0.008914	0.007920
25	0.007662	0.007580

6. Retirement rates (unreduced):

For State Employees (except Correctional Officers): a flat 25% per year retirement probability for members eligible for unreduced retirement. A 50% retirement probability at first eligibility will be applied if the member has reached age 65 or with at least 25 years of service.

For Teachers: a flat 25% per year retirement probability for members eligible for unreduced retirement. A 60% retirement probability at first eligibility will be applied if the member has reached age 65 or with at least 25 years of service.

6. Retirement rates (continued):

For correctional officers: A set of unisex rates, indexed by service, as shown below. All members still active are assumed to retire at age 65 with 10 years of service. Because of the enactment of Article 7 in 2009 and the RIRSA in 2011, the retirement assumption was modified for members whose retirement ages were delayed. Members who would have been assumed to retire prior to under the rules in effect before the enactment of the provision changes are assumed to retire when first eligible for an unreduced benefit. This demand is recognized by adding a 10% probability for every year the member has been deferred.

Corrections				
Service	Ret. Rate			
20	5.0%			
21	5.0%			
22	5.0%			
23	5.0%			
24	5.0%			
25	5.0%			
26	5.0%			
27	5.0%			
28	5.0%			
29	5.0%			
30	13.0%			
31	13.0%			
32	13.0%			
33	20.0%			
34	20.0%			
35	35.0%			
36	25.0%			
37	25.0%			
38	25.0%			
39	25.0%			
40	100.0%			

6. Retirement rates (continued):

For members with 10 or more years of contributory service on June 30, 2012 and that reach their Article 7 Retirement Date within three years of June 30, 2012, 5% are assumed to retire upon first attainment of their Article 7 Retirement Date and receive their benefits accrued as of June 30, 2012.

7. Reduced retirement for Schedule B members (state employees and teachers, males and females). Rates based on the years from Normal Retirement Age, as shown below:

Years from Normal Retirement Age	Ret. Rate
5	2%
4	2%
3	2%
2	3%
1	4%

C. Other Assumptions

- 1. Valuation payroll (used for determining the amortization contribution rate): Prior aggregate fiscal year payroll projected forward one year using the overall payroll growth rate.
- 2. Percent married: 85% of employees are assumed to be married.
- 3. Age difference: Male members are assumed to be three years older than their spouses, and female members are assumed to be three years younger than their spouses.
- 4. Percent electing annuity on death (when eligible): All of the spouses of vested, married participants are assumed to elect an annuity. The spousal annuity death benefit for vested married participants is valued using a static optional form conversion factor of 0.84 and 0.78 for males and females respectively.

- 5. For active death benefits, the liability is initially calculated based on the ordinary death benefit provisions, and then a 7.5% load is applied to account for duty related benefits.
- 6. Percent electing deferred termination benefit: Vested terminating members are assumed to elect a refund or a deferred benefit, whichever is more valuable at the time of termination.
- 7. Recovery from disability: None assumed.
- 8. Remarriage: It is assumed that no surviving spouse will remarry and there will be no children's benefit.
- 9. Assumed age for commencement of deferred benefits: Members electing to receive a deferred benefit are assumed to commence receipt at the first age at which unreduced benefits are available.
- 10. Investment and administrative expenses: The assumed investment return rate represents the anticipated net return after payment of all investment and administrative expenses.
- 11. Inactive members: Liabilities for inactive members are approximated as a multiple of their member contribution account balances. For non-vested inactive members, the multiple is 1.0. For vested inactive members, the multiple is 8.0 for members with 25 or more years of service, 3.0 for vested inactive members age 45 or older with less than 25 years of service, and 1.0 for other vested inactive members younger than age 45.
- 12. Decrement timing: For all non-teachers employees (State Employees, MERS General, and MERS P&F), decrements are assumed to occur at the middle of the year. For Teachers the retirement and termination decrements are assumed to occur at the beginning of the year, while death and disability are assumed to occur at the middle of the year.
- 13. Eligibility testing: Eligibility for benefits is determined based upon the age nearest birthday and service nearest whole year on the date the decrement is assumed to occur.
- 14. Decrement relativity: Decrement rates are used directly from the experience study, without adjustment for multiple decrement table effects.
- 15. Incidence of Contributions: Contributions are assumed to be received continuously throughout the year based upon the computed percent of

payroll shown in this report, and the actual payroll payable at the time contributions are made.

