
Comprehensive Annual Financial Report

State Retirement and Pension System
of Maryland

A Pension Trust Fund of the State of Maryland

For the Year Ended June 30, 2005

Prepared by:
State Retirement Agency of Maryland

120 East Baltimore Street
Baltimore, Maryland 21202

Table of Contents

2 State Ret irement and Pension System of Maryland

INTRODUCTORY SECTION:
Letter of Transmittal ... 4

Message from the Board ... 7

Board of Trustees ... 8

Public Advisors to the Investment Committee ... 9

Organizational Chart .. 10

Professional Services .. 11

Certificate of Achievement .. 12

FINANCIAL SECTION:
Independent Auditor’s Report .. 14

Management’s Discussion and Analysis .. 15

Financial Statements:

Statements of Plan Net Assets ... 20

Statements of Changes in Plan Net Assets ... 21

Notes to the Financial Statements .. 22

Required Supplementary Information:

Schedule of Funding Progress .. 35

Schedule of Contributions from Employers

and Other Contributing Entity ... 35

Notes to the Required Supplementary Information .. 36

Other Supplementary Information:

Schedule of Fund Balances ... 38

Schedule of Administrative Expenses .. 39

Schedule of Investment Expenses .. 39

Schedule of Plan Net Assets by System ... 40

Schedule of Changes in Plan Net Assets by System .. 42

INVESTMENT SECTION:
Chief Investment Officer’s Report .. 46

Investment Portfolios by Manager ... 51

Investment Portfolio Summary ... 51

Investment Portfolio Allocation .. 52

Fixed Income Distribution by Type ... 52

Equity Distribution by Type ... 53

Real Estate Distribution by Type .. 53

Comparative Investment Returns:

Domestic Equity ... 54

Private Equity .. 54

International Equity .. 55

Real Estate .. 55

Fixed Income .. 56

Ten-Year History of Time-Weighted Annual Returns ... 57

Ten-Year Growth of Investment Portfolio ... 57

Largest 25 Holdings ... 58

Domestic and International Equity Commissions to Brokers 59

Table of Contents

3Comprehensive Annual Financial Report 2005

ACTUARIAL SECTION:
Independent Actuary’s Certification Letter .. 62

Board Summary ... 63

Actuarial Methods and Assumptions .. 66

Accounting Statement Information ... 67

Summary of Unfunded Actuarial Liabilities/Solvency Test .. 68

Summary of Retirees and Beneficiaries Added to and Removed from Rolls 68

Statement of Changes in Total Actuarial Present Value of All Accrued Benefits 69

Summaries of Principal Results .. 70

Schedule of Active Membership Valuation Data by Plan .. 77

STATISTICAL SECTION:
Schedule of Retired Members by Type of Retirement and Option Selected 82

Schedule of Benefit Expense by Type .. 82

Summary of Membership Data by Plan .. 84

Ten-Year History of Membership by Plan ... 86

Total System Membership ... 86

Membership in Teachers’ Plans .. 86

Membership in Employees’ Plans .. 86

Ten-Year History of Retirees and Beneficiaries by Plan .. 87

Total System Retirees and Beneficiaries .. 87

Ten-Year History of Changes in Fund Balance .. 88

Ten-Year History of Employer Contribution Rates by Plan ... 88

Ten-Year History of Revenues by Source and Expenses by Type 89

Employer Contributions Received .. 90

Ten-Year History of Funding Progress .. 91

Ten-Year History of Revenues vs. Expenses ... 91

Governmental Units Participating in the Systems.. 92

Withdrawn Governmental Units ... 92

PLAN SUMMARY SECTION:
Teachers’ Retirement System .. 94

Teachers’ Pension System ... 96

Employees’ Retirement System ... 98

Employees’ Pension System .. 100

Judges’ Retirement System .. 102

State Police Retirement System ... 104

Law Enforcement Officers’ Pension System .. 106

Local Fire and Police System .. 108

Introduction

4 State Ret irement and Pension System of Maryland

Honorable Chairman & Members of the Board of Trustees:

We are pleased to submit the Comprehensive Annual Financial Report for the State Retirement
and Pension System of Maryland (the “System”) for the fiscal year ended June 30, 2005. We
believe this report fairly reflects the results achieved during 2005.

The System is charged with the fiduciary responsibility for properly administering the retire-
ment and pension allowances and other benefits, while striving to keep employer contribu-
tion rates as affordable as possible while maximizing investment returns and maintaining an
acceptable level of risk. Members covered by the plans include State employees, teachers, law
enforcement officers, legislators, judges, as well as local government employees and fire fight-
ers whose employers have elected to participate in the System.

Seventy-eight years ago, the first statewide retirement plan in Maryland (the Teachers’ Retire-
ment System) was established. Fourteen years later, in 1941, the Employees’ Retirement Sys-
tem was established. Together these two plans comprise the majority of the System’s
membership. The System now provides monthly allowances to more than 100,000 retirees
and beneficiaries, and is an essential element of the future financial security for over 188,000
active participating members. Descriptions of the membership requirements of, and benefits
provided by, each plan administered by the System are included in the Plan Summary Section
starting on page 93.

This Comprehensive Annual Financial Report contains six sections. The Introductory Section
includes this letter of transmittal, along with information about the administrative structure of
the System. The Financial, Actuarial and Investment Sections provide a comprehensive review
of the System’s financial position, the results of its operations and its funded status. Viewed
separately, each of these three sections provides information about a different aspect of the
System’s long-standing record of stewardship and financial stability. In this regard, the Finan-
cial Section contains the report from the System’s independent auditor, the combined financial
statements and supplementary financial data. The Actuarial Section contains the independent
actuary’s certification, as well as the results of the System’s annual actuarial valuation. The
Investment Section includes a report from the System’s Chief Investment Officer highlighting
the past year’s performance in addition to various summary level portfolio composition and
performance data. The Plan Summary and Statistical Sections provide detailed descriptions of
the various plans’ provisions and the demographic composition of the membership segments
affected by each plan.

In addition to this Letter of Transmittal, additional narrative, overview, and analysis can
be found in Management’s Discussion and Analysis found on pages 15 through 19 of this
annual report.

ECONOMIC ENVIRONMENT

The System continued to experience strong investment gains during the fiscal year. In contrast
to the exceptional return of 16.2% during fiscal year 2004, fund investments returned a
notable gain of 9.5% during fiscal year 2005 which was above the System’s actuarially deter-
mined target investment return of 7.75%. The actuarially determined target investment return
of 7.75% is a long-term target and, as such, deviations from this target can be expected, both
positive and negative, from year to year. Because returns are smoothed over a 5 year period
for actuarial valuation purposes, the System experienced a decrease in its funding ratio from

December 15, 2005

LETTER OF TRANSMITTAL

STATE RETIREMENT AGENCY
120 East Baltimore Street
Baltimore, MD 21202
Tel: 410-625-5555
1-800-492-5909
www.sra.state.md.us

Thomas K. Lee
Executive Director
secretary To The Board
Board Of Trustees

Introduction

5Comprehensive Annual Financial Report 2005

92.18% to 88.21%. Despite this temporary downturn, the
System remains financially strong and ahead of schedule
with regard to its long-term funding goals.

INVESTMENT STRATEGIES

Under the experienced direction of its Board of Trustees,
the System plans to continue following its steady course
toward maximizing investment returns while maintaining
an acceptable level of risk. In the months ahead, the Sys-
tem will continue to deploy assets domestically as well as
through expanding global markets in an effort to maintain
an appropriate portfolio balance.

MAJOR ISSUES AND INITIATIVES

During the fiscal year, the Board’s focus has been on
reviewing and making a recommendation to change the
methodology used to calculate annual contributions to the
trust fund. The Board and staff spent a considerable
amount of time thoroughly reviewing the current method-
ology, known as the Corridor Method, and the impact that
this methodology is having on the System. Under the corri-
dor method, contribution rates for the two largest systems,
the employees’ and teachers’ systems, are fixed from year
to year as long as the funded status for these systems
remains in a “corridor” of 90 to 110 percent. The Board’s
review concluded that this methodology should be
replaced immediately with the actuarial contribution rate.

In the investment area, the System continued its focus on
building a compliance framework to oversee external asset
managers and implementing asset allocation changes. The
Board of Trustees approved investment mandates in global
equities, enhanced index equities, real return, and small
cap international.

In the benefits administration area, the System continued
working with the legislature to simplify existing pension
law and document internal procedures and calculations.
These initiatives facilitate implementation of information
technology enhancements undertaken by the State Retire-
ment Agency. In addition, the System participated in the
Internal Revenue Service letter forwarding program. This
program uses the Internal Revenue Services’ database to
locate former participants entitled to benefits.

FINANCIAL INFORMATION

Because System management is responsible for the infor-
mation contained in this report, we have committed the
resources necessary to maintain an internal control struc-
ture which provides reasonable assurance that assets are
adequately safeguarded and the financial records are con-
sistently and accurately maintained. Accordingly, we are

confident that the financial statements, supporting sched-
ules and statistical tables included in this report fairly pres-
ent the System’s financial condition and the results of its
operations in all material respects.

ACCOUNTING SYSTEM AND REPORTS

The System reports its transactions on the accrual basis of
accounting, under which revenues are reported in the
accounting period in which they are earned and become
measurable and expenses are reported when the related
liability is incurred. Investments are reported at fair value at
fiscal year end. Investment purchases and sales are report-
ed in the accounting period in which the related trade
dates occur.

REVENUES

The reserves necessary to finance retirement allowances
and other benefits are accumulated through investment
earnings and the collection of employer and member con-
tributions. During fiscal year 2005, investment earnings
were $2.8 billion, while revenues from employer and mem-
ber contributions were $666 million and $209 million,
respectively. For fiscal year 2005, member contribution
rates remained unchanged, while employer rates varied
depending on the System.

EXPENSES

The System’s expenses consist of monthly retirement
allowances, refunds of contributions to terminated and
transferring members and withdrawing employers, and the
administrative cost of System operations. As expected, pay-
ments to retirees, beneficiaries and transferring or with-
drawing members and employers continued to be the
System’s primary disbursements during 2005, totaling
$1,716.6 million. Of this amount, the System disbursed
$1,697.4 million as retirement allowances to members and
beneficiaries. The remaining $19.2 million was paid to
members and withdrawing employers as a result of
employment terminations, system transfers or withdrawals.
Administrative and investment expenses are entirely funded
through investment income. Of the $125 million disbursed
during fiscal year 2005 to manage the investment portfolio
and to administer the System, $103 million was paid for
investment management, portfolio custody, and securities
lending services while $22 million was used to fund the
System’s administrative operations.

FUNDING AND RESERVES

Funds, derived from the excess of revenues over expenses,
are accumulated by the System in order to meet benefit
obligations to both current and future retirees and benefici-

Introduction

6 State Ret irement and Pension System of Maryland

aries. The Annotated Code of Maryland requires participat-
ing employers to make periodic contributions which, as a
level percentage of payroll, will fund the employers’ “nor-
mal costs” over the members’ average active service period,
and the System’s accrued unfunded liability in separate
annual layers. Specifically, the unfunded actuarial liability
that existed at June 30, 2000 will continue to be amortized
over the remaining 15-year period to June 30, 2020, where-
as each subsequent annual liability layer will be amortized
over a 25-year period. Each year the Board of Trustees cer-
tifies the required employer contribution rates based on the
actuary’s annual valuation and recommendations.

At June 30, 2005, the System’s actuarial accrued liability was
$39.1 billion. With the actuarial value of assets accumulated
to pay the liability at $34.5 billion, the System now stands
at 88.21 percent funded.

INVESTMENTS

We are pleased the System delivered above-median returns
during fiscal year 2005 for plan participants and beneficiar-
ies. Looking forward to fiscal year 2006, the Agency will
continue to search for the optimal investment tradeoffs that
will provide an attractive return expectation while maintain-
ing acceptable levels of investment risk. Furthermore, the
Agency maintains that the integrity of capital markets
directly affects the System and its stakeholders. Through the
Corporate Governance Subcommittee, Agency focus will be
on stewardship and the concomitant responsibility of hold-
ing the companies through which we invest accountable
for actions that impact System assets.

PROFESSIONAL SERVICES

The System contracts for the services of various independ-
ent consulting, investment advisory and financial profes-
sionals to assist the Board of Trustees in carrying out its
fiduciary responsibility to efficiently and effectively manage
the System. For example, actuarial services were provided
by Milliman USA and independent financial statement audit
services were provided by Abrams, Foster, Nole & Williams,

PA. The System’s asset custody and portfolio accounting
services are provided by the State Street Bank & Trust
Company under a multi-year, master custody arrangement.
A complete listing of the System’s professional consultants
and external investment advisors is presented on page 11.

CERTIFICATE OF ACHIEVEMENT
FOR EXCELLENCE IN FINANCIAL REPORTING

The Government Finance Officers Association of the United
States and Canada (GFOA) awarded a Certificate of
Achievement for Excellence in Financial Reporting to the
State Retirement and Pension System of Maryland for its
comprehensive annual financial report for the fiscal year
ended June 30, 2004. This was the sixteenth consecutive
year (1989 through 2004) the State Retirement and Pension
System of Maryland has achieved this prestigious award. In
order to be awarded a Certificate of Achievement, a gov-
ernmental unit must publish an easily readable and effi-
ciently organized comprehensive annual financial report.
This report must satisfy both generally accepted accounting
principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one
year only. We believe our current comprehensive annual
financial report continues to meet the Certificate of
Achievement Program’s requirements, and we are submit-
ting it to the GFOA to determine its eligibility for another
certificate.

ACKNOWLEDGMENTS

This annual report reflects the dedicated efforts of the Sys-
tem’s staff under the steady direction of the Board of
Trustees. We extend our sincere gratitude to each member
of the Board of Trustees, the Agency’s staff, the Board’s
advisors and the many people who worked so hard to
make fiscal year 2005 a success.

Thomas K. Lee
Executive Director &
Secretary to the Board

Vincent J. Marsiglia, CPA
Chief Financial Officer

Introduction

7Comprehensive Annual Financial Report 2005

Dear Members and Beneficiaries:

During fiscal year 2005, the investment environment was once again positive, and the State
Retirement and Pension System (SRPS) generated a return of 9.5%. Total fund assets increased
from $30.2 billion at fiscal year-end 2004 to $32.1 billion at the end of fiscal year 2005.
These results are encouraging, especially when combined with the 16.2% return from the
prior fiscal year.

The Board of Trustees is working diligently to ensure that the System’s portfolio reflects mar-
ket opportunities, while maintaining an appropriate level of risk. In this regard, an asset allo-
cation review was undertaken during the fiscal year, and changes will be implemented during
fiscal year 2006.

There was one addition to the Board of Trustees during the fiscal year. We welcomed Cecilia
Januszkiewicz, Secretary of Budget and Management, to the Board of Trustees.

Your support and participation are greatly appreciated.

Sincerely,

WILLIAM DONALD SCHAEFER

Chairman
NANCY K. KOPP

Vice Chairman

December 15, 2005

STATE RETIREMENT AGENCY
120 East Baltimore Street
Baltimore, MD 21202
Tel: 410-625-5555
1-800-492-5909
www.sra.state.md.us

Thomas K. Lee
Executive Director
secretary To The Board
Board Of Trustees

Introduction

8 State Ret irement and Pension System of Maryland

WILLIAM DONALD SCHAEFER, Chairman
State Comptroller

Ex Officio since January 25, 1999
Member, Investment Committee

WILLIAM D. BROWN
August 1, 1997 – July 31, 2009

Chairman, Administrative Committee
Member, Investment Committee

CECILIA JANUSZKIEWICZ
Ex Officio since June 17, 2005

Member, Investment Committee

DAVID B. HAMILTON
July 1, 2003 - June 30, 2007
Member, Audit Committee

Member, Administrative Committee

JOHN W. DOUGLASS
May 18, 2004 – July 31, 2007

Member, Administrative Committee
Member, Audit Committee

Member, Corporate Governance Subcommittee

JAMES M. HARKINS
October 1, 2004 - June 30, 2006

Member, Administative Committee

F. PATRICK HUGHES
July 1, 2003 - June 30, 2009
Chairman, Audit Committee

Member, Investment Committee
Member, Real Estate Subcommittee

NANCY K. KOPP, Vice Chairman
State Treasurer

Ex Officio since February 14, 2002
Vice Chairman, Investment Committee

Member, Administrative Committee
Member, Audit Committee

Member, Corporate Governance Subcommittee
Member, Real Estate Subcommittee

BOARD OF TRUSTEES

Introduction

9Comprehensive Annual Financial Report 2005

ROBERT W. SCHAEFER WAYNE H. SHANER BRIAN B. TOPPING

PATRICK A. O’SHEA
July1, 2003 - June 30, 2007

Member, Investment Committee
Chairman, Real Estate Subcommittee

A. MELISSA MOYE, PH.D.
July 1, 2003 - June 30, 2007

Chairman, Corporate Governance
Subcommittee

Member, Investment Committee

CARL D. LANCASTER
August 1, 1987 – July 31, 2007

Chairman, Investment Committee
Member, Corporate Governance Subcommittee

Member, Real Estate Subcommittee

MAJOR MORRIS L. KROME
August 1, 1998 – July 31, 2006

Vice Chairman, Administrative Committee
Member, Audit Committee

Member, Investment Committee

BOARD OF TRUSTEES

ADVISORS TO THE INVESTMENT COMMITTEE

SHEILA HILL
October 19, 2004 – July 31, 2009

Member, Administrative Committee
Member, Investment Committee

Introduction

1 0 State Ret irement and Pension System of Maryland

ORGANIZATIONAL CHART (November, 2005)

Board of Trustees
William Donald Schaefer

Chairman

State Retirement Agency
Thomas K. Lee

Executive DirectorIndependent
Actuary

Milliman USA

Professional
Investment
Managers

Legal Department
Deborah Bacharach
General Counsel

Medical Board
Administrative

Law Judges

Legislation & Research
J. Howard Pleines

Director Legislation

Anne Budowski
Director of Communications

and Policy Relations

Project Management Office
William Morrow

IT Project Director

Human Resources
Vanessa Garrett-Ingram

Director

Investments*
Steven C. Huber, CFA, FSA
Chief Investment Officer

Investment Strategy
John F. Greenberg, CFA
Managing Director

Compliance
Margo M. Wheet, CPA
Managing Director

Investments
Robert Feinstein

Deputy Chief
Investment Officer

Systems Development
Thomas R. Montanye

Director

Network Operations
Vincent S. Johnson

Director

Information Systems
Security & Quality
David S. Toft, Sr.