- 16. Benefit Service: All members are assumed to accrue one year of eligibility service each year.
- 17. All calculations were performed without regard to the compensation limit in IRC Section 401(a)(17) and the benefit limit under IRC Section 415.

D. Participant Data

Participant data was supplied on electronic files. There are separate files for (i) active and inactive members, and (ii) members and beneficiaries receiving benefits.

The data for active members included name, an identification number, gender, a code indicating whether the member was active or inactive, a code indicating employee type (State Employee or Teacher), date of birth, service, salary, date of last contribution, accumulated member contributions without interest, accrued benefit multiplier as of June 30, 2014, Final Average Compensation as of June 30, 2012, Article 7 Retirement Date, and the Rhode Island Retirement Security Act Retirement Date. For retired members and beneficiaries, the data included name, an identification number, gender, date of birth, date of retirement, amount of benefit, the amount of adjustment after age 62 for anyone electing the Social Security option, a code indicating the option elected and the type of retiree (service retiree, disabled retiree, beneficiary), and if applicable, the joint pensioner's date of birth and gender.

Salary supplied for the current year was based on the earnings for the fiscal year preceding the valuation date. However, for members with less than one year of service, the current rate of salary was used. This salary was adjusted by the salary increase rate for one year.

In defining who was an active member, members with a date of last contribution in the final quarter of the fiscal year were considered active. Otherwise, the member was defined as inactive.

To correct for incomplete and inconsistent data, we first attempted to pulled data from prior valuation files and then made general assumptions to fill in the rest. These modifications had no material impact on the results presented.

Summary of Benefit Provisions

- 1. <u>Effective Date and Authority</u>: The Employees' Retirement System of Rhode Island (ERSRI) became effective on July 1, 1936 for State Employees and on July 1, 1949 for Teachers. Benefits for State Employees are described in Rhode Island General Laws, Title 36, Chapter 36-10, and benefits for Teachers are described in Rhode Island General Laws, Title 16, Chapter 16-16.
- 2. <u>Plan Year</u>: A twelve-month period ending June 30th.
- 3. <u>Administration</u>: ERSRI is administered by the State of Rhode Island Retirement Board. However, the State Investment Commission is responsible for the investment of the trust assets, including the establishment of the asset allocation policy.
- 4. <u>Type of Plan</u>: ERSRI is a qualified governmental defined benefit retirement plan. Separate contribution rates are determined for state employees and for teachers. For Governmental Accounting Standards Board purposes, it is a cost-sharing multiple employer plan.
- 5. <u>Eligibility</u>: Most Rhode Island state employees and certified public school teachers participate in ERSRI. Certain employees of the Airport Corporation, the Economic Development Corporation, and the Narragansett Bay Commission participate in the plan as though they were state employees. State police officers, state judges, and teachers and administrators in the public colleges and universities are covered by their own separate systems, and are therefore excluded. Certain elected state officials are excluded unless they make an election to join ERSRI. Superintendents, principals, business agents and other administrators participate as teachers. Non-certified public school employees, such as teacher's aides, janitors, secretaries, and bus drivers, cannot participate in ERSRI, although they may be covered by the Municipal Employees Retirement System (MERS) or a separate plan maintained by the town or city. Eligible employees become members as of their date of employment.
- 6. <u>Employee Contributions</u>: Effective July 1, 2012, State Employees (excluding Correctional Officers) and Teachers contribute 3.75% of their salary per year. For State Employees and Teachers with 20 or more years of service as of June 30, 2012 the contribution rate beginning July 1, 2015 will be 11.0%. Correctional Officers contribute 8.75% of their salary per year. The state "picks up" the members' contributions for its employees under the provisions of Internal Revenue Code (IRC) Section 414(h). At their option, the city or town employing a Teacher may also pick up their members' contributions.
- 7. <u>Salary</u>: Salary includes the member's base earnings plus any payments under a regular longevity or incentive plan. Salary excludes overtime, unused sick and vacation leave, severance pay, and other extraordinary compensation. Certain amounts that are excluded from

taxable wages, such as amounts sheltered under a Section 125 plan or amounts picked up by the employer under IRC Section 414(h), are not excluded from salary.

- 8. <u>Employer Contributions</u>: For Teachers, the state contributes 40% of the employer contribution rate and the city, town or other local employer contributes the remaining 60%. (This basic 40-60 split is further adjusted, since the State bears the cost of repaying certain amounts taken from the trust in the early 1990's.) Contributions determined in a given actuarial valuation go into effect two years after the actuarial valuation.
 - In fiscal years beginning after June 30, 2005, if the State's contribution on behalf of State Employees decreases, the State shall appropriate an additional amount to the retirement trust. Such amount shall be equal to 20% of any decrease in expected contributions.
- 9. <u>Service</u>: Employees receive credit for service while a member. In addition, a member may purchase credit for certain periods, such as time spent teaching at a public school in another state, by making an additional contribution to purchase the additional service and those costs will be determined at full actuarial value, except for purchases of military service and redeposits of previously refunded contributions. Special rules and limits govern the purchase of additional service and the contribution required.
- 10. <u>Final Average Compensation (FAC)</u>: For members eligible to retire as of September 30, 2009, their Final Average Compensation (FAC) will be based on the highest three consecutive annual salaries. For members not eligible to retire as of September 30, 2009, their FAC will be based on the highest five consecutive years of salary. Monthly benefits are based on one-twelfth of this amount.

11. Retirement

- a. Eligibility: As of July 1, 2012, retirement eligibility dates will be as follows.
 - (i) Members with less than five years of contributory service as of June 30, 2012 and members hired on or after that date are eligible for retirement on or after their Social Security normal retirement age.
 - (ii) Members who had at least five years of contributory service as of June 30, 2012 will be eligible for retirement at an individually determined age. This age is the result of interpolating between the member's Article 7 Retirement Date, described in Section 11(b) below, and the retirement age applicable to members hired after June 30, 2012 in (i) above. The interpolation is based on service as of June 30, 2012 divided by projected service at the member's Article 7 Retirement Date. The minimum retirement age is 59.

- (iii) Members with 10 or more years of contributory service on June 30, 2012 may choose to retire at their Article 7 Retirement Date if they continue to work and contribute until that date. If option is elected, the retirement benefit will be calculated using the benefits you have accrued as of June 30, 2012, i.e., the member will accumulate no additional defined benefits after this date, but the benefit will be paid without any actuarial reduction.
- (iv) Effective July 1, 2015, members will be eligible to retire with full benefits at the earlier of their current RIRSA date described in sections (i) (iii) above or upon the attainment of age 65 with 30 years of service, age 64 with 31 years of service, age 63 with 32 years of service, or age 62 with 33 years of service.
- (v) A member who is within five years of reaching their retirement eligibility date, described in this section, and has 20 or more years of service, may elect to retire at any time with a reduced benefit. The reduction is 9% for year 1, 8% for year 2, and 7% for each year thereafter.
- (vi) Nurses (RNs) employed by MHRH are eligible to retire when they are at least 55 years old and have a minimum of 25 years of contributing service.
- (vii) Correctional officers are eligible to retire when they are at least 55 years old and have a minimum of 25 years of contributing service. If a member has 25 years of service as of June 30, 2012, they may retain their Article 7 Retirement Date. Correctional officers who do not work for 25 years will not receive their pension benefit until they reach their Social Security normal retirement age.
- b. Article 7 Retirement Date (member's retirement date as of September 30, 2009):
 - (i) Grandfathered Schedule A members—members with at least 10 years of contributory service at June 30, 2005 and eligible for retirement at September 30, 2009—are eligible to retire on or after age 60 if they have credit for 10 years of service, or at any age if they have credit for 28 years of service.
 - (ii) Correctional officers who have reached age 50 and have credit for 20 years of service as of September 30, 2009 are eligible to retire and are grandfathered.
 - (iii) Nurses (RNs) employed by MHRH who have reached age 50 with 25 years of service by September 30, 2009 are eligible to retire and are grandfathered.
 - (iv) Schedule B members—members with less than 10 years of contributory service as of June 30, 2005 and members hired on or after that date—are eligible for retirement on or after age 65 if they have credit for 10 years of service, or on or after age 62 if they have credit for 29 years of service. In addition, a member who attains age 62 with at least 20 years of service credit may retire with an actuarially reduced retirement benefit. The reduction is based on the difference between 65 and the member's age at retirement.