Director

Operations
Victoria Willard, CFA
Managing Director

Administration
Margaret A. Bury

Retirement Administrator

Administration
Harvey Raitzyk, CPA
Deputy Retirement

Administrator

Administration
Kenneth M. Reott

Deputy Retirement
Administrator

Special Projects
Charles D. So

Director; Assistant to
Retirement Administrator

Office Services
Jacqueline G. Cole

Director

Member Services
Richard Gawrych

Director

Benefits Processing
J. Barry Schaub

Director

Data Control
Cheryl R. Hagan

Director

Finance
Vincent J. Marsiglia, CPA
Chief Financial Officer

Information Systems
Dale E. Markel

Chief Information Officer

Financial Accounting Operations
Melody Countess, CPA

Deputy Chief Financial Officer

Pension Info. Systems
Calvin T. Kiser

Deputy Chief Information Sys-
tems Officer

Program Cost & Analysis
Jeannie Abramson

Director

Internal Audit Division
Thomas L. Gigliotti, CPA
Chief Internal Auditor

*Additional information regarding investment professionals who provide services to the System can be found on pages 11, 51, and 59.

Introduction

1 1Comprehensive Annual Financial Report 2005

Maryland Venture Capital Trust
Baltimore, Maryland

Relational Investors, LLC
San Diego, California

Robert W. Torray & Co., Inc.
Bethesda, Maryland

State Street Global Advisors
Boston, Massachusetts

T. Rowe Price Associates, Inc.
Baltimore, Maryland

Templeton Investment Counsel, Inc.
Fort Lauderdale, Florida

Wellington Management Co. LLP
Boston, Massachusetts

Fixed Income Investment Managers

Bridgewater Associates, Inc.
Westport, Connecticut

Pacific Investment Management Company
Newport Beach, California

Payden & Rygel
Los Angeles, California

State Street Global Advisors
Boston, Massachusetts

Western Asset Management
Pasadena, California

Global Custodial Bank &
Security Lending

State Street Bank and Trust Company
Boston, Massachusetts

Hearing Officers

Office of Administrative Hearings
Baltimore, Maryland

Independent Actuary

Milliman USA
Baltimore, Maryland

Asset & Income Verification Services

Financial Control Systems, Inc.
Chadds Ford, Pennsylvania

Equity Investment Managers

Abbott Capital Management, LLC
Boston, Massachusetts

Adams Street Partners, LLC
Chicago, Illinois

Advent International Corp.
Boston, Massachusetts

Alchemy Partners
Channel Islands, United Kingdom

Apax Europe VI
London, England

Ariel Capital Management, Inc.
Chicago, Illinois

Artisan Partners Limited Partnership
San Francisco, California

Audax Private Equity
Boston, Massachusetts

Brown Investment Advisory &
Trust Company

Baltimore, Maryland

Capital Guardian Trust Company
Washington, D.C.

Dimensional Fund Advisors, Inc.
Santa Monica, California

The Edgar Lomax Company
Springfield, Virginia

Frazier Healthcare
Seattle, Washington

HarbourVest Partners, LLC
Boston, Massachusetts

Legg Mason Capital Management, Inc.
Baltimore, Maryland

Lion Capital Fund 1, L.P.
London, England

Independent Auditor

Abrams, Foster, Nole & Williams, P.A.
Baltimore, Maryland

Independent Investment Consultants

Altius Associates Limited
Richmond, Virginia

Ennis Knupp & Associates
Chicago, Illinois

Pension Consulting Alliance
Encino, California

Medical Board

John J. Fahey, M.D.
Norman Freeman, Jr. M.D.
Arthur Hildreth, M.D.
Bruce Z. Kohrn, M.D.
William B. Russell, M.D.
Alfred Wiedmann, M.D.

Operational Banking Services

M & T Bank
Baltimore, Maryland

The Harbor Bank of Maryland
Baltimore, Maryland

Real Estate Investment Managers

Chesapeake Maryland Limited Partnership
Baltimore, Maryland

J.P. Morgan Investment Management, Inc.
New York, New York

LaSalle Investment Management, Inc.
Baltimore, Maryland

LaSalle Investment Management
Securities, LP

Baltimore, Maryland

Lubert-Adler Management, Inc.
Philadelphia, Pennsylvania

Prudential Investment/CIGNA
Parsippany, New Jersey

PROFESSIONAL SERVICES

Introduction

1 2 State Ret irement and Pension System of Maryland

Certificate of
Achievement

for Excellence
in Financial
Reporting

Presented to

State Retirement and Pension
System of Maryland

For its Comprehensive Annual

Financial Report

for the Fiscal Year Ended

June 30, 2004

A Certificate of Achievement for Excellence in Financial
Reporting is presented by the Government Finance Officers

Association of the United States and Canada to
government units and public employee retirement

systems whose comprehensive annual financial
reports (CAFRs) achieve the highest
standards in government accounting

and financial reporting.

Executive Director

President

Financial Section

1 3Comprehensive Annual Financial Report 2005

TEACHERS’ RETIREMENT & PENSION SYSTEMS

The Teachers’ Retirement System was established by the General Assembly in

1927 and is the oldest plan administered by the State Retirement and

Pension System of Maryland. Equally important to the retirement security of

state and local teachers is the Teachers’ Pension System which was

established in 1980. Today, the Teachers’ Retirement and Pension Systems

comprise state and local teachers of the public school systems, as well as

certain employees of boards of education, public libraries and community

colleges. Active membership involves over 97,000 participants.

The combined systems provide survivor, disability and retirement benefits

to plan members.

1 4 State Ret irement and Pension System of Maryland

Board of Trustees
State Retirement and

Pension System of Maryland

We have audited the accompanying basic financial statements of the State Retirement and Pension System of Maryland,
which is a pension trust fund of the State of Maryland, as of and for the year ended June 30, 2005, as listed in the table of con-
tents. These financial statements are the responsibility of the System’s management. Our responsibility is to express an opinion
on these financial statements based on our audit. The financial statements as of and for the year ended June 30, 2004 were
audited by other auditors whose report dated October 27, 2004 expressed an unqualified opinion.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America.
Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial state-
ments are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and dis-
closures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates
made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a
reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the plan net assets of
the State Retirement and Pension System of Maryland as of June 30, 2005, and the changes in plan net assets for the year then
ended, in conformity with accounting principles generally accepted in the United States of America.

The Management’s Discussion and Analysis (MD&A) is not a required part of the basic financial statements but is sup-
plementary information required by accounting principles generally accepted in the United States of America. We have applied
certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and
presentation of the MD&A. However, we did not audit the information and express no opinion on it.

Our audit was made for the purpose of forming an opinion on the basic financial statements taken as a whole. The
accompanying required supplementary information and other supplementary information, as listed in the table of contents, are
presented to provide supplementary information required by accounting standards generally accepted in the United States of
America or for purposes of additional analysis and are not a required part of the basic financial statements. Such information
has been subjected to the auditing procedures applied in our audit of the basic financial statements and, in our opinion, is fairly
stated in all material respects in relation to the basic financial statements taken as a whole.

Abrams, Foster, Nole & Williams, P.A.
Certified Public Accountants

October 17, 2005
Baltimore, Maryland

Abrams, Foster, Nole & Williams, P.A.
Certified Public Accountants

2 Hamill Road, Suite 272 N. Quadrangle
Baltimore, MD 21210-1815
(410) 433-6830 / Fax (410) 433-6871

Member: American Institute of Certified Public Accountants
and Maryland Association of Certified Public Accountants

INDEPENDENT PUBLIC ACCOUNTANTS’ REPORT

1 5Comprehensive Annual Financial Report 2005

Financial Section

MANAGEMENT’S DISCUSSION AND ANALYSIS

To help facilitate a better understanding of the State Retirement and Pension System of Maryland’s (the “System”) financial condi-
tion as of June 30, 2005, the results of its operations for the fiscal year then ended and the fiscal policies that govern its signifi-
cant business operations, management has prepared this narrative analysis. This narrative is intended to supplement the System’s
audited financial statements and, as such should be read in conjunction with these statements, which are presented beginning
on page 20.

OVERVIEW OF THE FINANCIAL STATEMENTS

As required by generally accepted accounting principles, the System’s basic financial statements comprise the comparative State-
ments of Plan Net Assets and Statements of Changes in Plan Net Assets, along with the related note disclosures. In addition, the
System’s financial statements include certain required supplementary information (e.g., schedules of funding progress, and
employer contributions) as well as other supplementary schedules considered relevant to the financial statement user (e.g.,
schedules of fund balances, administrative and investment expenses, plan net assets and related changes by system). To better
understand the relevance of the information presented in the System’s financial statements and related notes and supplementary
information, it is helpful to first consider what purpose each component is intended to serve.

The Statements of Plan Net Assets present a comparative, summary-level snapshot, as of a specific point in time (i.e., June 30th –
the last day of the System’s fiscal year), of the market value of the net assets available to pay future pension benefits to retirees
and beneficiaries. To assist the reader in understanding the composition of the System’s accumulated net assets the most signifi-
cant components (e.g., cash and cash-equivalent securities, investments) are separately disclosed. In this regard, cash and cash
equivalents represent that portion of the System’s assets that, as of the end of the fiscal year, reside in the form of actual cash or
short-term, highly liquid, investment securities. This amount gives an indication of the System’s liquidity at fiscal year end. Con-
versely, the amounts shown as investments represent those funds invested in longer-term securities (e.g., stocks, bonds, real
estate) held for the purpose of generating investment income. The sum of these assets, reduced by any liabilities owed by the
System at fiscal year-end, represents the net assets held in trust to pay pension benefits.

By contrast, the Statements of Changes in Plan Net Assets are intended to show, on a comparative basis, the major categories of
income earned (additions to plan net assets) and expenses incurred (deductions from plan net assets) by the System during the
previous fiscal year. As such, the System’s net income or loss accounts for the entire change in the net assets held in trust to pay
pension benefits during the fiscal year as a result of System operations. As with the System’s assets and liabilities, significant cate-
gories of income and expense, as reported on the Statements of Changes in Plan Net Assets, are separately disclosed to help
clarify the major sources and uses of System resources.

Finally, the note disclosures are provided as an integral component of the financial statements to help explain in narrative form
some of the more complex or less obvious elements of the statements. Further, the notes to the financial statements provide
additional information (e.g., significant accounting policies, varying types of investment risk) that is essential for a comprehensive
understanding of the System’s financial condition and the results of its operations.

Beyond the basic financial statements, the System provides certain required schedules and related note disclosures that collective-
ly demonstrate the System’s annual progress toward funding its actuarial accrued liability (i.e., Schedule of Funding Progress) and
discloses a ten-year history of required employer contributions (i.e., Schedule of Contributions from Employers and Other Con-
tributing Entity). The importance of these schedules is best explained by reference to the previously discussed basic financial
statements.

The Schedule of Funding Progress, while similar in scope to the Statements of Plan Net Assets in that it is primarily focused on
reporting on the accumulation of assets, differs from such statements both in its method for valuing such assets and in its
approach to explaining their relevance to the liability they are being accumulated to satisfy. In this regard, the Schedule of Fund-
ing Progress first takes a long-term, actuarial view toward valuing the System’s investment portfolio, as opposed to the market

Financial Section

1 6 State Ret irement and Pension System of Maryland

value approach reflected on the Statements of Plan Net Assets. Specifically, the System’s assets are valued (for funding purposes)
using a methodology that distributes investment gains and losses over a five-year period in order to minimize the effects of
annual market volatility on employer contribution rates. The schedule then discloses the total actuarial accrued liability as project-
ed to reflect the estimated effects of actuarial assumptions about future membership, service credit and covered payroll. Thus
computed, the actuarial value of assets and the actuarial accrued liability are compared to disclose both the changes in the
amount of unfunded actuarial liability, over a ten-year period, and the System’s progress toward accumulating the necessary
assets. This final piece, progress toward funding the actuarial accrued liability, is measured on the schedule in two significant
ways. First is the funded ratio, which measures the System’s ability to pay all projected benefits as they become due. Second is
the unfunded liability, as a percentage of covered payroll, which measures the participating employers’ capacity to pay all contri-
butions required to fund the actuarial liability.

The Schedule of Contributions from Employers and Other Contributing Entity, much like the Schedule of Funding Progress,
shares common characteristics with data disclosed in the basic financial statements. In this regard, both the Statements of
Changes in Plan Net Assets and the Schedule of Contributions from Employers and Other Contributing Entity disclose the
amount of contributions received from participating employers. However, the Schedule of Contributions from Employers and
Other Contributing Entity differs from the Statements of Changes in Plan Net Assets in that the schedule’s only focus is to dis-
close the contributions required to be made in accordance with the System’s funding policy and the percentage of the required
contributions actually made during the fiscal years presented.

The notes to the required supplementary information provide background information and explanatory detail to aid in under-
standing the required supplementary schedules. Finally, the other supplementary schedules, presented immediately after the
required supplementary information, summarize the changes in fund balances, disclose major categories of operating and invest-
ment expenses and provide combining, plan-level detail related to asset, liability, income and expense amounts summarized in
the basic financial statements.

ANALYSIS OF FINANCIAL POSITION AND RESULTS OF OPERATIONS

The System’s overall funding objective is to accumulate sufficient assets over time to meet its long-term benefit obligations as
they become due. Accordingly, collecting employer and member contributions as well as earning an adequate long-term rate of
return on its investments are essential components of the System’s plan for accumulating the funds needed to finance future
retirement benefits. In this regard, fiscal year 2005 showed continued positive returns for both the financial markets and the
economy as a whole.

Fiscal Year 2005 compared to 2004

Cash and cash equivalents and investments, at fair value, comprised 98.9% and 98.6% of the total assets of the Plan as of June
30, 2005 and 2004 respectively.

The schedule below indicates an increase of 6.8% in the managed assets of the System. Cash and cash equivalents decreased by
43.7% primarily due to the reallocation of available cash along with an allocation policy which targets maintaining a minimal
cash balance. The increase in U.S. Government obligations, Mortgage & mortgage related securities and International obligations
were primarily due to portfolio restructuring and modest performance increases. The Alternative investments’ strong performance
along with additional investments during fiscal year 2005 drove the increase in this asset class.

1 7Comprehensive Annual Financial Report 2005

Financial Section

A schedule of the System’s investments and changes (by type) from fiscal year 2004 to 2005 is as follows (expressed in millions):

As depicted in the schedule below, contributions collected by the System increased modestly during fiscal year 2005. Additional-
ly, the system experienced an investment return of 9.5% after experiencing a strong recovery the prior year. The fund, as expect-
ed, continues to pay out more in benefits than it collects in contributions and that, coupled with an increase of almost $127
million in benefits paid to retirees, negated a small amount of the large investment gain enjoyed by the System in fiscal year
2005.

A schedule of the System’s additions to and deductions from plan net assets and related changes (by major category) from fiscal
year 2004 to 2005 is as follows (expressed in millions):

June 30, Change

2005 2004 Amount %

Employer contributions $239.8 $221.0 $18.8 8.5%
Member contributions 209.0 204.2 4.8 2.4%
Other & contribution interest 430.7 411.0 19.7 4.8%
Net investment income 2,766.4 4,202.6 (1,436.2) -34.2%

Total additions 3,645.9 5,038.8 (1,392.9) -27.6%

Benefit payments 1,697.4 1,570.6 126.8 8.1%
Refunds 19.1 11.9 7.2 60.5%
Administrative expenses 22.4 17.4 5.0 28.7%

Total deductions 1,738.9 1,599.9 139.0 8.7%

Net increase (decrease) in plan net assets $1,907.0 $3,438.9 $(1,531.9) -44.5%

June 30, Change

2005 2004 Amount %

Cash & cash equivalents $ 934.0 $ 1,660.2 $ (726.2) -43.7%
U.S. Government obligations 1,761.4 843.1 918.3 108.9%
Domestic corporate obligations 5,989.6 5,915.1 74.5 1.3%
International obligations 310.9 186.0 124.9 67.2%
Domestic stocks 16,303.3 15,534.4 768.9 4.9%
International stocks 4,982.9 4,574.1 408.8 8.9%
Mortgages & mortgage related securities 1,746.8 1,255.1 491.7 39.2%
Real estate 751.7 780.2 (28.5) -3.7%
Alternative investments 242.5 174.3 68.2 39.1%

Total managed investments 33,023.1 30,922.5 2,100.6 6.8%

Collateral for loaned securities 2,485.4 1,575.6 909.8 57.7%
Total investments and cash & cash equivalents 35,508.5 32,498.1 3,010.4 9.3%

Receivables 383.0 477.7 (94.7) -19.8%
Total assets 35,891.5 32,975.8 2,915.7 8.8%

Liabilities 3,817.8 2,809.1 1,008.7 35.9%
Total net assets $32,073.7 $30,166.7 $1,907.0 6.3%

Fiscal Year 2004 compared to 2003

Cash and cash equivalents decreased by 31.9% primarily due to the completion of the portfolio restructuring that began during
fiscal year 2003. A decrease in U.S. Government Obligations in fiscal year 2004 was primarily due to the elimination of a portfo-
lio comprised entirely of such instruments which was subsequently reinvested into Domestic Corporate Obligations. The equity
markets’ strong performance during fiscal year 2004 drove the increase in Domestic and International Stocks.

A schedule of the System’s investments and changes (by type) from fiscal year 2003 to 2004 is as follows (expressed in millions):

Contributions collected by the System increased modestly during fiscal year 2004. Additionally, a strong recovery in the financial
markets provided significant improvement in net investment income. The system experienced positive investment returns after
experiencing negative returns in 2 of the preceding 3 years. The fund, as expected, continued to pay out more in benefits than it
collected in contributions and that, coupled with an increase of almost $100 million in benefits paid to retirees, negated a small
amount of the large investment gain enjoyed by the System in fiscal year 2004.

A schedule of the System’s additions to and deductions from plan net assets and related changes (by major category) from fiscal
year 2003 to 2004 is as follows (expressed in millions):

Financial Section

1 8 State Ret irement and Pension System of Maryland

June 30, Change

2004 2003 Amount %

Employer contributions $221.0 $226.3 $(5.3) -2.3%
Member contributions 204.2 207.6 (3.4) -1.6%
Other & contribution interest 411.0 380.6 30.4 8.0%
Net investment income 4,202.6 756.7 3,445.9 455.4%

Total additions 5,038.8 1,571.2 3,467.6 220.7%

Benefit payments 1,570.6 1,474.3 96.3 6.5%
Refunds 11.9 16.3 (4.4) -27.0%
Administrative expenses 17.4 21.3 (3.9) -18.3%

Total deductions 1,599.9 1,511.9 88.0 5.8%

Net increase (decrease) in plan net assets $3,438.9 $59.3 $3,379.6 5699.2%

June 30, Change

2004 2003 Amount %

Cash & cash equivalents $ 1,660.2 $2,436.7 $(776.5) -31.9%
U.S. Government obligations 843.1 2,439.9 (1,596.8) -65.4%
Domestic corporate obligations 5,915.1 3,955.3 1,959.8 49.5%
International obligations 186.0 66.1 119.9 181.4%
Domestic stocks 15,534.4 12,017.2 3,517.2 29.3%
International stocks 4,574.1 3,981.9 592.2 14.9%
Mortgages & mortgage related securities 1,255.1 1,522.3 (267.2) -17.6%
Real estate 780.2 771.5 8.7 1.1%
Alternative investments 174.3 134.0 40.3 30.1%

Total managed investments 30,922.5 27,324.9 3,597.6 13.2%

Collateral for loaned securities 1,575.6 2,291.8 (716.2) -31.3%
Total investments and cash & cash equivalents $32,498.1 $29,616.7 $2,881.4 9.7%

1 9Comprehensive Annual Financial Report 2005

Financial Section

ANALYSIS OF FUNDED STATUS

The System remains financially sound as of June 30, 2005 and significantly ahead of its original actuarial funding schedule, which
projected the June 30, 2000 Unfunded Actuarial Accrued Liability (UAAL) to be fully funded by the year 2020. As provided by
law, any new unfunded liabilities arising during the fiscal year ended June 30, 2001, or any fiscal year thereafter, will be funded
over a 25-year period.

In analyzing the System’s overall funded status, it is important to remember that a retirement system’s funding plan is based on a
long time horizon, where temporary ups and downs in the market are expected. The more critical factor is that the System be
able to meet the current expected earnings yield of, on average, a 7.75% annual return on investments.

REQUESTS FOR INFORMATION

Members of the System’s Board of Trustees and senior management are fiduciaries of the pension trust fund and, as such, are
charged with the responsibility of ensuring that the System’s assets are used exclusively for the benefit of plan participants and
their beneficiaries. This financial report is designed to provide an overview of the System’s finances and to demonstrate account-
ability for the resources entrusted to the System for the benefit of all of the System’s stakeholders. Questions concerning any of
the information provided in this report or requests for additional financial information should be addressed to:

State Retirement and Pension System of Maryland
Attn: Melody Countess

120 E. Baltimore Street, Suite 1601
Baltimore, Maryland 21202-1600

Financial Section

2 0 State Ret irement and Pension System of Maryland

STATEMENTS OF PLAN NET ASSETS
As of June 30, 2005 and 2004

(Expressed in Thousands)

2005 2004
Assets:

Cash & cash equivalents (note 3) $ 933,993 $ 1,660,242

Receivables:
Contributions:

Employers 4,888 3,532
Employers – long term (note 5) 62,230 77,549
Members 1,134 1,164

Accrued investment income 63,736 60,561
Investment sales proceeds 251,070 334,878

Total receivables 383,058 477,684

Investments, at fair value (notes 2 & 3):
U.S. Government obligations 1,761,411 843,134
Domestic corporate obligations 5,989,617 5,915,050
International obligations 310,876 185,974
Domestic stocks 16,303,305 15,534,356
International stocks 4,982,880 4,574,130
Mortgages & mortgage related securities 1,746,849 1,255,142
Real estate 751,660 780,166
Alternative investments 242,506 174,258
Collateral for loaned securities 2,485,395 1,575,643

Total investments 34,574,499 30,837,853
Total assets 35,891,550 32,975,779

Liabilities:
Accounts payable & accrued expenses (note 7) 58,820 48,607
Investment commitments payable 1,272,224 1,183,453
Obligation for collateral for loaned securities 2,485,395 1,575,643
Other liabilities 1,392 1,352

Total liabilities 3,817,831 2,809,055

Net assets held in trust for pension benefits $32,073,719 $30,166,724
(A schedule of funding progress is presented on page 35)

The accompanying notes are an integral part of these financial statements.

2 1Comprehensive Annual Financial Report 2005

Financial Section

STATEMENTS OF CHANGES IN PLAN NET ASSETS
for the Fiscal Years Ended June 30, 2005 and 2004

(Expressed in Thousands)

2005 2004
Additions:

Contributions (note 4):
Employers $ 239,855 $ 221,023
Members 208,997 204,158
Other 426,191 405,605
Contribution interest (note 5) 4,508 5,424,

Total contributions 879,551 836,210

Investment income:
Net appreciation in fair value of investments 2,351,524 3,813,701
Interest 212,027 216,802
Dividends 221,500 190,984
Real estate operating net income 32,453 29,515

Income before securities lending activity 2,817,504 4,251,002

Gross income from securities lending activity 51,691 20,709
Securities lending borrower rebates (44,435) (13,619)
Securities lending agent fees (1,161) (1,418)

Net income from securities lending activity 6,095 5,672
Total investment income 2,823,599 4,256,674
Investment expenses (note 2E) (57,210) (54,042)
Net investment income 2,766,389 4,202,632

Total additions 3,645,940 5,038,842

Deductions:
Benefit payments 1,697,397 1,570,622
Refunds (note 6) 19,162 11,942
Administrative expenses (note 2E) 22,386 17,376
Total deductions 1,738,945 1,599,940

Net increase in plan assets 1,906,995 3,438,902

Net assets held in trust for pension benefits:
Beginning of the fiscal year 30,166,724 26,727,822
End of the fiscal year $32,073,719 $30,166,724

The accompanying notes are an integral part of these financial statements.

Financial Section

2 2 State Ret irement and Pension System of Maryland

NOTES TO THE FINANCIAL STATEMENTS

1. GENERAL DESCRIPTION OF THE SYSTEM

A. Organization

The State Retirement Agency (the “Agency”) is the administrator of the State Retirement and Pension System of Maryland
(the “System”), an agent multiple-employer public employee retirement system. The System was established by the State
Personnel and Pensions Article of the Annotated Code of Maryland to provide retirement allowances and other benefits
to State employees, teachers, police, judges, legislators and employees of participating governmental units. Responsibility
for the System’s administration and operation is vested in a 14-member Board of Trustees.

The State of Maryland is the statutory guarantor for the payment of all pensions, annuities, retirement allowances,
refunds, reserves and other benefits of the System. The Agency is legally authorized to use all assets accumulated for the
payment of benefits to pay such obligations to any plan member or beneficiary as defined by the terms of the plan.
Consequently, the System is accounted for as a single plan as defined in Governmental Accounting Standards Board
(GASB) Statement No. 25, “Financial Reporting for Defined Benefit Pension Plans and Note Disclosures for Defined Con-
tribution Plans.” Additionally, the System is fiscally dependent on the State by virtue of the legislative and executive
controls exercised with respect to its operations, policies and administrative budget. Accordingly, the System is included
in the State’s reporting entity and disclosed in its financial statements as a pension trust fund.

The System comprises the Teachers’ Retirement and Pension Systems, Employees’ Retirement and Pension Systems, State
Police Retirement System, Judges’ Retirement System, Law Enforcement Officers’ Pension System and the Local Fire and
Police System.

B. Covered Members

The Teachers’ Retirement System was established on August 1, 1927 to provide retirement allowances and other benefits
to teachers in the State. Effective January 1, 1980, the Teachers’ Retirement System was closed to new members and the
Teachers’ Pension System was established. As a result, teachers hired after December 31, 1979 became members of the
Teachers’ Pension System as a condition of employment. On or after January 1, 2005, an individual who is a member of
the Teachers’ Retirement System may not transfer membership to the Teachers’ Pension System.

On October 1, 1941, the Employees’ Retirement System was established to provide retirement allowances and other ben-
efits to State employees, elected and appointed officials and the employees of participating governmental units. Effective
January 1, 1980, the Employees’ Retirement System was essentially closed to new members and the Employees’ Pension
System was established. As a result, State employees (other than correctional officers) and employees of participating
governmental units hired after December 31, 1979 became members of the Employees’ Pension System as a condition of
employment, while all State correctional officers and members of the Maryland General Assembly continue to be
enrolled as members of the Employees’ Retirement System. On or after January 1, 2005, an individual who is a member
of the Employees’ Retirement System may not transfer membership to the Employees’ Pension System. Currently, 139
governmental units participate in the Employees’ Systems.

The State Police Retirement System was established on July 1, 1949 to provide retirement allowances and other benefits
to any police employee or cadet of the Maryland State Police.

The Judges’ Retirement System was established on June 30, 1969 to provide retirement allowances and other benefits for
State and local, appointed or elected judges.

The Law Enforcement Officers’ Pension System was established on July 2, 1990 to provide retirement allowances and
other benefits for certain State and local law enforcement officers. This System includes both retirement plan and pen-
sion plan provisions which are applicable to separate portions of this System’s membership. The retirement plan provi-
sions are only applicable to those members who, on the date they elected to participate in this System, were members
of the Employees’ Retirement System. This System’s pension plan provisions are applicable to all other participating law
enforcement officers.

2 3Comprehensive Annual Financial Report 2005

Financial Section

The Local Fire and Police System was established on July 1, 1989 to provide retirement allowances and other benefits
for law enforcement officers and fire fighters employed by participating governmental units. This System includes both
retirement plan and pension plan provisions which are applicable to separate portions of this System’s membership. The
retirement plan provisions are only applicable to those officers and fire fighters who, on the date they elected to partici-
pate in this System, were members of the Employees’ Retirement System. This System’s pension plan provisions are
applicable to all other participating governmental unit law enforcement officers and fire fighters. As of January 1, 2005,
this system was closed to future participants.

The following table presents a summary of membership by system as of June 30, 2005, with comparative 2004 totals:

C. Summary of Significant Plan Provisions

All plan benefits are specified by the State Personnel and Pensions Article of the Annotated Code of Maryland. Retire-
ment allowances are computed using both the highest three years’ average final salary (AFS) and the actual number of
years of accumulated creditable service. Pension allowances are computed using both the highest three consecutive
years’ AFS and the actual number of years of accumulated creditable service. Various retirement options are available
under each system which ultimately determines how a retiree's benefit allowance will be computed. Some of these
options require actuarial reductions based on the retiree’s and/or designated beneficiary’s attained age and similar actu-
arial factors. A brief summary of the retirement eligibility requirements of, and the benefits available under, the various
systems follows:

Service Retirement Allowances

A member of either the Teachers’ or Employees’ Retirement System is generally eligible for full retirement benefits upon
the earlier of attaining age 60 or accumulating 30 years of eligibility service regardless of age. The annual retirement
allowance equals 1/55 (1.8%) of the member’s AFS multiplied by the number of years of accumulated creditable service.

A member of either the Teachers’ or Employees’ Pension System is eligible for full retirement benefits upon the earlier
of attaining age 62, with specified years of eligibility service, or accumulating 30 years of eligibility service regardless of
age. Generally, the annual pension allowance for a member of either the Teachers’ or Employees’ Pension System
equals 1.2% of the member’s AFS, multiplied by the number of years of creditable service accumulated prior to July 1,
1998, plus 1.4% of the member’s AFS, multiplied by the number of years of creditable service accumulated subsequent
to June 30, 1998. However, the annual pension allowance for a member of the Employees’ Pension System, who is
employed by a participating governmental unit that does not provide the enhanced pension benefits, equals 0.8% of the
member’s AFS up to the social security integration level (SSIL), plus 1.5% of the member’s AFS in excess of the SSIL,
multiplied by the number of years of accumulated creditable service. For the purpose of computing pension allowances,
the SSIL is the average of the social security wage bases for the past 35 calendar years ending with the year the retiree
separated from service.

A member of the State Police Retirement System is eligible for full retirement benefits upon the earlier of attaining age
50 or accumulating 22 years of eligibility service regardless of age. The annual retirement allowance equals 2.55% of the
member’s AFS multiplied by the number of years of accumulated creditable service and may not exceed 71.4% of the
member’s AFS.

Inactive & Retirees & Active Plan Participants
Deferred Vested Beneficiaries Vested Non-vested Total

Teachers' Retirement & Pension Systems 20,143 48,091 66,198 31,592 97,790
Employees' Retirement & Pension Systems 27,349 49,158 60,202 26,454 86,656
Judges' Retirement System 15 316 282 - 282
State Police Retirement System 47 1,909 1,095 344 1,439
Local Fire and Police System 6 14 32 25 57
Law Enforcement Officers' Pension System 104 708 1,282 544 1,826

Totals as of June 30, 2005 47,664 100,196 129,091 58,959 188,050

Totals as of June 30, 2004 46,911 94,880 126,903 58,958 185,861

Financial Section

2 4 State Ret irement and Pension System of Maryland

A member of the Judges’ Retirement System is eligible for full retirement benefits upon attaining age 60. The annual
retirement allowance for a member with at least 16 years of accumulated creditable service equals 2/3 (66.7%) of the
salary of an active judge holding a comparable position. The annual retirement allowance is prorated if the member
retires with fewer than 16 years of accumulated creditable service.

A member of the Law Enforcement Officers’ Pension System is eligible for full retirement benefits upon the earlier of
attaining age 50 or accumulating 25 years of eligibility service regardless of age. The annual retirement allowance for a
member who is covered under the retirement plan provisions equals 1/50 (2.0%) of the member’s AFS multiplied by the
number of years of accumulated creditable service up to 30 years, plus 1/100 (1.0%) of the member’s AFS multiplied by
the number of years of accumulated creditable service in excess of 30 years. For members subject to the pension provi-
sions, full service pension allowances equal 2.0% of AFS up to a maximum benefit of 60% (30 years of credit).

A member of the Local Fire and Police System who is covered under the retirement plan provisions is eligible for full
retirement benefits upon the earlier of attaining age 60 or accumulating 25 years of eligibility service regardless of age.
The annual retirement allowance equals 1/50 (2.0%) of the member’s AFS multiplied by the number of years
of accumulated creditable service up to 30 years, plus 1/100 (1.0%) of the member’s AFS multiplied by the number of
years of accumulated creditable service in excess of 30 years. A member who is covered under the pension
plan provisions is eligible for full pension benefits upon the earlier of attaining age 62 or accumulating 25 years of eligi-
bility service regardless of age. The annual pension allowance equals 1.0% of the member’s AFS up to the SSIL, plus
1.5% of the member’s AFS in excess of the SSIL, multiplied by the number of years of accumulated creditable service.

Vested Allowances

Any member (other than a judge) who terminates employment before attaining retirement age but after accumulating
5 years of eligibility service is eligible for a vested retirement allowance. Judges have no minimum service requirements
prior to vesting. A member who terminates employment prior to attaining retirement age and before accumulating
5 years of eligibility service receives a refund of all member contributions and interest.

Early Service Retirement

A member of either the Teachers’ or Employees’ Retirement System may retire with reduced benefits after completing
25 years of eligibility service. Benefits are reduced by 0.5% per month for each month remaining until the retiree either
attains age 60 or would have accumulated 30 years of eligibility service, whichever is less. The maximum reduction for a
Teachers’ or Employees’ Retirement System member is 30%. A member of either the Teachers’ or Employees’ Pension
System may retire with reduced benefits upon attaining age 55 with at least 15 years of eligibility service. Benefits are
reduced by 0.5% per month for each month remaining until the retiree attains age 62. The maximum reduction for a
Teachers’ or Employees’ Pension System member is 42%. Members of the State Police, Judges’, Law Enforcement Offi-
cers’ and Local Fire and Police Systems are not eligible for early service benefits.