- (v) Correctional officers who are hired after September 30, 2009 become eligible to retire when they have reach age 55 and have credit for 25 years of service.
- (vi) Nurses (RNs) employed by MHRH who are hired after September 30, 2009 become eligible when they have reach age 55 and have credit for 25 years of service.
- (vii) Schedule A members who are not grandfathered, i.e., members who had at least 10 years of creditable service at June 30, 2005 but who were not eligible to retire on September 30, 2009, will be eligible for retirement at an individually determined age. This age is the result of interpolating between the retirement age under the rules applicable to grandfathered employees in (i) above and the retirement age applicable to members hired after September 30, 2009 in (iv) above. The interpolation is based on service as of September 30, 2009 divided by projected service at the retirement age under (i) above.
- (viii) Correctional officers hired on or before September 30, 2009 who are not eligible for retirement at that date will have an individually determined retirement age. This age is the result of interpolating between the retirement age for grandfathered employees in (ii) above and the retirement age applicable to members hired after September 30, 2009 in (v) above.
- (ix) Similarly, MHRH nurses (RNs) hired on or before September 30, 2009 who are not eligible to retire at that date will have an individually determined retirement age. This age is the result of interpolating between the retirement age for grandfathered employees in (iii) above and the retirement age applicable to members hired after September 30, 2009 in (vi) above.
- c. Monthly Benefit: Upon retirement, members are eligible to commence a benefit determined as the sum of:
 - (i) Benefit accrual of 1.0% per year for all service after June 30, 2015 unless the member had 20 or more years of service as of June 30, 2012 in which case the benefit accrual is 2.0% per year for service after June 30, 2015, and
 - (ii) Benefit accrual of 1.0% per year for all service from July 1, 2012 through June 30, 2015, and
 - (iii) Benefit accruals earned as of June 30, 2012, described in Section (d), below.

For purposes of calculating benefit accruals for service after June 30, 2012, the FAC is determined through retirement. Additionally, Correctional Officers who have completed 25 years of service on or before June 30, 2012 will continue to receive the benefit accrual rate under previous law for years 31 through 35 of service.

d. Benefit accruals earned as of June 30, 2012: The retirement benefit is a percentage of the member's monthly FAC. This percentage is a function of the member's service as

described below. For purposes of determining the benefit accruals earned as of June 30, 2012, the service and FAC are frozen as of June 30, 2012.

(i) For grandfathered Schedule A members (members with at least 10 years of contributory service at June 30, 2005 and eligible for retirement at September 30, 2009), benefits are based under this schedule (Schedule A):

For Service In:	Years	Benefit Percentage Earned
The first 10 years of service	1 – 10	1.7% per year
The next 10 years of service	11 – 20	1.9% per year
The next 14 years of service	21 – 34	3.0% per year
The next 1 year of service	35	2.0% per year

The maximum benefit is 80% of FAC.

(ii) For Schedule B members (members with less than 10 years of contributory service as of June 30, 2005) and for all future hires, benefits are based on the following schedule (Schedule B):

For Service In:	Years	Benefit Percentage Earned
The first 10 years of service	1 – 10	1.6% per year
The next 10 years of service	11 – 20	1.8% per year
The next 5 years of service	21 – 25	2.0% per year
The next 5 years of service	26 – 30	2.25% per year
The next 7 years of service	31 – 37	2.50% per year
The next 1 year of service	38	2.25% per year

The maximum benefit is 75% of FAC.

- (iii) For Schedule A members who are not grandfathered, i.e., members who had at least 10 years of creditable service at June 30, 2005 but who were not eligible to retire on September 30, 2009, benefits are based on Schedule A (under (i) above) for service through September 30, 2009 and on Schedule B (under (ii) above) for service after September 30, 2009. The maximum benefit is 80% of FAC.
- (iv) MHRH nurses receive a benefit determined under the appropriate formula above.
- (v) Correctional Officers receive a benefit computed under a different formula:

For Service In:	Years	Benefit Percentage Earned
The first 30 years of service	1 – 30	2.0% per year
The next 1 year of service	31	6.0% per year
The next 1 year of service	32	5.0% per year
The next 1 year of service	33	4.0% per year
The next 1 year of service	34	3.0% per year
The next 14 years of service	35	2.0% per year

Members with less than 25 years of service as of June 30, 2012 receive a flat 2.0% per year of service for years 1-30, 3.0 per year of service for years 31-35, and 2.0% per year of service in excess of 35.. The maximum benefit for correctional officers is the greater of the benefit accrual as of June 30, 2012 or 75% of FAC.