Disability and Death Benefits

Generally, a member covered under retirement plan provisions who is permanently disabled after 5 years of service
receives a service allowance based on a minimum percentage (usually 25%) of the member’s AFS. A member covered
under pension plan provisions who is permanently disabled after accumulating 5 years of eligibility service receives a
service allowance computed as if service had continued with no change in salary until the retiree attained age 62. A
member (other than a member of the Maryland General Assembly or a judge, both of which are ineligible for accidental
disability benefits) who is permanently and totally disabled as the result of an accident occurring in the line of duty
receives 2/3 (66.7%) of the member’s AFS plus an annuity based on all member contributions and interest. Death bene-
fits are equal to a member’s annual salary as of the date of death plus all member contributions and interest.

2 5Comprehensive Annual Financial Report 2005

Financial Section

Adjusted Retirement Allowances

Retirement and pension allowances are increased annually to provide for changes in the cost of living according to pre-
scribed formulae. Such adjustments for retirees are based on the annual change in the consumer price index. Generally,
for Teachers’ and Employees’ Pension System retirees, the pension allowance adjustments are limited to 3% of the pre-
ceding year’s allowance. However, annual increases to pension allowances for Employees’ Pension System retirees who
were employed by a participating governmental unit that does not provide enhanced pension benefits are limited to 3%
of the initial allowance. Retirement allowances for legislators and judges are recalculated when the salary of an active
member holding a comparable position is increased.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A. Basis of Accounting

The System’s financial statements are prepared on the accrual basis of accounting. Accordingly, investment purchases
and sales are recorded as of their respective trade dates and all contributions, benefits and refunds are recognized in the
period when due. In accordance with GASB Statement No. 20, “Accounting and Financial Reporting for Proprietary
Funds and Other Governmental Entities that use Proprietary Fund Accounting”, the System has elected to apply all
applicable GASB pronouncements and only Financial Accounting Standards Board Statements and Interpretations,
Accounting Principles Board Opinions and Accounting Research Bulletins issued on or before November 30, 1989.

B. Investment Limitations

The State Personnel and Pensions Article of the Annotated Code of Maryland authorizes the System to invest plan assets
in stocks, bonds, notes, certificates of indebtedness, mortgage notes, real estate, debentures or other obligations, subject
to the terms, conditions, limitations and restrictions imposed by the Board of Trustees of the State Retirement and Pen-
sion System of Maryland. As such, no more than 25% of the assets invested in common stocks may be invested in non-
dividend paying common stocks. In addition, no investment in any one organization may constitute more than 5% of
the total assets of the System (valued at cost). The System did not exceed either of these investment limits.

C. Portfolio Valuation Method

The System investments are reported at fair value. For fixed income securities, fair value is based on quoted market
prices provided by independent pricing services. Securities traded on a national or international exchange are valued at
the last reported sales price at current exchange rates. Mortgages and mortgage related securities are valued on the basis
of future principal and interest payments and are discounted at prevailing interest rates for similar instruments. Fair value
for real estate investments is based on estimated current values and independent appraisals. Fair value for alternative
investments and mutual funds (other than those funds traded on a national or international exchange) is based on infor-
mation provided by the applicable fund managers. Investment amounts presented in the Statements of Plan Net Assets
represent the fair value of the respective portfolios as of the fiscal year-end. Similarly, investment income amounts
reported in the Statements of Changes in Plan Net Assets represent the income or loss derived from such investments
for the year then ended. Accordingly, significant market fluctuations could periodically occur subsequent to the financial
statement valuation date, which are not reflected in either the fair value of investments or the related investment income
presented in these financial statements.

D. Derivatives

The System may invest in derivatives as permitted by guidelines established by the Board of Trustees. Compliance with
these guidelines is monitored by Agency staff. Pursuant to such authority, the System invests in foreign currency forward
contracts, options, futures, swaps, collateralized mortgage obligations, mortgage related securities, interest-only and prin-
cipal-only securities. No derivatives were purchased with borrowed funds.

Derivatives are generally used to hedge against foreign currency risk and changes in interest rates, improve yield and
adjust the duration of the System’s fixed income portfolio. These securities are subject to changes in value due to
changes in interest rates or currency valuations. Additionally, mortgage related securities are subject to prepayment risk

Financial Section

2 6 State Ret irement and Pension System of Maryland

when interest rates are falling. Credit risk for derivatives results from the same considerations as other counterparty risk
assumed by the System, which is the risk that the counterparty might be unable to meet its obligations.

The System enters into forward foreign currency exchange contracts for hedging purposes to minimize the short-term
impact of foreign currency fluctuations on the asset positions of foreign investments. These foreign currency exchange
contracts are reported at fair value based on published market prices and quotations from major investment firms. The
System could be exposed to risk if the counterparties to the contracts are unable to meet the terms of the contracts.
The System seeks to minimize risk from counterparties by establishing minimum credit quality standards.

E. Administrative and Investment Expenses

All of the System’s administrative and investment expenses (e.g., salaries of Agency employees, investment advisory
fees) are incurred centrally and charged to each individual retirement or pension system on the basis of its percentage
ownership in the System’s net assets. All of the System’s administrative and investment expenses are funded from invest-
ment income. See page 39 for detailed Schedules of Administrative and Investment Expenses, respectively.

F. Federal Income Tax Status

During the fiscal years ended June 30, 2005 and 2004, the System qualified under Section 401(a) of the Internal Revenue
Code and was exempt from federal income taxes under Section 501(a) of the Code.

3. CASH, CASH EQUIVALENTS, AND INVESTMENTS

A. Legal Provisions

The Board of Trustees is authorized by Section 21-116(c), Annotated Code of Maryland, to establish and maintain the
investment policy manual, which authorizes investing in all major sectors of the capital market in order to diversify and
minimize total investment program risk. Such sectors include, but are not limited to the following:

• Common stock, preferred stock, convertible securities, warrants and similar rights of U.S. and non-U.S. companies,
wherever organized shares in investment funds and trusts may be purchased.

• Private Equity-Direct/Partnerships/Funds – The System currently has a 2% target and employs a consultant to advise
them on selecting partnerships.

• Real Estate Investment Trusts (REITS) – The System employs an investment manager who specializes in this area.

• Commingled Real Estate Funds – May be open or close ended. Earnings may be reinvested in the fund
or distributed.

• Directly Owned Real Estate – Affords the System greater control over the portfolio composition; ability to evaluate
property prior to acquisition; greater control over managers’ compensation levels and fee structures; and greater
assurance that the investment objectives of SRPS are the primary guiding force of manager activities rather than
investment objectives suitable to multiple investors.

• The System may invest in fixed income obligations of the U.S. government and its states and local subdivisions,
non-U.S. governments and their states and local subdivisions, U.S. and non-U.S. companies, wherever organized,
and supra-national organizations. Any limits are governed by the System’s contract with each manager.

• Commingled funds offered by the Manager, or affiliates thereof, that invest in permissible investments.

• Futures & Options - The System may employ financial futures on fixed income securities to hedge or manage
interest rate changes and enhance long term portfolio returns. Individual portfolio managers may not employ finan-
cial futures unless prior authorization is granted by the Board of Trustees upon advice of the Investment Committee
and recommendation from the Chief Investment Officer.

• Foreign Exchange Forward, Futures & Options – The System may employ foreign exchange forward and future
contracts to hedge or manage foreign currency exposure and enhance long term global portfolio returns.
Global managers have received Board of Trustees’ authorization to use forwards, futures and options to manage
currency exposure.

2 7Comprehensive Annual Financial Report 2005

Financial Section

• Equity Index Futures - The System may employ equity index futures to hedge or manage cash positions and liqui-
dations. External managers of equity Russell 3000 based index funds have been granted authority to employ futures
to manage cash contributions, withdrawals and short-term cash positions.

• Equity Options – The System may employ options to hedge or manage asset allocations to equities. External
managers of equity indexed funds have been granted authority when hired to employ options to manage cash
contributions, withdrawals, and short-term cash positions.

The Systems’ policy is to consider all major sectors of the capital market in order to diversify and minimize total invest-
ment program risk.

Investment Restrictions

The System may not invest more than 25% of total assets (at market value) committed by the System to common stocks
in non-dividend-paying common stocks, since prohibited under State Personnel & Pensions’ Article section 21-123 c.ii.

Unless the Board of Trustees grants prior authorization, the System may not:
• Invest more than 5% of the total assets of the System in any one company.

• Invest any funds of the System in any one company in excess of 5% of that company’s total capital.

• Borrow money.

• Purchase securities on margin.

• Effect short sales of equities, other than those executed by external managers.

• Pledge or hypothecate securities with the exception of fully collateralized security lending agreements and reverse
repurchase agreements.

• Employ derivatives to reduce portfolio duration to less than that of cash equivalents or to increase duration to more
than that available from owning long term U.S. Treasury Bonds.

The System is also authorized by its Board of Trustees to operate a securities lending program, and has contracted
with its custodian bank to reinvest cash collateral received from the transfer of securities in any investment instrument
authorized by the investment policy. The System’s Board of Trustees has determined the collateralization percentages
necessary for both foreign and domestic demand deposits. The Board of Trustees has established a policy to require
collateral equal to 105% for international equity securities and 102% for all other securities, which is marked to market
daily.

B. Cash and Cash Equivalents

For cash deposits and cash equivalents, custodial credit risk is the risk that, in the event of a bank failure, the govern-
ment’s deposits may not be returned to it.

The amount of the System’s total cash and cash equivalents as of June 30, 2005, was $933,993,510. Cash deposits
in bank accounts totaled $95,566,965 which was uninsured and uncollateralized. As of June 30, 2005, the system held
$838,426,545 in cash equivalents. Cash equivalents are created through daily sweeps of excess cash by the System’s
custodial bank into bank sponsored short-term securities backed by the U.S. government and by the System’s sweep
into commercial paper.

As of June 30, 2005, the System’s cash equivalents were exposed to custodial credit risk as follows:

Uninsured and uncollateralized $95,566,965
Uninsured and collateral held by

custodial bank not in the System's name -
Total $95,566,965

C. Investments

All of the investment assets of the system are invested in short-term, fixed income, equity, and real estate securities.
These investments are accounted for as the System and are allocated to Teachers’ Retirement and Pension, Employee
Retirement and Pension, Judges Retirement, State Police Retirement, Law Enforcement Officers’ Pension, and the Local
Fire and Police Systems.

All investments are governed by the prudent person rule described in Section 21-203 of the Annotated Code of Mary-
land. The prudent person rule established a standard for all fiduciaries, to act as a prudent person would be expected to
act, with discretion and intelligence, while investing for income and preservation of principal.

The following table presents the fair value of cash & cash equivalents and investments by type as of June 30, 2005 (in
thousands):

Financial Section

2 8 State Ret irement and Pension System of Maryland

Investment Type Fair Value

Alternative investments $ 242,506
Asset backed securities 299,151
Cash 95,567
Collateralized mortgage obligations 393,308
Commercial paper 752,662
Convertibles 1,473
Domestic corporate obligations 747,401
Domestic equities 5,274,781
International obligations 85,079
International equities 3,770,562
Money market fund 85,764
Mortgage pass-throughs 1,353,541
Municipal 27,093
Mutual funds 17,176,326
Options 583
Private placement 1,701
Real estate 751,660
Security lending short-term collateral investment pool 2,485,395
U.S. government agency 122,336
U.S. treasury bonds 222,363
U.S. treasury notes 1,401,593
U.S. treasury strips 15,119
Yankee 202,528

Total $35,508,492

2 9Comprehensive Annual Financial Report 2005

Financial Section

D. Interest Rate Risk

As of June 30, 2005, the System had the following investments listed by specific identifier with the exception of the
Mutual Funds, which are based on their average maturity:

The portfolio is restricted to maintaining an effective duration of plus or minus one year of the benchmark.

Market or interest rate risk is the greatest risk faced by an investor in the fixed income market. The price of a fixed
income security typically moves in the opposite direction of the change in interest rates. Derivative securities, variable
rate investments with coupon multipliers greater than one, and securities with long terms to maturity are examples of
investments whose fair values may be highly sensitive to interest rate changes. These securities are reported at fair value
in the statement of plan net assets.

Futures, options, swaps and forward contracts are allowed to the extent that they are used in a manner that does not
materially increase total portfolio volatility or relate to speculative activities. Unleveraged derivatives are permitted for the
purpose of hedging investment risk, to replicate an investment that would otherwise be made directly in the cash mar-
ket or to modify asset exposure in tactical portfolio shifts. Use of derivatives should not materially alter the characteris-
tics, including the investment risk, of the Account. The Manager must at all times have, in place and use, procedures
that subject derivative based strategies to rigorous scenario and volatility analysis. No single derivative based strategy
should subject the account to greater variance than would be typical of the manager’s physical portfolio strategy under a
worst-case scenario.

Mortgage-backed securities that the Manager, with the Agency’s approval, classifies as exhibiting unusually high interest
rate sensitivity relative to U.S. Government agency mortgage pass-through issues shall not exceed 5% of the total
account. Examples of securities that would qualify as “highly interest rate sensitive” include Interest Only Securities, Prin-
cipal Only Securities and inverse floaters, of which the System held less than $1 million as of June 30, 2005.

As of June 30, 2005, the System had $1.4 billion invested in mortgage pass-through securities issued by the Federal
National Mortgage Association, Federal Home Loan Mortgage Corporation, and Government National Mortgage Associa-
tion. These investments are moderately sensitive to changes in interest rates because they are backed by mortgage loans
in which the borrowers have the option of prepaying.

Fair Value Investment Maturities (in years)
Investment Type: (in thousands) Less than 1 1 thru 5 5+ thru 10 More than 10

Asset backed securities $ 299,151 $ 7,010 $ 34,076 $ 4,241 $ 253,824
Bond mutual funds 4,925,489 797,457 3,901,333 226,699
Collateralized mortgage obligations 393,308 50 393,258
Domestic corporate obligations 747,401 59,940 174,287 381,980 131,194
International obligations 85,079 3,454 29,585 5,260 46,780
Mortgage pass-throughs 1,353,541 7 3,005 9,346 1,341,183
Municipals 27,093 11,814 15,279
Private placement 1,701 1,655 3,262 -174 -3,042
Short term 838,427 838,427
U.S. government agency 122,336 50,015 50,290 22,031
U.S. treasury bonds 222,363 222,363
U.S. treasury notes 1,401,591 38,459 740,417 622,715
U.S. treasury strips 15,119 15,119
Yankee bonds 202,528 21,491 93,473 87,564

Totals $10,635,127 $ 1,746,409 $ 1,056,138 $ 5,080,328 $ 2,752,252

Financial Section

3 0 State Ret irement and Pension System of Maryland

E. Credit Risk

The System’s exposure to credit risk as of June 30, 2005 is as follows:

Investment Type Quality Rating % of Portfolio

Agency AAA 0.258%
Agency AA 0.016%
Agency BB 0.092%
Agency NA 0.016%
Asset Backed Securities AAA 0.625%
Asset Backed Securities AA 0.000%
Asset Backed Securities A 0.059%
Asset Backed Securities B 0.002%
Asset Backed Securities BBB 0.249%
Short term AAA 0.634%
Short term A 1.424%
Short term NR 0.564%
Collateralized Mortgage Obligation AAA 1.190%
Collateralized Mortgage Obligation A 0.007%
Collateralized Mortgage Obligation NR 0.033%
Convertible Bonds B 0.002%
Convertible Bonds BB 0.003%
Corporate Bonds AAA 0.091%
Corporate Bonds AA 0.055%
Corporate Bonds A 0.643%
Corporate Bonds BAA 0.027%
Corporate Bonds B 0.256%
Corporate Bonds BB 0.497%
Corporate Bonds BBB 0.686%
Corporate Bonds CAA 0.072%
Corporate Bonds CA 0.008%
Corporate Bonds CCC 0.000%
International Obligation AAA 0.064%
International Obligation AA 0.022%
International Obligation B 0.015%
International Obligation BB 0.019%
International Obligation BBB 0.016%
International Obligation NR 0.129%
Mortgage Pass Through AAA 4.188%
Mortgage Pass Through NR 0.044%
Municipal Bonds AAA 0.054%
Municipal Bonds AA 0.019%
Municipal Bonds BBB 0.001%
Municipal Bonds NR 0.010%
Mutual Funds NR 15.402%
Private Placement NR 0.005%
Yankee Bonds AAA 0.060%
Yankee Bonds AA 0.035%
Yankee Bonds A 0.045%
Yankee Bonds BAA 0.014%
Yankee Bonds B 0.006%
Yankee Bonds BB 0.194%
Yankee Bonds BBB 0.278%

The current policy regarding credit risk requires each fixed income investment manager to maintain a minimum average
credit quality of “A” for their total account. The above-listed ratings are based on the most conservative rating when
multiple ratings were offered.

3 1Comprehensive Annual Financial Report 2005

Financial Section

F. Foreign Currency Risk

The System’s exposure to foreign currency risk as of June 30, 2005 is as follows:
Fair Value

Investment Type Currency Maturity (in thousands)
Cash Australian dollar $ 2,901
Common stock Australian dollar 114,615
Cash Canadian dollar 337
Common stock Canadian dollar 66,249
Corporate bond (RCN) Canadian dollar 06/01/06 3,454
Cash Danish krone 16,972
Common stock Danish krone 39,970
Cash Euro currency 9,228
Common stock Euro currency 1,123,831
Private Equity Euro currency 7,370
Kingdom of Spain Euro currency 07/30/32 5,078
Republic of France Euro currency 04/25/35 21,446
Federal Republic of Germany Euro currency 01/04/31 12,615
Cash Hong kong dollar 617
Common stock Hong kong dollar 111,572
Cash Indonesian Rupiah 52
Common stock Indonesian Rupiah 12,002
Cash Japanese yen 9,119
Common stock Japanese yen 682,948
Euro Inv. Bank Japanese yen 09/20/06 2,788
Republic of Italy Japanese yen 03/27/08 3,135
Republic of Italy Japanese yen 10/10/06 3,992
Common stock Malaysian ringgit 5,736
Cash Mexican peso 230
Common stock Mexican peso 16,083
United Mexican States Mexican peso 12/19/13 5,260
Cash New Taiwan dollar 6,212
Common stock New Taiwan dollar 15,473
Common stock New Turkish lira 1,309
Cash New Zealand dollar 2,075
Common stock New Zealand dollar 4,559
Cash Norwegian krone 328
Common stock Norwegian krone 26,506
Cash Pound sterling 8,424
Common stock Pound sterling 657,700
Private Equity Pound sterling 705
State of Israel Pound sterling 05/31/10 19,670
Cash Singapore dollar 162
Common stock Singapore dollar 43,722
Common stock South African rand 31,505
Cash South Korean won 124
Common stock South Korean won 63,810
Cash Swedish krona 576
Common stock Swedish krona 101,297
Cash Swiss franc 371
Common stock Swiss franc 279,098
Common stock Thailand baht 744
Mutual funds Not applicable 1,454,268

Total $4,996,238

The majority of foreign currency-denominated investments are in non-U.S. stocks, for which the System's current
assets allocation policy has a target of 13%.

Note: This schedule does not agree with the total International obligations and International equities as listed on the Statement of
Plan Net Assets due to ADR’s and International obligations valued in U.S. dollars but classified as International. Also, the alterna-
tive investment category on the Investment Type Schedule has both domestic and international funds.

Financial Section

3 2 State Ret irement and Pension System of Maryland

G. Security Lending Transactions

The System accounts for securities lending transactions in accordance with (GASB) Statement No. 28 “Accounting and
Financial Reporting for Securities Lending Transactions,” which established standards of accounting and financial report-
ing for securities lending transactions.

The following table details the net income from securities lending for the year ending June 30, 2005 (in thousands):

Gross income from securities lending activity $51,691
Less:

Securities lending borrower rebates 44,435
Securities lending agent fees 1,161

Expenses from securities lending activity 45,596
Net income from securities lending activity $ 6,095

The Board of Trustees has authorized the System to lend its securities to broker-dealers with a simultaneous agreement
to return the collateral for the same securities in the future. The System’s custodian, pursuant to a written agreement, is
permitted to lend all long-term securities to authorized broker-dealers subject to the receipt of acceptable collateral.
There have been no significant violations of the provisions of the agreement during the period of these financial state-
ments. The System lends securities for collateral in the form of either cash or other securities. The types of securities on
loan at June 30, 2005 are long-term U.S. government and agency obligations, domestic and international equities as well
as domestic and international obligations. At the initiation of a loan, borrowers are required to provide collateral
amounts of 102% (domestic equities and bonds) and 105% (international equities) of the fair value of the securities lent.
In the event the collateral fair value falls below the respective collateral percentages, the borrower is required to pro-
vide additional collateral by the end of the next business day. The contractual agreement with the System’s custodian
provides indemnification in the event the borrower fails to return the securities lent or fails to pay the System income
distributions by the securities’ issuers while the securities are on loan.

Although the average term of the System’s security loans is one week, each loan can be terminated at will by either the
System or the borrower. Cash collateral is invested in one of the lending agent’s short-term investment pools, which as
of June 30, 2005 had a weighted average maturity of twenty-five days and an average expected maturity of one hun-
dred seventy-four days. At year-end, the System had no credit risk exposure to borrowers because the amount the Sys-
tem owed the borrowers exceeded the amount the borrowers owed the System.

The following table presents the fair values of the underlying securities, and the value of the collateral pledged as of
June 30, 2005 (in thousands):

Fair Value
Loaned Collateral Percent

Securities Lent Securities Fair Value Collateralized

U.S. government and agency $1,160,415 $1,173,736 101.1%
Domestic fixed income 120,399 122,607 101.8%
International fixed income 13,051 13,429 102.9%
Domestic equity 568,366 584,181 102.8%
International equity 616,699 648,409 105.1%

Total securities lent $2,478,930 $2,542,362

The securities collateral value is based on the System’s pro rata share of the value of the securities
collateral maintained in a pool at State Street Bank for all lending clients participating in the lending
program. Collateral value listed above includes all collateral for securities on loan; whereas,
collateral for loaned securities disclosed on the Statements of Plan Net Assets includes only cash
collateral, per GASB Statement No. 28.

3 3Comprehensive Annual Financial Report 2005

Financial Section

H. Commission Recapture Program

The Board of Trustees has authorized the System to enter into a commission recapture program. This program allows
the System to recapture a portion of the commissions paid to broker/dealers with which the System has entered into an
agreement. Earnings credited to commission recapture income for the fiscal years ended June 30, 2005 and June 30,
2004 were $207,781 and $551,362, respectively.

4. CONTRIBUTIONS

The State Personnel and Pensions Article requires both active members and their respective employers to make contributions
to the System. Rates for required contributions by active members are established by law. Members of the Teachers’ and
Employees’ Retirement Systems are required to contribute 7% or 5% of earnable compensation depending upon the retire-
ment option selected. Members of the State Police and Judges’ Retirement Systems are required to contribute 8% and 6% of
earnable compensation, respectively. Generally, members of the Teachers’ and Employees’ Pension Systems are required to
contribute 2% of earnable compensation. However, members of the Employees’ Pension System who are employed by a
participating governmental unit that does not provide the enhanced pension benefits are required to contribute 5% of earn-
able compensation in excess of the social security taxable wage base.

Contribution rates for employer and other “nonemployer” contributing entities are established by annual actuarial valuations
using the entry age normal cost method with projection and other actuarial assumptions adopted by the Board of Trustees.
These contribution rates have been established as the rates necessary to fully fund normal costs and amortize the unfunded
actuarial accrued liability.

The unfunded actuarial liability is being amortized in distinct layers. The unfunded actuarial accrued liability which existed
as of the June 30, 2000 actuarial valuation is being amortized over a 40-year period (as provided by law) from July 1, 1980.
Also as provided by law, any new unfunded liabilities or surpluses arising during the fiscal year ended June 30, 2001, or any
fiscal year thereafter, will be amortized over a 25-year period from the end of the fiscal year in which the liability or surplus
arose.

Effective July 1, 2002, the law provides that the contribution rates may be more or less than the actuarially determined rates
as described above for the Employees’ Retirement and Pension Systems and the Teachers’ Retirement and Pension Systems.
When the funding ratio for each of the combined Systems is at least 90% but not more than 110%, the contribution rate will
be the rate certified by the Board of Trustees for the previous fiscal year, adjusted to reflect legislative changes that result in
changes to the normal cost. If the funding ratio is below 90%, the contribution rate will be the sum of the contribution rate
for the previous fiscal year and 20% of the difference between the full funding rate for the current fiscal year and the contri-
bution rate for the previous fiscal year. If the funding ratio is above 110%, the contribution rate will be the difference
between the contribution rate for the previous fiscal year and 20% of the difference between the contribution rate for the
previous fiscal year and the full funding rate for the current fiscal year.

The State of Maryland (which is also a non-employer contributor to the Teachers’ Retirement and Pension Systems and the
Judges’ Retirement System), the Maryland Automobile Insurance Fund, the Injured Workers’ Insurance Fund and 139 partici-
pating governmental units make all of the employer and other (non-employer) contributions to the System.

5. LONG-TERM CONTRIBUTIONS RECEIVABLE

In addition to actuarially determined contributions, certain withdrawn employers also make annual installment payments,
including interest at the actuarially assumed rate of return in effect at the time of withdrawal (7% or 7.5% per year), for lia-
bilities associated with employees that have elected to stay in the System when their employer elected to withdraw. As of
June 30, 2005 and 2004, the outstanding balances were $62,230,000 and $77,549,000, respectively. These payments are due
over various time periods, based on the date of the employer’s withdrawal, and all are scheduled to culminate with their
final payment in fiscal year 2020.

Financial Section

3 4 State Ret irement and Pension System of Maryland

6. REFUNDS

Member contributions plus interest may be refunded to a member who withdraws from the System, or to the designated
beneficiary following a member’s death. In addition, members of the Teachers’ and Employees’ Retirement Systems who
elected to transfer to the corresponding pension system by December 31, 2004, received refunds of all or part (if earnings
had been greater than the social security taxable wage base) of their contributions plus interest. That portion of any mem-
ber’s contributions not refunded is transferred with credited interest to the applicable pension system. Employer contribu-
tions may also be refunded with interest to any participating governmental unit electing to withdraw from the System. For
the fiscal years ended June 30, 2005 and 2004, refunds to members and withdrawing employers were as follows (expressed
in thousands):

7. ACCOUNTS PAYABLE AND ACCRUED EXPENSES

For the fiscal years ended June 30, 2005 and 2004, accounts payable and accrued expenses consisted of the following
components (expressed in thousands):

2005 2004
Member refunds $13,424 $11,884
Employer refunds 5,738 58

Total refunds $19,162 $11,942

2005 2004
Administrative expenses $11,748 $ 7,123
Investment management fees 24,340 25,693
Tax and other withholdings 22,732 15,791

Total $58,820 $48,607

3 5Comprehensive Annual Financial Report 2005

Financial Section

SCHEDULE OF FUNDING PROGRESS
(Expressed in Thousands)

Actuarial UAAL as a
Actuarial Actuarial Value Accrued Liability Unfunded Funded Covered Percentage of

Valuation Date of Assets (AAL) AAL (UAAL) Ratio Payroll Covered Payroll
June 30, a b (b - a) (a / b) c [(b - a) / c]

1996 $19,455,280 $24,240,883 $4,785,603 80.26% $5,640,834 85%
1997 21,920,696 25,383,206 3,462,510 86.36 5,657,385 61
1998 24,850,355 27,416,935 2,566,580 90.64 5,900,456 43
1999* 27,646,579 28,475,380 828,801 97.09 6,312,417 13
2000 30,649,380 30,279,866 (369,514) 101.22 6,725,870 (5)
2001 31,914,778 32,469,942 555,164 98.29 7,255,036 8
2002 32,323,263 34,131,284 1,808,021 94.70 7,867,794 23
2003 32,631,465 34,974,601 2,343,136 93.30 8,134,419 29
2004 33,484,657 36,325,704 2,841,047 92.18 8,069,481 35
2005 34,519,500 39,133,450 4,613,950 88.21 8,603,761 54

SCHEDULE OF CONTRIBUTIONS FROM
EMPLOYERS AND OTHER CONTRIBUTING

ENTITY
(Expressed in Thousands)

Fiscal Year Annual Required Percentage
Ended June 30, Contributions Contributed

1996 $721,695 100%
1997 740,258 100
1998 735,788 100
1999 693,353 100
2000 682,422 100
2001 634,309 100
2002 574,019 100
2003 654,578 92
2004 710,632 89
2005 805,564 83

* The 1999 actuarial accrued liability does not include an additional $153 million liability due to municipal employers voluntarily
electing enhanced benefits during the period July 1, 1999 to December 31, 1999.

REQUIRED SUPPLEMENTARY INFORMATION

Financial Section

3 6 State Ret irement and Pension System of Maryland

NOTES TO THE REQUIRED SUPPLEMENTARY INFORMATION

1. Description of Schedule of Funding Progress

The Schedule of Funding Progress summarizes the actuarial value of the System’s assets and actuarial accrued liability as of
June 30, 2005 and each of the nine preceding fiscal years. The data presented in the schedule were obtained from the Sys-
tem’s independent actuary’s annual valuation report for each year presented.

The schedule is presented to provide a consistent basis for measuring the System’s annual progress toward funding its actu-
arial accrued liability in accordance with its actuarial funding method. The primary measure of funding progress is the Sys-
tem’s funded ratio (i.e., actuarial value of assets expressed as a percentage of the actuarial accrued liability). An increase in
the funded ratio indicates improvement in the System’s ability to pay all projected benefits as they become due. The System
is fully funded if the funded ratio is greater than or equal to 100%. During the year ended June 30, 2005, the System’s fund-
ed ratio decreased from 92.18% to 88.21%.

The Schedule of Funding Progress also discloses the relationship between the System’s covered payroll (i.e., all elements
included in compensation paid to active members on which contributions are based) and the unfunded actuarial accrued
liability. This relationship, expressed as a ratio, is a measure of the significance of the unfunded actuarial accrued liability
relative to the capacity to pay all contributions required to fund the liability. A decrease in this ratio indicates improvement
in the System’s strength. During the year ended June 30, 2005, the System’s ratio of the unfunded actuarial accrued liability
to its covered payroll went from 35% to 54%.

2. ACTUARIAL METHODS AND ASSUMPTIONS

A. Funding Method

The System uses the entry age normal cost method with projection to determine the actuarial accrued liability on which
future employer contribution rates will be based. Under this funding method, a total contribution rate is determined
which consists of two elements, the normal cost rate and the unfunded actuarial liability rate (see note 4).

The unfunded actuarial accrued liability (UAAL) is being amortized, as a level percentage of payroll, in distinct pieces.
The UAAL which existed as of the June 30, 2000 actuarial valuation is being amortized over the remaining 15-year peri-
od to June 30, 2020. Each new layer of UAAL arising subsequent to the year ended June 30, 2000 is being amortized in
separate annual layers over a 25-year period. Each separate amortized layer has a closed amortization period. The
equivalent single amortization period is 30 years.

B. Asset Valuation Method

Assets are valued for funding purposes using a five-year moving average. Under this method, the year end actuarial
asset value equals 1/5 of the current fiscal year end fair value, as reported in the financial statements, plus 4/5 of the
“expected market value.” For purposes of this calculation, the “expected market value” is the preceding fiscal year’s
actuarial asset value, adjusted for the current fiscal year’s cash flows with interest accumulated at the actuarial assumed
rate of return on investments.

C. Actuarial Assumptions

The assumptions used for the actuarial valuation were recommended by the System’s independent actuary, based upon
periodic analyses of the System’s experience, and adopted by the Board of Trustees. Differences between assumed and
actuarial experience (i.e., actuarial gains and losses) are part of the unfunded actuarial liability. The following significant
assumptions were used in the actuarial valuation as of June 30, 2005:
• a rate of return on investments of 7.75% compounded annually (adopted June 30, 2003);
• projected salary increases of 4% compounded annually, attributable to inflation (adopted June 30, 2003);

3 7Comprehensive Annual Financial Report 2005

Financial Section

• additional projected salary increases ranging from 0.00% to 11.96% per year attributable to seniority and merit
(adopted June 30, 2003);

• post-retirement benefit increases ranging from 3% to 4% per year depending on the system (adopted June 30, 2003);
• rates of mortality, termination of service, disablement and retirement based on actual experience during the period

from 1981 through 2002 (adopted June 30, 2003); and
• an increase in the aggregate active member payroll of 4% annually (adopted June 30, 2003).

OTHER SUPPLEMENTARY INFORMATION

FUND BALANCE ACCOUNTS

As provided by law, all System assets must be credited, according to the purpose for which they are held, to either the Annuity
Savings Fund, the Accumulation Fund or the Expense Fund. These funds are classified as accounts for financial reporting pur-
poses and are further explained as follows:

A. Annuity Savings Fund

Members’ contributions together with interest thereon, at statutory interest rates, are credited to the Annuity Savings
Fund. Upon retirement, members’ accumulated contributions and interest are transferred from the Annuity Savings
Fund to the Accumulation Fund.

B. Accumulation Fund

Contributions made by employers, other contributions and investment income are credited to the Accumulation
Fund. All retirement, disability and death benefits are paid from this Fund.

C. Expense Fund

All expenses for the administration and operation of the System are recorded in the Expense Fund. During the
year, funds are transferred from the Accumulation Fund to the Expense Fund to cover expenses incurred.