- e. Payment Form: Benefits are paid as a monthly life annuity. Optional forms of payment are available; see Item 16 below.
- f. Death benefit: After retirement, death benefits are based on the form of annuity elected. If no option is elected, i.e., if payments are made as a life annuity, there is a minimum death benefit equal to the sum of the member's contributions without interest, less the sum of the monthly benefit payments made before the member's death. In addition, a lump-sum death benefit is payable upon the death of any retired member, regardless of option elected. This lump sum is equal to a percentage of the lump-sum death benefit that was available to the member at the time of retirement. The percentage is 100% in the first year of retirement, 75% in the second year, 50% in the third year, and 25% in the fourth and subsequent years of retirement. However, in no event will the lump sum death benefit be less than \$4,000.

12. Disability Retirement

- a. Eligibility: A member is eligible provided he/she has credit for at least five years of service or if the disability is work-related. Members are not eligible for an ordinary disability benefit if they are eligible for unreduced retirement.
- b. Ordinary Disability Benefit: The benefit payable under the retirement formula, using FAC and service at the time of disability, but not less than 10 years of service.
- c. Accidental Disability Benefit:
 - (i) For applications filed before or on September 30, 2009: An annual annuity equal to two-thirds (66 2/3%) of salary at the time of disability.
 - (ii) For applications filed after September 30, 2009: An accidental disability will be available at two-thirds (66 2/3%) of salary for members who are permanently and totally disabled from engaging in any occupation as determined by the retirement board. If the member is eligible for an accidental disability benefit but deemed able to work in other jobs, the benefit is limited to fifty percent (50%) of salary.
 - (iii) Benefits will be subject to an annual review by ERSRI.
- d. Payment Form: The disability benefit commences immediately upon the member's retirement. Benefits cease upon recovery or reemployment. Disability benefits are payable as a monthly life annuity with a guarantee that, at the member's death, the sum of the member's contributions plus interest as of the date of retirement will be paid in a lump-sum to the member's beneficiary. All alternative forms of payment except for the Social Security Option are permitted in the case of disability retirement.

13. Deferred Termination Benefit

- a. Eligibility: A member with at least five years of service is vested. A vested member who does not withdraw his/her contributions from the fund is eligible for a deferred termination benefit.
- b. Monthly Benefit: The monthly benefit is based on the retirement formula described above. Both FAC and service are determined at the time the member leaves active employment. Benefits may commence when the member has met the requirements for a retirement benefit.
- c. Payment Form: The same as for Retirement above.
- d. Death Benefit before retirement: A member who dies after leaving active service but before retiring is entitled to receive a benefit as described below in item 15.
- e. Death Benefit after Retirement: The same as for Retirement above.

14. Withdrawal (Refund) Benefit

- a. Eligibility: All members leaving covered employment with less than five years of service are eligible. Optionally, vested members (those with five or more years of service) may withdraw their accumulated contributions in lieu of the deferred benefits otherwise due.
- b. Benefit: The member who withdraws receives a lump-sum payment equal to the sum of his/her employee contributions. No interest is credited on these contributions.

15. Death Benefit of Active or Inactive Members

- a. Eligibility: Death must have occurred while an active or an inactive, non-retired member.
- b. Basic Benefit: Upon the death of a nonvested member, or upon the death of an inactive, vested member, or upon the death of an active, unmarried member, a refund of the member's contributions (without interest) is paid. Upon the death of a vested, married, active member, the spouse may elect (i) the refund benefit described above, or (ii) a life annuity paid to the spouse or beneficiary. The amount of the annuity is equal to the amount which would have been paid had the member retired at the time of his death and elected the Joint and 100% Survivor option. If the member was not eligible for retirement, the annuity benefit is reduced 9% per year from the date at which the member would have been eligible had he or she remained in service.
- c. Lump-sum Benefit: \$800 per year of service, with a maximum benefit of \$16,000 and a minimum of \$4,000. This benefit is only available to active members.
- d. Accidental Duty-related Death Benefit: If a member dies as the result of an accident while in the course of his or her duties, in lieu of the above benefits the member's spouse may elect to receive (i) a refund of all contributions made (including interest), and (ii) an annual life annuity equal to 50% of the member's salary at the time of death. The annuity benefit

stops when the spouse remarries or dies, although it may be continued to any children under age 18 or to any dependent parents.