Financial Section

3 8 State Ret irement and Pension System of Maryland

Fund Balances, Beginning of Year $2,064,063 $28,102,661 $ - $30,166,724 $26,727,822

Additions
Net investment income - 2,823,599 (57,210) 2,766,389 4,202,632
Contributions (note 4):

Employers - 239,855 - 239,855 221,023
Members 208,997 - - 208,997 204,158
Other - 426,191 - 426,191 405,605
Contribution interest - 4,508 - 4,508 5,424

Deductions
Benefit payments - (1,697,397) - (1,697,397) (1,570,622)
Refunds (note 6) (13,424) (5,738) - (19,162) (11,942)
Administrative expenses (note 2E) - - (22,386) (22,386) (17,376)

Transfers
From the Accumulation Fund to the

Annuity Savings Fund for interest
credited to members' accounts 88,027 (88,027) - - -

To the Accumulation Fund from the
Annuity Savings Fund for
contributions of retiring members (199,600) 199,600 - - -

From the Accumulation Fund to the
Expense Fund for administrative
and investment expenses - (79,596) 79,596 - -

Net changes in fund balances 84,000 1,822,995 - 1,906,995 3,438,902

Fund Balances, End of Year $2,148,063 $29,925,656 $ - $32,073,719 $30,166,724

SCHEDULE OF FUND BALANCES
for the Fiscal Year Ended June 30, 2005 (with Comparative 2004 Totals)

(Expressed in Thousands)

Annuity Savings Accumulation Expense Totals
Fund Fund Fund 2005 2004

3 9Comprehensive Annual Financial Report 2005

Financial Section

SCHEDULE OF ADMINISTRATIVE EXPENSES
for the Fiscal Years Ended June 30, 2005 and 2004

(Expressed in Thousands)

2005 2004
Personnel services:

Staff salaries $ 9,231 $ 8,779
Fringe benefits 2,617 2,417

Total personnel services 11,848 11,196

Professional and contractual services:
Actuarial 126 137
Legal and financial 476 236
Consulting services 57 145
Data processing 1,621 1,257
Other contractual services 448 490

Total professional and contractual services 2,728 2,265

Miscellaneous:
Communications 935 1,054
Rent 5,563 1,759
Equipment and supplies 615 372
Other 697 730

Total miscellaneous 7,810 3,915

Total Administrative Expenses $22,386 $17,376

SCHEDULE OF INVESTMENT EXPENSES
for the Fiscal Years Ended June 30, 2005 and 2004

(Expressed in Thousands)

2005 2004
Investment advisors:

Equity managers $36,625 $33,171
Fixed managers 9,090 9,459
Real estate managers 9,505 9,540

Total investment advisory fees 55,220 52,170

Other investment service fees:
Master custody 964 928
Income verification services 295 284
Investment consultant 460 452
Other investment expenses 271 208

Total other investment service fees 1,990 1,872

Total Investment Expenses $57,210 $54,042

SCHEDULE OF PLAN NET ASSETS BY SYSTEM
as of June 30, 2005

(Expressed in Thousands)

Teachers’ Employees’
Retirement Retirement Judges’ State Police Local Fire Law Enforcement

and Pension and Pension Retirement Retirement and Police Officers’ Pension Combined
Systems Systems System System System System Subtotal Eliminations* Total

Assets:
Cash and cash equivalents (note 3) $ 547,617 $ 317,372 $ 11,404 $ 44,764 $ 612 $ 12,224 $ 933,993 $ - $ 933,993

Receivables:
Contributions:

Employers 1 4,027 10 160 - 690 4,888 - 4,888
Employers - Long Term (note 5) - 62,230 - - - - 62,230 - 62,230
Members 318 771 - - 5 40 1,134 - 1,134

Accrued investment income 38,560 21,861 471 2,281 14 549 63,736 - 63,736
Investment sales proceeds 151,839 86,160 1,856 9,002 56 2,157 251,070 - 251,070
Due from other systems - 64 - 3 - 142 209 (209) -

Total receivables 190,718 175,113 2,337 11,446 75 3,578 383,267 (209) 383,058

Investments, at fair value (notes 2 & 3):
U.S. Government obligations 1,065,120 604,542 13,033 63,202 395 15,119 1,761,411 - 1,761,411
Domestic corporate obligations 3,621,905 2,055,724 44,317 214,915 1,345 51,411 5,989,617 - 5,989,617
International obligations 187,986 106,697 2,300 1
Domestic stocks 9,870,652 5,587,137 119,745 580,804 3,679 141,288 16,303,305 - 16,303,305
International stocks 3,016,135 1,708,250 36,572 177,673 1,124 43,126 4,982,880 - 4,982,880
Mortgages & mortgage related securities 1,056,315 599,544 12,925 62,679 392 14,994 1,746,849 - 1,746,849
Real estate 456,987 255,896 5,592 2
Alternative investments 147,003 82,945 1,788 8,598 55 2,117 242,506 - 242,506
Collateral for loaned securities 1,502,912 853,024 18,389 89,179 558 21,333 2,485,395 - 2,485,395

Total investments 20,925,015 11,853,759 254,661 1,234,548 7,788 298,728 34,574,499 - 34,574,499
Total assets 21,663,350 12,346,244 268,402 1,290,758 8,475 314,530 35,891,759 (209) 35,891,550

Liabilities:
Accounts payable & accrued expenses 32,168 24,058 455 1,621 14 504 58,820 - 58,820
Investment commitments payable 769,507 436,484 9,413 45,596 286 10,938 1,272,224 - 1,272,224
Obligation for collateral loaned securities 1,502,912 853,024 18,389 89,179 558 21,333 2,485,395 - 2,485,395
Other liabilities 842 478 10 50 - 12 1,392 - 1,392
Due to other systems 49 158 - - 2 - 209 (209) -

Total liabilities 2,305,478 1,314,202 28,267 136,446 860 32,787 3,818,040 (209) 3,817,831

Net assets held in trust for pension benefits
(A schedule of funding progress is presented on page 35) $19,357,872 $11,032,042 $240,135 $

* Intersystem transfers have been eliminated in the financial statements.

Financial Section

4 0 State Ret irement and Pension System of Maryland

ASSETS BY SYSTEM

State Police Local Fire Law Enforcement
Retirement and Police Officers’ Pension Combined

System System System Subtotal Eliminations* Total

$ 44,764 $ 612 $ 12,224 $ 933,993 $ - $ 933,993

160 - 690 4,888 - 4,888
- - - 62,230 - 62,230
- 5 40 1,134 - 1,134

2,281 14 549 63,736 - 63,736
9,002 56 2,157 251,070 - 251,070

3 - 142 209 (209) -
11,446 75 3,578 383,267 (209) 383,058

63,202 395 15,119 1,761,411 - 1,761,411
214,915 1,345 51,411 5,989,617 - 5,989,617
11,155 70 2,668 310,876 - 310,876

580,804 3,679 141,288 16,303,305 - 16,303,305
177,673 1,124 43,126 4,982,880 - 4,982,880
62,679 392 14,994 1,746,849 - 1,746,849
26,343 170 6,672 751,660 - 751,660
8,598 55 2,117 242,506 - 242,506

89,179 558 21,333 2,485,395 - 2,485,395
1,234,548 7,788 298,728 34,574,499 - 34,574,499
1,290,758 8,475 314,530 35,891,759 (209) 35,891,550

1,621 14 504 58,820 - 58,820
45,596 286 10,938 1,272,224 - 1,272,224
89,179 558 21,333 2,485,395 - 2,485,395

50 - 12 1,392 - 1,392
- 2 - 209 (209) -

136,446 860 32,787 3,818,040 (209) 3,817,831

$1,154,312 $ 7,615 $ 281,743 $ 32,073,719 $ - $32,073,719

4 1Comprehensive Annual Financial Report 2005

Financial Section

SCHEDULE OF CHANGES IN PLAN NET ASSETS BY SYSTEM
for the Fiscal Year Ended June 30, 2005

(Expressed in Thousands)

Teachers’ Employees’
Retirement Retirement Judges’ State Police Local Fire Law Enforcement

and Pension and Pension Retirement Retirement and Police Officers’ Pension Combined
Systems Systems System System System System Subtotal Eliminations* Total

Additions:
Contributions (note 4):

Employers $ 12,428 $ 185,939 $ 12,318 $ 158 $ 479 $ 28,533 $ 239,855 $ - $ 239,855
Members 116,432 81,482 1,457 6,342 - 3,284 208,997 - 208,997
Other 426,025 - 166 - - - 426,191 - 426,191
Contribution interest (note 5) - 4,508 - - - - 4,508 - 4,508

Total contributions 554,885 271,929 13,941 6,500 479 31,817 879,551 - 879,551

Investment income:
Net appreciation in fair value of investments 1,420,484 807,700 17,188 86,365 555 19,232 2,351,524 - 2,351,524
Interest 127,499 72,903 1,684 8,017 54 1,870 212,027 - 212,027
Dividends 133,818 76,058 1,615 8,144 55 1,810 221,500 - 221,500
Real estate operating net income 19,620 11,139 241 1,175 6 272 32,453 - 32,453

Income before securities leading activity 1,701,421 967,800 20,728 103,701 670 23,184 2,817,504 - 2,817,504

Gross income from securities lending activity 31,209 17,776 381 1,891 10 424 51,691 - 51,691
Securities lending borrower rebates (26,828) (15,281) (328) (1,626) (8) (364) (44,435) - (44,435)
Securities lending agent fees (701) (400) (8) (42) - (10) (1,161) - (1,161)

Net income from securities lending activity 3,680 2,095 45 2
Total investment income 1,705,101 969,895 20,773 103,924 672 23,234 2,823,599 - 2,823,599
Less investment expenses (34,414) (19,894) (407) (2,001) (13) (481) (57,210) (57,210)
Net investment income 1,670,687 950,001 20,366 101,923 659 22,753 2,766,389 2,766,389

Transfers from other systems 359 928 - 47 - 458 1,792 (1,792) -

Total additions 2,225,931 1,222,858 34,307 1

Deductions:
Benefit payments 1,037,602 559,119 17,879 66,396 683 15,718 1,697,397 - 1,697,397
Refunds (Note 6) 5,693 13,104 2 291 - 72 19,162 - 19,162
Administrative expenses (Note 2E) 11,416 10,601 26 138 9 196 22,386 - 22,386
Transfers to other systems 645 3,814 - 1 (2,715) 47 1,792 (1,792) -

Total deductions 1,055,356 586,638 17,907 66,826 (2,023) 16,033 1,740,737 (1,792) 1,738,945

Net increase (decrease) in plan assets 1,170,575 636,220 16,400 41,644 3,161 38,995 1,906,995 - 1,906,995

Net assets held in trust for pension benefits:
Beginning of the fiscal year 18,187,297 10,395,822 223,735 1,112,668 4,454 242,748 30,166,724 - 30,166,724
End of the fiscal year $19,357,872 $11,032,042 $ 240,135 $ 1,154,312 $ 7,615 $ 281,743 $32,073,719 $ - $ 32,073,719

* Intersystem due from/due to have been eliminated in the financial statements

Financial Section

4 2 State Ret irement and Pension System of Maryland

PLAN NET ASSETS BY SYSTEM
June 30, 2005

State Police Local Fire Law Enforcement
Retirement and Police Officers’ Pension Combined

System System System Subtotal Eliminations* Total

$ 158 $ 479 $ 28,533 $ 239,855 $ - $ 239,855
6,342 - 3,284 208,997 - 208,997

- - - 426,191 - 426,191
- - - 4,508 - 4,508

6,500 479 31,817 879,551 - 879,551

86,365 555 19,232 2,351,524 - 2,351,524
8,017 54 1,870 212,027 - 212,027
8,144 55 1,810 221,500 - 221,500
1,175 6 272 32,453 - 32,453

103,701 670 23,184 2,817,504 - 2,817,504

1,891 10 424 51,691 - 51,691
(1,626) (8) (364) (44,435) - (44,435)

(42) - (10) (1,161) - (1,161)
223 2 50 6,095 - 6,095

103,924 672 23,234 2,823,599 - 2,823,599
(2,001) (13) (481) (57,210) (57,210)

101,923 659 22,753 2,766,389 2,766,389

47 - 458 1,792 (1,792) -

108,470 1,138 55,028 3,647,732 (1,792) 3,645,940

66,396 683 15,718 1,697,397 - 1,697,397
291 - 72 19,162 - 19,162
138 9 196 22,386 - 22,386

1 (2,715) 47 1,792 (1,792) -
66,826 (2,023) 16,033 1,740,737 (1,792) 1,738,945

41,644 3,161 38,995 1,906,995 - 1,906,995

1,112,668 4,454 242,748 30,166,724 - 30,166,724
$ 1,154,312 $ 7,615 $ 281,743 $32,073,719 $ - $ 32,073,719

4 3Comprehensive Annual Financial Report 2005

Financial Section

4 4 State Ret irement and Pension System of Maryland

This page intentionally left blank

4 5

Investment Section

4 5Comprehensive Annual Financial Report 2005

STATE POLICE RETIREMENT SYSTEM

The General Assembly added a third benefit system, the State Police

Retirement System, in 1949. Membership in the police system is restricted

to uniformed employees of the Maryland State Police. The mission of the

Maryland State Police is to fulfill its role as the state’s lead coordinating law

enforcement organization with commitment to pride, equality, respect and

dignity. More than 1,400 officers throughout 23 counties strive to improve

the quality of life for the citizens of Maryland by ensuring public safety.

Investment Section

4 6 State Ret irement and Pension System of Maryland

CHIEF INVESTMENT OFFICERS REPORT

OVERVIEW

The State Retirement and Pension System (SRPS) returned
9.5 percent for the fiscal year ended June 30, 2005. This
was the second straight year of strong returns as traditional
asset classes – domestic equities and fixed income – had
respectable high single digit returns, while other asset class-
es – international equities, real estate, and private equity –
all had double digit returns.

Domestic equity markets held up surprisingly well despite
economic uncertainty and rising short-term interest rates.
For the fiscal year, the Wilshire 5000 stock index returned
8.2%. However, domestic equities underperformed interna-
tional equities due to concerns regarding the domestic
economy and relative valuation levels. For the fiscal year,
international equities returned 16.5% as measured by the
MSCI ACWI ex US index.

Bonds, as measured by the Lehman Universal index,
returned 7.4%. Much of this was the result of declining
long-term interest rates despite Federal Reserve tightening
which caused short-term rates to increase. In general, yields
on Treasury bonds under five years in maturity increased,
while those on Treasuries longer than five years declined,
causing a dramatic flattening of the yield curve. The yield
differential between two year and thirty year Treasuries
ended the fiscal year at 56 basis points, more than 200
basis points less than at the beginning of the fiscal year.

Real estate was our top performing asset class, especially
the Real Estate Investment Trust sector with the Dow
Wilshire Real Estate Securities index returning 34.3%. This
has been a surprisingly resilient asset class in the face of
concerns about valuations and rising interest rates. Private
equity also had a stellar year, with our private equity port-
folio returning 20.9%. We continue to build our private
equity program, and are moving toward the 2% strategic
target approved by the Board of Trustees in FY2004.

During fiscal year 2005, the Board of Trustees authorized
changes to the strategic asset allocation through the addi-
tion of global equity, small cap international equity,
enhanced index equity, and real return fixed income
strategies. These changes will be implemented during fis-
cal year 2006.

Despite achieving returns of 9.5% and 16.2% over the past
two years, we are cautious about returns going forward.
Current valuation levels, rising short-term interest rates, and

economic uncertainties all provide headwinds that the mar-
ket will need to overcome, and navigating through these
uncertainties will most likely result in short-term volatility
as well as periods of low returns. In this environment, we
will continue to strive for competitive long-term returns.

INVESTMENT POLICY AND OBJECTIVES

The Board of Trustees is charged with the responsibility of
managing the assets of the State Retirement and Pension
System. The Board of Trustees is required to exercise its
fiduciary duties solely in the interest of the participants,
with the care, skill and diligence that a prudent person
would exercise under similar circumstances. This standard
of care not only permits but also encourages diversifying
investments across various asset classes.

Investment objectives are designed to support fulfillment of
the Agency’s mission, which is to optimize risk-adjusted
returns in order to ensure timely payment of benefits to
members and beneficiaries. SRPS is a long-term investor,
and consequently, long-term results are emphasized, with
recognition that short-term results may be volatile.

Investment objectives are implemented according to
investment policies developed by the Board of Trustees.
The “prudent person standard” allows the Board of
Trustees to establish investment policies based on invest-
ment criteria that it defines, and it provides for the delega-
tion of investment authority to investment professionals.
System assets are managed by external investment man-
agement firms who employ both active and passive strate-
gies. Firms retained must have a demonstrated
performance record, and a clearly defined and consistently
applied investment process.

The Board of Trustees has managed the SRPS’ assets with
the goal of achieving an annualized investment return that
over a longer term timeframe:

1. Meets or exceeds the System’s static investment
policy benchmark. The static policy benchmark is
the weighted average of the benchmarks for each
asset class, using the target weightings for each asset
class. The static policy benchmark enables a compari-
son to be made of the System’s actual performance to
a passively managed proxy, and facilitates measure-
ment of the value added from active management
and policy implementation.

4 7Comprehensive Annual Financial Report 2005

Investment Section

As of June 30, 2005, the Board-approved policy targets and
ranges were:

The changes in policy targets from fiscal year 2004 include
the addition of a 10% allocation to global equities, a corre-
sponding reduction in the allocation to domestic and inter-
national equities, and the addition of a 2% allocation to real
return fixed income strategies. The Board of Trustees also
approved the hiring of a consultant to assist in the manage-
ment of the real estate assets.

INVESTMENT PERFORMANCE

Investment performance is calculated using time-weighted
rates of return in compliance with the Association for
Investment Management and Research (AIMR) standards.
Total return includes interest and dividends, as well as cap-
ital appreciation.

The investment program realized a return of 9.5 percent for
fiscal year 2005. Annualized returns for the 3, 5, and 10-
year periods ending June 30 were 9.5 percent, 1.9 percent
and 7.6 percent, respectively.

The market value of System assets increased from $30.2
billion on June 30, 2004 to $32.1 billion on June 30, 2005.
The System’s equity investments returned 8.8 percent, with
U.S. equities returning 6.9 percent and international equities
returning 14.0 percent. The System’s fixed income invest-
ments returned 7.8 percent, and real estate 27.5 percent.

The System attained two of the three broad investment
objectives this fiscal year – exceeding a 3 percent real rate
of return (after inflation), and exceeding the actuarial

2. Provides at least a 3 percent real rate of return
(return in excess of U.S. inflation). The inflation
related objective compares the investment perform-
ance against the rate of inflation as measured by the
Consumer Price Index (CPI) plus 3.0 percent. The
inflation measure provides a link to SRPS’ liabilities,
as they are indexed to inflation through cost-of-living
adjustments.

3. Equals or exceeds the actuarial investment
return assumption of the System adopted by the
Board of Trustees. The actuarial return assumption
is reviewed and monitored as a measure of the
expected long-term rate of growth of SRPS’ assets.
The actuarial rate of interest as of June 30, 2005 was
7.75 percent. When adopting the actuarial rate of
return, the Board of Trustees anticipates, and fully
expects, that the investment portfolio will achieve
higher returns in some years and lower returns in
other years.

The Board of Trustees also weighs three liability-oriented
objectives when making asset allocation determinations.
The liability-oriented objectives are:

1. To achieve and maintain a fully funded pension plan.
2. To minimize contribution volatility year to year.
3. To achieve surplus assets.

Asset allocation is a key determinant of a successful invest-
ment program, and may be responsible for determining as
much as 90 percent of the plan’s return in a given year.
The Board of Trustees considers both the assets and liabili-
ties when determining its asset allocation policy.

Asset allocation policy targets are determined by recogniz-
ing that liabilities (future benefit payments to SRPS’ partici-
pants and beneficiaries) must be paid in full and on time .
To ensure this, there is a dual focus. First of all, there is a
focus on long-term return, to ensure an attractive rate of
return on plan assets can be earned over the period that
benefits must be paid. Secondly, there is a focus on risk.
This involves diversifying assets with a recognition that
while individual asset classes can be volatile over short
time horizons, diversification will often serve to lower over-
all portfolio volatility.

ASSET CLASS TARGET RANGE

Equity Assets

Domestic Equities 40% 35 - 45%

International Equities 13% 10 - 16%

Global Equities 10% 8 – 12%

Private Equity 2% 0 – 3%

Equity Total 65% 60 - 70%

Fixed Income Assets

Passive and Core 28% 23-33%

Real Return 2% 1 – 3%

Fixed Income Total 30% 25-35%

Real Estate Assets 5% 3 – 7%

TOTAL ASSETS 100%

Throughout the 2005 fiscal year, the Federal Reserve main-
tained its measured pace of increasing the Federal Funds
rate. At the beginning of the fiscal year the benchmark rate
started at 1.25% and was patiently increased by 25 basis
points at each meeting to finish the year at 3.25%. This
steady increase was largely expected by the market, and
was perceived as necessary to reverse the liquidity infusion

made as markets fell dur-
ing the 2001-2002 time-
frame, as well as to choke
off any upward movement
in inflation. The key driver
of inflation over the last
fiscal year was oil, which
rose from under $37/barrel
at the end of last fiscal
year to above $58/barrel at
the end of the fiscal year.

With the Fed tightening,
the yield curve flattened
considerably in fiscal year
2005. This flattening, par-
ticular the decline in
longer term rates, may be
a reflection of some uncer-
tainty concerning the
robustness of continued
U.S. economic growth in
the face of deficits and
high oil prices.

PUBLIC EQUITY

On June 30, 2005, SRPS had $20.7 billion invested in public
equities comprised of $15.6 billion in U.S. equities and $5.1
billion in international equities. These assets were placed
with thirteen external managers and broadly diversified
among the major countries and industrial sectors of the
developed and emerging markets. The managers use active
and passive strategies, and are expected to outperform
their assigned benchmark, net of fees.

U.S. EQUITIES

U.S. equity returns are benchmarked against the Wilshire
5000 Index. On June 30, 2005, slightly less than 72 percent
of U.S. equities, or $11.2 billion, was invested in two pas-
sive index strategies. The remaining 28 percent, or $4.4
billion, was allocated among 10 active managers whose

assumed rate of 7.75 percent. The System’s return did not
exceed the return of the static policy benchmark. Under-
performance of the plan policy benchmark was largely the
result of below benchmark performance by many of the
active equity managers.

Returns and Exposures were as follows:

Investment Section

4 8 State Ret irement and Pension System of Maryland

ECONOMIC AND CAPITAL MARKET OVERVIEW

The U.S. economy delivered a solid performance for fiscal
year 2005 with GDP growing in excess of 3% annualized
each quarter and the unemployment rate trending down-
ward toward 5%. However, many economic uncertainties
are present, including the federal budget deficit, the trade
deficit, and the price of oil.

The first half of fiscal year 2005 saw renewed confidence,
particularly in equities. As uncertainty around the U.S. elec-
tion lifted, financial markets gained momentum in Novem-
ber and December. The second half of the fiscal year
started off on more uneven footing as the equity markets
gave up much of the ground they had gained earlier in the
year due to concerns over oil as well as the war in Iraq.
However, positive earnings news caused equities to
rebound toward the end of the fiscal year.

SRPS FY 2005 SRPS
Performance Benchmark Exposure

Performance June 30, 2005

Equity Markets 8.8% 65.3%
U.S. Equities 6.9% 48.8%

Wilshire 5000 8.2%
S&P 500 6.3%
Russell 3000 8.1%

International Equities 14.0% 15.9%
MSCI ACWI ExUS 16.5%
MSCI EAFE 13.7%

Private Equity 20.9% 0.5%
Russell 3000 + 400 bp 12.1%

Real Estate 27.5% 5.1%
NCREIF Property
(1 quarter lag) 15.6%

Dow Wilshire Real Estate Securities 34.3%
Bond Markets 7.8% 29.7%

Lehman Brothers Universal Bond Index 7.4%
Lehman Brothers Aggregate Bond Index 6.8%

4 9Comprehensive Annual Financial Report 2005

Investment Section

styles include micro cap, small cap value, small cap
growth, mid cap value, large cap value, large cap growth
and large cap core.

For the fiscal year, returns on the SRPS U.S. equity portfolio
of 6.9 percent were below the 8.2 percent return of the
Wilshire 5000 but above the 6.3 percent return of the S&P
500 Index. Over this period, small cap stocks outperformed
large cap stocks and value stocks outperformed growth
stocks, continuing a trend of the past several years.

INTERNATIONAL EQUITIES

International equity returns are benchmarked against the
Morgan Stanley Capital International All Country World ex
U.S. Index. At the end of fiscal year 2005, approximately 41
percent, or $2.1 billion, was invested in a passive index
strategy while the remaining 59 percent, or $3 billion, was
invested with three active managers employing three styles:
large cap growth, large cap value, and large cap core.

The international equity portfolio returned 14.0 percent in
fiscal 2005. Despite this strong positive performance, the
managers’ combined returns were under the 16.5 percent
return of the Morgan Stanley Capital International All Coun-
try World ex U.S. Index. Within the index, emerging market
equities exhibited the strongest growth, returning 34.4 per-
cent for the year. Our portfolio’s underperformance was
due to underweighting in emerging markets and smaller
cap stocks by our external managers.

PRIVATE EQUITY

The State Retirement and Pension System, with the assis-
tance of our private equity consultant, began increasing our
private equity exposure in the second quarter of fiscal year
2005. This year marked the first time that SRPS has invested
directly in private equity partnership funds. In the year
ending June 30, 2005, the SRPS made commitments to nine
funds totaling approximately $166 million. This is in addi-
tion to the $250 million the SRPS previously committed to
three private equity fund-of-funds managers. As of June 30,
2005, the total market value of the private equity program
was $163 million.

For fiscal year 2006, we expect to continue to increase our
exposure to the private equity program toward targeted
levels. The target allocation to this asset class is 2% with a
range of 0-3%. At June 30, 2005, the actual allocation was
0.5%. Given the cash flow dynamics in private equity, it
will take several more years for the target allocation to be
reached.

FIXED INCOME

On June 30, 2005 the SRPS had $9.5 billion invested in
fixed income securities. The objective of the fixed income
portfolio is to outperform the Lehman Universal Bond
Index. Of the $9.5 billion, $3.6 billion (38 percent) is in
strategies indexed to the Lehman Aggregate Bond Index.
The remaining $5.9 billion is actively managed, by four
external managers, predominantly in core plus accounts
which seek to outperform standard bond indices through
active management.

The SRPS fixed income portfolio holdings returned 7.8 per-
cent versus 7.4 percent for the benchmark, the Lehman
Universal Index. This was largely due to strong high yield
and emerging market performance, as well as active man-
agement by our managers that resulted in above-bench-
mark returns. For the year, high yield returned 10.9% and
emerging market bonds 19.7%.

Fixed income markets normally provide more consistent,
less volatile returns than equity markets. However, the cur-
rent and near-term bond environment is challenging due to
the low level of yields, and therefore expectations for fixed
income returns must be tempered. Additionally, corporate
bond spreads over Treasuries are low by historical stan-
dards. Our active managers will continue to seek out
undervalued bond sectors as well as individual securities to
enhance returns.

U.S. Equity $ Millions % of Total
Plan

Passively Managed
Barra Growth $ 738 2.3%
Russell 3000 10,495 32.7%

Total Passive 11,233 35.0%

Actively Managed
Large cap value 528 1.7%
Large cap growth 895 2.8%
Large cap core 1,849 5.8%
Mid cap value 326 1.0%
Small cap growth 96 0.3%
Small cap value 149 0.5%
Micro cap 557 1.7%

Total Active 4,400 13.8%

Total U.S. Equity $ 15,633 48.8%

Investment Section

5 0 State Ret irement and Pension System of Maryland

REAL ESTATE

The SRPS has real estate assets valued at $1.6 billion as of
June 30, 2005, invested in a combination of strategies—
Direct Ownership, Commingled Real Estate Funds, Real
Estate Limited Partnerships, and Real Estate Investment
Trusts. The objective is to achieve a total return that
exceeds a 50-50 blend of the return of the Property Index,
as measured by the National Council of Real Estate Invest-
ment Fiduciaries, and the Wilshire Real Estate Securities
Index. The SRPS engages five real estate managers toward
meeting those objectives.

With lower expected returns from traditional asset classes,
demand for real estate from institutional investors is contin-
uing due to high recent risk-adjusted returns as well as
diversification benefits. This appears to be driven by
attractive yields versus fixed income alternatives, as well as
the expectation that real estate fundamentals and demand
will remain firm.

Returns on the real estate portfolio were 27.5 percent, 17.1
percent, and 15.6 percent for the one, three, and five year
periods ended June 30, 2005, respectively.

Respectfully submitted,

Steven C. Huber
Chief Investment Officer

5 1Comprehensive Annual Financial Report 2005

Investment Section

Fixed Income Managers
State Street Global Advisors $3,622,486 $ 428
Western Asset Management 1,923,524 2,363
Pacific Investment Management Company 1,785,569 3,393
Bridgewater Associates, Inc. 1,135,618 1,398
Payden & Rygel Investment Management 1,002,998 1,179
Internally Managed 4,262 N/A
Other * 0 329

$9,474,457 $ 9,090
Real Estate Managers

LaSalle Investment Management Securities, L.P. $854,413 $ 1,713
LaSalle Investment Management, Inc. 396,279 4,082
J.P. Morgan Investment Management, Inc. 274,177 2,035
Lubert-Adler Management, Inc. 54,500 895
Prudential Investment/CIGNA 30,178 461
Chesapeake Maryland Limited Partnership 26,020 278
Internally Managed 3,005 N/A
Other * 0 41

$1,638,572 $ 9,505

* Consulting fees and investment managers no longer under contract as of 6/30/05.

INVESTMENT PORTFOLIOS BY MANAGER
as of June 30, 2005

(Expressed in Thousands)

Equity Managers
State Street Global Advisors $13,289,775 $ 1,346
Capital Guardian Trust Company 1,731,103 5,552
Templeton Investment Counsel, Inc. 1,118,927 3,150
Wellington Management Co. LLP 892,390 2,608
Legg Mason Capital Management, Inc. 839,246 2,364
Artisan Partners Limited Partnership 645,520 2,970
Dimensional Fund Advisors, Inc. 555,040 2,371
Robert W. Torray & Co., Inc. 510,593 1,912
Ariel Capital Management, Inc. 324,625 1,094
Relational Investors, LLC 274,165 5,216
The Edgar Lomax Company 252,597 823
T. Rowe Price Associates, Inc. 149,139 868
Brown Investment Advisory & Trust Company 95,370 576
Adams Street Partners, LLC 59,654 844
HarbourVest Partners, LLC 54,820 1,000
Abbott Capital Management, LLC 34,819 330
Internally Managed 26,484 N/A
Lion Capital Fund I, LP 5,538 0
Audax Private Equity 4,245 0
Apax Europe VI 1,507 0
Alchemy Partners 703 45
Frazier Healthcare 395 0
Advent International Corp. 302 0
Other * 17 3,556

$20,866,974 $ 36,625

Fixed Income
Domestic corporate obligations $ 5,989,617 18.7% $ 5,915,050 19.7 %
Mortgages & mortgage related securities 1,746,849 5.5 1,255,142 4.2
U.S. Government obligations 1,761,411 5.5 843,134 2.8
International obligations 310,876 1.0 185,974 0.6

** Net cash & cash equivalents -334,296 -1.0 473,686 1.6
* Total Fixed Income 9,474,457 29.7 8,672,986 28.9

Equity
Domestic stocks 15,453,612 48.3 14,486,273 48.2
International stocks 4,982,880 15.6 4,574,130 15.2
Alternative investments 161,979 0.5 107,134 0.4

** Net cash & cash equivalents 268,503 0.8 149,881 0.5
Total Equity 20,866,974 65.2 19,317,418 64.3

Real Estate
Real Estate Investment Trusts 849,693 2.6 1,048,083 3.5
Pooled funds 304,379 1.0 353,620 1.2
Directly owned real estate 447,282 1.3 426,546 1.4
Alternative investments 80,527 0.3 67,124 0.2

** Net cash & cash equivalents -43,309 -0.1 144,721 0.5
Total Real Estate 1,638,572 5.1 2,040,094 6.8
Total Potfolio $31,980,003 100.0% $30,030,498 100.0%

* Security Lending collateral payable has been netted against the actual collateral. The amounts net to zero.
** Includes investment receivables and payables.

Fair Value
Investment

Advisory Fee Fair Value
Investment

Advisory Fee

INVESTMENT PORTFOLIO SUMMARY
as of June 30, 2005 and 2004

(Expressed in Thousands)

2005 2004
Fair Value % of Fair Value Fair Value % of Fair Value

Investment Section

5 2 State Ret irement and Pension System of Maryland

Real estate
5.1%

Fixed income
29.7%

Equity
65.2%

INVESTMENT PORTFOLIO ALLOCATION
as of June 30, 2005

U.S. Government obligations
18.6%

Domestic corporate obligations
and Net cash & cash equilalents

59.7%

Mortgages & mortgage
related securities

18.4%

International obligations
3.3%

FIXED INCOME DISTRIBUTION BY TYPE
as of June 30, 2005

5 3Comprehensive Annual Financial Report 2005

REAL ESTATE DISTRIBUTION BY TYPE
as of June 30, 2005

Domestic stocks, Venture capital &
Alternative investments and Net

cash & cash equivalents
76.1%

International stocks
23.9%

Pooled funds
18.6%

Real Estate Investment Trusts,
Alternative Investments and
Net cash & cash equilalents

54.1%

Directly owned real estate
27.3%

Investment Section

EQUITY DISTRIBUTION BY TYPE
as of June 30, 2005

Investment Section

5 4 State Ret irement and Pension System of Maryland

COMPARATIVE INVESTMENT RETURNS ENDING JUNE 30, 2005

Private Equity Russell 3000+400

R
et

u
rn

(%
)

20

15

10

5

0

-5

-10

-15

-20

Years of Performance
1 Year 3 Years 5 Years

25 20.93

12.25

3.19

13.99

-1.81

3.32

PRIVATE EQUITY

Domestic Dow Wilshire 5000

R
et

u
rn

(%
)

20

15

10

5

0

-5

-10

-15

-20

Years of Performance
1 Year 3 Years 5 Years

25

6.92
8.22

9.65 9.95

-1.35 -1.26

DOMESTIC EQUITY

5 5Comprehensive Annual Financial Report 2005

Comparative Investment Returns Ending June 30, 2005

R
et

u
rn

(%
)

40

30

20

10

0

-10

-20

-30

Years of Performance

1 Year 3 Years 5 Years

Real Estate

50 NCREIF/50 Wilshire Real Estate

27.49
25.01

17.09 16.34 15.62 15.52

REAL ESTATE

INTERNATIONAL EQUITY

International Equity MSCI All Country World – ex U.S.