- 16. Optional Forms of Payment: In addition to a life annuity, ERSRI offers members these optional forms of payment on an actuarially equivalent basis:
 - a. Option 1 (Joint and 100% Survivor) A life annuity payable while either the participant or his beneficiary is alive.
 - b. Option 2 (Joint and 50% Survivor) A life annuity payable to the member while both the member and beneficiary are alive, reducing to 50% of this amount if the member predeceases the beneficiary.
 - c. Social Security Option An annuity paid at one amount prior to age 62, and at a reduced amount after age 62, designed to provide a level total income when combined with the member's age 62 Social Security benefit. Benefits cease upon the member's death. This option is only available for members with at least 10 years of contributory service as of June 30, 2005.

Actuarial equivalence is based on tables adopted by the Employees' Retirement Board.

17. Post-retirement Benefit Increase:

- a. For members with at least 10 years of contributory service as of June 30, 2005 who are retired or eligible to retire as of September 30, 2009, and for all members receiving a disability retirement benefit on that date: a 3.00% compound increase in their retirement benefit each year, beginning in January of the year in which the member reaches the third anniversary of retirement. This increase is not a function of actual increases in the cost of living.
- b. For other members who were retired or were eligible to retire as of June 30, 2010: a compound increase in their retirement benefit each year equal to the increase in the CPI, effective on each anniversary date beginning on the third anniversary of retirement. This increase is limited to 3.00%.
- c. For other members who were not retired or eligible to retire as of June 30, 2010: a compound increase in their first \$35,000 of annual retirement benefit each year equal to the increase in the CPI, effective on each anniversary date beginning on the later of the member's third anniversary of retirement and the month following their 65th birthday. This increase is limited to 3.00%. Additionally, the \$35,000 annual COLA limit is applicable for benefits paid in 2010 and would be indexed annually to increase in the same manner as COLAs for Schedule B members (CPI increase for the year, not greater than 3.00%).
- d. For members who retire after June 30, 2012: members will be eligible to receive cost of living increases at the later of the member's third anniversary of retirement and the month following their SSNRA.

- e. Effective July 1, 2012, the following provisions will apply to all members:
 - (i) The COLA will be suspended for all state employees, teachers, BHDDH nurses, correctional officers, judges and state police until the aggregate funding level of their plans exceeds 80%; however, an interim COLA will be granted in four-year intervals while the COLA is suspended. The first interim COLA may begin January 1, 2017.
 - (ii) Effective July 1, 2015, the COLA is determined based on 50% of the plan's five-year average investment rate of return less 5.5% limited to a range of 0.0% to 4.0%, plus 50% of the lesser of 3.0% or last year's CPI-U increase for a total maximum increase of 3.50%. Previously, it was the plan's five-year average investment rate of return less 5.5% limited to a range of 0.0% to 4.0%
 - (iii) The COLA will be limited to the first \$25,000 of the member's annual pension benefit. For retirees and beneficiaries who retired on or before July 1, 2015, years in which a COLA is payable based on the every fourth year provision described in (i) above will be limited to the first \$30,000. These limits will be indexed annually to increase in the same manner as COLAs, with the known values of \$25,000 for 2013, \$25,000 for 2014, \$25,168 for 2015, \$25,855 for 2016, and \$26,098 for 2017.

(iv)

f. In addition to the scheduled increases described in section (e) above, there will be a one-time 2% COLA paid in FY2016 on the first \$25,000 of pension benefit for all retirees and beneficiaries who retired on or before June 30, 2012. There will also be two one-time stipends of \$500 payable in FY2016 and FY2017 to retirees and beneficiaries who retired on or before June 30, 2015.

Glossary

Actuarial Accrued Liability (AAL): That portion, as determined by a particular Actuarial Cost Method, of the Actuarial Present Value of Future Plan Benefits which is not provided for by future Normal Costs. It is equal to the Actuarial Present Value of Future Plan Benefits minus the actuarial present value of future Normal Costs.

Actuarial Assumptions: Assumptions as to future experience under the Fund. These include assumptions about the occurrence of future events affecting costs or liabilities, such as:

- mortality, withdrawal, disablement, and retirement;
- future increases in salary;
- future rates of investment earnings and future investment and administrative expenses;
- characteristics of members not specified in the data, such as marital status;
- characteristics of future members:
- future elections made by members; and
- other relevant items.

Actuarial Cost Method or Funding Method: A procedure for allocating the Actuarial Present Value of Future Benefits to various time periods; a method used to determine the Normal Cost and the Actuarial Accrued Liability. These items are used to determine the ARC.

Actuarial Gain or Actuarial Loss: A measure of the difference between actual experience and that expected based upon a set of Actuarial Assumptions, during the period between two Actuarial Valuation dates. Through the actuarial assumptions, rates of decrements, rates of salary increases, and rates of fund earnings have been forecasted. To the extent that actual experience differs from that assumed, Actuarial Accrued Liabilities emerge which may be the same as forecasted, or may be larger or smaller than projected. Actuarial gains are due to favorable experience, e.g., the Fund's assets earn more than projected, salaries do not increase as fast as assumed, members retire later than assumed, etc. Favorable experience means actual results produce actuarial liabilities not as large as projected by the actuarial assumptions. On the other hand, actuarial losses are the result of unfavorable experience, i.e., actual results that produce actuarial liabilities which are larger than projected. Actuarial gains will shorten the time required for funding of the actuarial balance sheet deficiency while actuarial losses will lengthen the funding period.

Actuarially Equivalent: Of equal actuarial present value, determined as of a given date and based on a given set of Actuarial Assumptions.

Actuarial Present Value (APV): The value of an amount or series of amounts payable or receivable at various times, determined as of a given date by the application of a particular set of Actuarial Assumptions. For purposes of this standard, each such amount or series of amounts is:

- a. adjusted for the probable financial effect of certain intervening events (such as changes in compensation levels, marital status, etc.)
- b. multiplied by the probability of the occurrence of an event (such as survival, death, disability, termination of employment, etc.) on which the payment is conditioned, and
- c. discounted according to an assumed rate (or rates) of return to reflect the time value of money.

Actuarial Present Value of Future Plan Benefits: The Actuarial Present Value of those benefit amounts which are expected to be paid at various future times under a particular set of Actuarial Assumptions, taking into account such items as the effect of advancement in age and past and anticipated future compensation and service credits. The Actuarial Present Value of Future Plan Benefits includes the liabilities for active members, retired members, beneficiaries receiving benefits, and inactive, nonretired members either entitled to a refund or a future retirement benefit. Expressed another way, it is the value that would have to be invested on the valuation date so that the amount invested plus investment earnings would be provide sufficient assets to pay all projected benefits and expenses when due.

Actuarial Valuation: The determination, as of a valuation date, of the Normal Cost, Actuarial Accrued Liability, Actuarial Value of Assets, and related Actuarial Present Values for a plan. An Actuarial valuation for a governmental retirement system typically also includes calculations of items needed for compliance with GASB 25, such as the funded ratio and the ARC.

Actuarial Value of Assets or Valuation Assets: The value of the Fund's assets as of a given date, used by the actuary for valuation purposes. This may be the market or fair value of plan assets, but commonly actuaries use a smoothed value in order to reduce the year-to-year volatility of calculated results, such as the funded ratio and the ARC.

Actuarially Determined: Values which have been determined utilizing the principles of actuarial science. An actuarially determined value is derived by application of the appropriate actuarial assumptions to specified values determined by provisions of the law.

Amortization Method: A method for determining the Amortization Payment. The most common methods used are level dollar and level percentage of payroll. Under the Level Dollar method, the Amortization Payment is one of a stream of payments, all equal, whose Actuarial Present Value is equal to the UAAL. Under the Level Percentage of Pay method, the Amortization payment is one of a stream of increasing payments, whose Actuarial Present Value is equal to the UAAL. Under

the Level Percentage of Pay method, the stream of payments increases at the assumed rate at which total covered payroll of all active members will increase.

Amortization Payment: That portion of the pension plan contribution or ARC which is designed to pay interest on and to amortize the Unfunded Actuarial Accrued Liability.

Annual Required Contribution (ARC): The employer's periodic required contributions, expressed as a dollar amount or a percentage of covered plan compensation, determined under GASB 25. The ARC consists of the Employer Normal Cost and the Amortization Payment

Closed Amortization Period: A specific number of years that is counted down by one each year, and therefore declines to zero with the passage of time. For example if the amortization period is initially set at 30 years, it is 29 years at the end of one year, 28 years at the end of two years, etc. See Funding Period and Open Amortization Period.

Decrements: Those causes/events due to which a member's status (active-inactive-retiree-beneficiary) changes, that is: death, retirement, disability, or termination.

Defined Benefit Plan: A retirement plan that is not a Defined Contribution Plan. Typically a defined benefit plan is one in which benefits are defined by a formula applied to the member's compensation and/or years of service.

Defined Contribution Plan: A retirement plan, such as a 401(k) plan, a 403(b) plan, or a 457 plan, in which the contributions to the plan are assigned to an account for each member, and the plan's earnings are allocated to each account, and each member's benefits are a direct function of the account balance.

Employer Normal Cost: The portion of the Normal Cost to be paid by the employers. This is equal to the Normal Cost less expected member contributions.

Experience Study: A periodic review and analysis of the actual experience of the Fund which may lead to a revision of one or more actuarial assumptions. Actual rates of decrement and salary increases are compared to the actuarially assumed values and modified as deemed appropriate by the Actuary.

Funded Ratio: The ratio of the actuarial value of assets (AVA) to the actuarial accrued liability (AAL). Plans sometimes calculate a market funded ratio, using the market value of assets (MVA), rather than the AVA.

Funding Period or **Amortization Period**: The term "Funding Period" is used it two ways. In the first sense, it is the period used in calculating the Amortization Payment as a component of the ARC. This funding period is chosen by the Board of Trustees. In the second sense, it is a calculated item: the number of years in the future that will theoretically be required to amortize (i.e., pay off

or eliminate) the Unfunded Actuarial Accrued Liability, based on the statutory employer contribution rate, and assuming no future actuarial gains or losses.

GASB: Governmental Accounting Standards Board.

GASB 67 and *GASB* 68: Governmental Accounting Standards Board Statements No. 67 and No. 68. These are the governmental accounting standards that set the accounting rules for public retirement systems and the employers that sponsor or contribute to them. Statement No. 68 sets the accounting rules for the employers that sponsor or contribute to public retirement systems, while Statement No. 67 sets the rules for the systems themselves.

Normal Cost: That portion of the Actuarial Present Value of pension plan benefits and expenses which is allocated to a valuation year by the Actuarial Cost Method. Any payment in respect of an Unfunded Actuarial Accrued Liability is not part of Normal Cost (see Amortization Payment). For pension plan benefits which are provided in part by employee contributions, Normal Cost refers to the total of employee contributions and employer Normal Cost unless otherwise specifically stated. Under the entry age normal cost method, the Normal Cost is intended to be the level cost (when expressed as a percentage of pay) needed to fund the benefits of a member from hire until ultimate termination, death, disability or retirement.

Open Amortization Period: An open amortization period is one which is used to determine the Amortization Payment but which does not change over time. In other words, if the initial period is set as 30 years, the same 30-year period is used in determining the Amortization Period each year. In theory, if an Open Amortization Period is used to amortize the Unfunded Actuarial Accrued Liability, the UAAL will never completely disappear, but will become smaller each year, either as a dollar amount or in relation to covered payroll.

Unfunded Actuarial Accrued Liability: The excess of the Actuarial Accrued Liability over the Actuarial Value of Assets. This value may be negative in which case it may be expressed as a negative Unfunded Actuarial Accrued Liability, also called the Funding Surplus.

Valuation Date or Actuarial Valuation Date: The date as of which the value of assets is determined and as of which the Actuarial Present Value of Future Plan Benefits is determined. The expected benefits to be paid in the future are discounted to this date.