R
et

u
rn

(%
)

30

25

20

15

10

5

0

Years of Performance

1 Year 3 Years 5 Years

35

13.98

10.44

13.63

-1.0

16.47

0.36

Investment Section

Investment Section

5 6 State Ret irement and Pension System of Maryland

COMPARATIVE INVESTMENT RETURNS ENDING JUNE 30, 2005

FIXED INCOME
R

et
u

rn
(%

)

11

10

12

8

9

6

7

5

3

4

1

2

0

Fixed Income Portfolio Performance LB U.S. Universal

Years of Performance
1 Year 3 Years 5 Years

7.44

7.84 7.42

6.566.85 7.62

5 7Comprehensive Annual Financial Report 2005

Investment Section

SRPS Rate of Return

R
e
tu

rn
(%

)
22

20

16

18

12

14

10

6

87.5

2

4

0

Fiscal Year

20011996 1997 1998 1999

8.1

13.4

19.5

2000

15.6

2002

11.9

-9.4 -7.6

2003

3.2

Actuarial Assumed Rate of Return

2004

7.75

16.2

2005

9.5

8.0

25

30

20

15

10

5

0
2003 20051996 1997 1998 1999 2000 2001 2002

35

40

2004

D
o

ll
ar

s
(i

n
B

il
li

o
n

s)

Fiscal Year

30.0

26.7

30.2
32.1

20.6

28.0

24.5

33.1

29.5

26.7

TEN-YEAR HISTORY OF TIME-WEIGHTED ANNUAL RETURNS

TEN-YEAR GROWTH OF INVESTMENT PORTFOLIO

Investment Section

5 8 State Ret irement and Pension System of Maryland

EQUITY INCOME SECURITIES: No. of Shares Fair Value

General Electric Company 3,448,114 $119,477,150
Countrywide Financial Corporation 1,835,368 70,863,558
Exxon Mobil Corporation 1,223,388 70,308,108
Nextel Communications, Inc. 2,125,000 68,658,750
Yahoo, Inc. 1,960,052 67,915,802
Unitedhealth Group, Inc. 1,286,192 67,062,051
Electronic Arts, Inc. 1,176,538 66,603,816
J.P. Morgan Chase & Co. 1,844,423 65,145,020
Google, Inc. 215,110 63,274,607
Vodafone Group 25,025,048 61,004,319
Microsoft Corporation 2,389,815 59,363,005
Cisco Systems, Inc. 3,106,105 59,357,667
Medtronic, Inc. 1,126,668 58,350,136
Nestle SA 225,112 57,635,420
Baxter International, Inc. 1,499,361 55,626,293
Sanofi Aventis 665,499 54,706,075
Tyco International Ltd. 1,855,727 54,187,228
UBS AG 685,288 53,492,155
Prudential Financial, Inc. 790,520 51,905,543
Dell, Inc. 1,313,435 51,893,817
Astrazeneca PLC 1,206,170 49,766,574
Novartis AG 1,036,573 49,397,222
Abbott Labs 989,640 48,502,256
AES Corporation 2,832,900 46,402,902
Aetna, Inc. 556,310 46,073,594

TOTAL $1,516,973,069

FIXED INCOME SECURITIES Par Fair Value

United States Treasury Notes, 4.125% due May 15, 2015 $238,420,000 $241,922,395
Federal National Mortgage Assn. TBA, 5.5% due Dec 01, 2099 204,000,000 206,773,135
United States Treasury Notes, 4.875% due Feb 15, 2012 169,900,000 180,472,877
United States Treasury Notes, 4.0% due Apr 15, 2010 108,820,000 110,008,318
Federal National Mortgage Assn. TBA, 6.0% due Dec 01, 2099 103,090,000 105,691,414
United States Treasury Notes, 3.375% due Feb 15, 2008 102,841,000 102,102,600
FNMA Pool 725946, 5.5% due Nov 1, 2034 99,059,405 100,445,600
Federal National Mortgage Assn. TBA, 6.5% due Dec 01, 2099 90,880,000 94,046,605
United States Treasury Notes, 1.875% due Jul 15, 2013 87,953,679 89,878,106
United States Treasury Notes, 3.375% due Jan 15, 2007 83,503,320 86,184,612
United States Treasury Bills, 2.927% due Jul 28, 2005 80,370,000 80,007,036
Government National Mortgage Assn. TBA, 5.0% due Dec 1, 2099 73,800,000 74,359,264
Federal National Mortgage Assn. TBA, 5.5% due Dec 01, 2099 60,700,000 62,293,375
United States Treasury Bonds, 5.375% due Feb 15, 2031 51,870,000 61,230,977
United States Treasury Notes, 2.375% due Aug 31, 2006 58,130,000 57,335,365
United States Treasury Notes, 2.5% due Sep 30, 2006 57,740,000 56,970,903
Russian Federation, 1.0% due Mar 31, 2030 50,450,000 56,145,805
FNMA Pool 725773, 5.5% due Sep 1, 2034 53,733,224 54,485,143
United States Treasury Bonds, 6.125% due Nov 15, 2027 39,980,000 50,515,931
FNMA Pool 725425, 5.5% due Apr 1, 2034 49,004,882 49,702,375
Federal National Mortgage Assn. TBA, 5.5% due Dec 01, 2099 47,960,000 48,544,513
United States Treasury Notes, .875% due Apr 15, 2010 49,377,248 48,158,124
Federal National Mortgage Assn. TBA, 5.0% due Dec 01, 2099 44,600,000 44,596,517
United States Treasury Notes, 3.5% due Dec 15, 2009 43,410,000 43,000,643
FNMA Pool 773382, 5.5% due Apr 1, 2034 40,969,459 41,542,768

TOTAL $2,146,414,398
A complete list of portfolio holdings is available upon request.

LARGEST 25 HOLDINGS
as of June 30, 2005

5 9Comprehensive Annual Financial Report 2005

Investment Section

Total Total
Brokers * Shares Commission

Merrill Lynch & Co., Inc. 29,435 $ 685

Goldman Sachs & Co. 39,615 607

Credit Suisse First Boston 59,783 529

UBS 21,460 493

Pershing Securities 32,940 437

Citigroup Global Markets 29,876 427

Morgan Stanley & Co. 19,991 423

Deutsche Bank 48,613 369

Lehman Brothers, Inc. 21,373 290

JP Morgan Securities, Inc. 28,849 262

State Street Brokerage 18,699 220

Bear Stearns 10,187 212

Legg Mason Wood Walker, Inc. 4,495 195

Warburg Dillon Reed 17,996 167

ABN Amro 9,227 131

Banc of America 2,876 121

Credit Lyonnais Securities 10,375 111

Jefferies Company, Inc. 2,851 101

Thomas Weisel Partners 2,432 101

Other Broker Fees 97,456 2,194

Total broker commissions 508,529 $8,075

* Proceeds from the sale and disbursements for the purchase of securities are reported net
of brokers' commissions. As such, brokers' commissions are not included as investment
expenses on the Statements of Changes in Plan Net Assets. Other broker fees include 197
other brokers each receiving less than $100,000 in total commissions.

For the fiscal year ended June 30, 2005, total domestic equity commissions averaged
3.47 cents per share, and total international equity commissions averaged 13.51 basis
points per share.

DOMESTIC AND INTERNATIONAL EQUITY COMMISSIONS TO BROKERS
for the Fiscal Year Ended June 30, 2005

(Expressed in Thousands)

6 0 State Ret irement and Pension System of Maryland

This page intentionally left blank

Actuarial Section

6 1Comprehensive Annual Financial Report 2005

EMPLOYEES’ RETIREMENT & PENSION SYSTEMS

The Employees’ Retirement System (established in 1941) and the

Employees’ Pension System (established in 1980) combined account for

more than half of all State Retirement and Pension System members. Active

membership in the combined employees’ systems at the end of fiscal year

2005 exceeded 86,000 participants. Membership includes all regular

employees of the State of Maryland. In addition, 139 local governmental

units have voluntarily joined the system to provide survivor, disability, and

retirement benefits for their employees. The governor, members of the

General Assembly, and state correctional officers are also included as

members of the combined employees’ systems.

Actuarial Section

6 2 State Ret irement and Pension System of Maryland

November 1, 2005

Board of Trustees
State Retirement and Pension

System of Maryland
120 East Baltimore Street
Baltimore, MD 21202

Dear Members of the Board:

At your request, we have conducted our annual actuarial valuation of the State Retirement and Pension System of Maryland as of June 30, 2005.

Funding Objective
The funding objective of the System is to establish contribution rates which, over time, will remain level as a percent of payroll. In order to achieve this, a contribu-
tion rate has generally been determined which will provide for current cost (i.e., normal cost expressed as a level percent of payroll) plus (or less) a level percent of
payroll amortization of the pre-2001 unfunded liability (or surplus) to the year 2020, and of each subsequent layer of unfunded liability (or surplus) over a 25 year
period from the year it first arises. Maryland law now contains provisions (i.e. a corridor approach) to prevent large fluctuations in the contribution rate. As a
result, the contribution rate for the Employees’ Combined System is lower than the current cost. In addition, the contribution rates for both the Employees’ and
Teachers’ Combined Systems are lower than the actuarially determined rates.

Assumptions
The actuarial assumptions were recommended by the actuary and adopted by the Board of Trustees based on a review of the System’s experience completed dur-
ing Fiscal Year 2003.

The actuarial assumptions and methods used for this valuation meet the parameters set for disclosure by Governmental Accounting Standards Board Statement
No. 25, Financial Reporting for Defined Benefit Pension Plans and Note Disclosures for Defined Contribution Plans. These assumptions are presented in the finan-
cial section of the System’s Comprehensive Annual Financial Report (CAFR).

The results and conclusions of this report are only valid for the July 1, 2005 plan year and should not be interpreted as applying in future years. Differences
between our projections and actual amounts depend on the extent to which future experience conforms exactly to the assumptions used in this analysis. Actual
amounts will differ from projected amounts to the extent that actual experience deviates from expected experience.

Data Reliance
In performing this analysis we relied on data and other information provided by Agency staff. We performed a limited review of the data for reasonableness and
consistency and have not found material defects in the data. If there are material defects in the data, it is possible that they would be uncovered by a detailed,
systematic review and comparison of the data to search for data values that are questionable or for relationships that are materially inconsistent. Such a review
was beyond the scope of our assignment. If the underlying data or information is inaccurate, incomplete, or needs to be revised, the results of our analysis may
likewise be inaccurate, incomplete, or may need to be revised.

Supporting Schedules
Certain information presented in the System’s June 30, 2005 CAFR was derived from our June 30, 2005 actuarial valuation report. In this regard, we were
responsible for producing all supporting schedules to be found in the Actuarial Section.

Additionally we were responsible for producing all data presented in the Schedule of Funding Progress, Schedule of Employer Contributions and Notes to the
Required Supplementary Information shown in the Financial Section of the 2005 CAFR.

Certification
I, Robert Dezube, am a consulting actuary for Milliman. I am also a member of the American Academy of Actuaries and meet their Qualification Standards to ren-
der the actuarial opinion contained herein. On the basis of the foregoing, I certify that, to the best of my knowledge this report is complete and accurate and has
been prepared in accordance with Maryland’s Annotated Code and generally recognized and accepted actuarial principles and practices which are consistent with
the applicable Guides to Professional Conduct, Amplifying Opinions, and supporting Recommendations and Interpretations of the American Academy of Actuaries.

Sincerely,

Milliman

Robert S. Dezube, F.S.A.
Principal

8000 Towers Crescent Drive, Suite 1000
Vienna, VA 22182-2700
Tel +1 703 917.0143
Fax +1 703 827.9266

CORRSPONDENCE ADDRESS
323 W. Camden St., Ste. 400
Baltimore, MD 21201-2435
Tel +1 410 468.0420
Fax +1 410 468.0423
www.milliman.com

6 3Comprehensive Annual Financial Report 2005

Actuarial Section

This report presents the results of the June 30, 2005 actuarial
valuation of the State Retirement and Pension System of Mary-
land (SRPS). The primary purposes of performing the annual
actuarial valuation are to:

1) determine the contributions to be paid by the State in
Fiscal Year 2007;

2) measure and disclose, as of the valuation date, the
financial condition of the fund;

3) indicate trends in the financial progress of the fund;

4) provide specific information and documentation
required by the Government Accounting Standards Board
(GASB).

In this section of the report, we will present a summary of the
above information in the form of:

• the actuary's comments;

• the prior year's experience of the Fund's assets, liabilities,
contributions, and membership;

• a series of graphs highlighting key trends experienced by
the Fund; and

• a tabular summary, intended for quick reference purpos-
es, of all the principal results from this year's valuation,
compared to the prior year's.

ACTUARY'S COMMENTS

The System’s assets earned 9.50% for the year, which is 1.75%
above the 7.75% assumption. This marks the second period of
favorable market return (i.e. greater than the 7.75% assump-
tion) since the year ending June 30, 2000. Even though the
market return exceeded the 7.75% assumption, because of the
unfavorable returns of the last few years, the actuarial, or
smoothed, rate of return measured from this past year was
only 5.90%, or approximately 1.85% less than our assumption.

For the System to earn at least 7.75% on an actuarial value
basis, the market value of assets will have to earn returns in
the future that are higher than the actuarial investment return
assumption by enough to offset the unrecognized market loss-
es that have been deferred under the “5-year averaging”
method used to determine the actuarial value of assets. If
future investment results are only sufficient to earn 7.75% on a
market basis, then the deferred market investment losses will
gradually be reflected in actuarial assets which will put upward
pressure on the contribution rate.

The System’s unfunded actuarial liability was $4,614 million as
of June 30, 2005. This compares to a $2,841 million unfunded
liability measured as of the June 30, 2004 valuation. In relative
terms, the overall System funding ratio of assets to liabilities fell

from 92.2% in 2004, to 88.2% this year. This funded status is
still substantially better than would have been expected when
the State first established the goal to extinguish unfunded liabil-
ities by the year 2020.

The unfunded actuarial liability was expected to grow by $198
million. The investment loss increased the unfunded actuarial
liability by $611 million. Added to this was a liability loss of
$964 million, which indicates that actual experience during the
year ending June 30, 2005 was less favorable than the non-
investment actuarial assumptions. Thus the total System experi-
enced a net actuarial loss of $1,575 million.

In the 2001 legislative session, the Legislature changed the
method used to fund the two largest Systems of the SRPS: the
Teachers Combined System and the State portion of the
Employees Combined System to a corridor method. Under this
funding approach, the State appropriation is fixed at the June
30, 2000 valuation rate as long as the actuarial funded status of
these Systems remains in a corridor of 90% funded to 110%
funded. Once the ratio falls outside this corridor, the appropri-
ated rate will be adjusted one-fifth of the way toward the
underlying actuarially calculated rate. This year the State por-
tion of the Employees Combined System (ECS) remained out of
the corridor necessitating an increase in the ECS contribution
rate. The Teachers’ Combined System (TCS) also fell out of the
corridor this year, necessitating an increase in the TCS contribu-
tion rate.

The corridor method results in contributions that are less than
those determined actuarially. In the case of the Employees’
Combined System, the contribution is less than the normal cost.

The results of this valuation report disclose the actuarially cal-
culated rate which will be used for purposes of disclosing the
Annual Required Contribution rate under Government Account-
ing Standards Board Statement No. 25. The analysis in this
report will focus on the actuarially determined rate but will
strive to footnote the appropriated or budgeted rate where
applicable.

The balance of this section summarizes System trends, and pro-
vides the principal details on this year’s experience.

PRIOR YEAR EXPERIENCE

Assets (State and Municipal)

Plan assets for this Fund are measured on both a market value
and an actuarial or smoothed value basis. The actuarial
smoothing method, described in detail in Appendix C, essen-
tially reflects only 20% of the difference between (a) the asset

BOARD SUMMARY

Unfunded Liabilities and Funding Ratios (State and
Municipal)

The difference between assets and liabilities is the unfunded
liability. This is measured in two ways: unfunded actuarial lia-
bilities, which compare the actuarial liabilities to the actuarial
asset value, and unfunded accrued benefits, which compare
the present value of benefits accrued as of the valuation date
to the market value of assets. These amounts are shown for
June 30, 2004 and June 30, 2005, as well as the corresponding
funding ratios for each (assets divided by liabilities).

Contributions (State Portion Only)

In Section IV, we show the various contribution rates by sys-
tem. In this summary, we present the overall State contribution
rate, and compare it to the rate developed in the June 30, 2004
actuarial valuation. In summary, due to the net impact of
investment losses and liability gains, the overall State contribu-
tion requirement, payable in FY 2006 on the GASB disclosure
basis, has increased by 1.16% of payroll. It is important to note
that this is not the contribution rate upon which the State will
base its budget in either FY 2006 or FY 2007. This analysis
compares the underlying cost calculations which will be used
to disclose the State’s pension expense for GASB reporting pur-
poses. The actual appropriations are calculated using the Corri-
dor Funding Method for the two largest plans. This approach
produced payroll-weighted averages of 8.46% at June 30, 2004,
increasing to 9.18% as of June 30, 2005.

Actuarial Section

6 4 State Ret irement and Pension System of Maryland

value if they had earned the assumed rate of 7.75%, and (b)
the actual market value. In periods of high returns, this method
significantly defers the amount of asset gains above the
assumed return of 7.75%. Conversely, in periods of returns
below the assumed, recognition of the losses is deferred. The
primary advantage of this smoothing technique is contribution
stability. The System does not feel the full impact of lower (or
higher) costs when asset values fluctuate dramatically.

For the plan year ending June 30, 2005, the Fund earned 9.5%
on a market value basis and 5.9% on a smoothed basis. While
on a market basis, the Fund experienced an investment gain of
$520 million, the actuarial or smoothed basis grew by less than
7.75% which produced a loss of $611 million. The specific
changes between the prior year amounts and this year's are
presented below.

Liabilities (State and Municipal)

Three different measures of liabilities are calculated for this
fund: a total value of future obligations (PVB), an actuarial lia-
bility (EAN), and an accrued benefit liability (PVAB). Section III
of this report describes the development of each. Only the
actuarial liability is analyzed in terms of a gain or loss experi-
ence, which then is used to determine the System’s funding
and accounting (GASB) disclosures. During the plan year end-
ing in 2005, the actuarial liabilities experienced an overall loss
of $964 million, which is 2.46% of the total actuarial liability
being measured. The primary cause for liability experience
being less favorable than anticipated this past year was annual
salary increases being higher than anticipated.

Item (In Millions) Market Value Actuarial Value

June 30, 2004 Value $30,167 $33,485
June 30, 2004 Municipal Withdrawals/

New Entrants 3 2
Employer Contributions 671 671
Member Contributions 209 209
Benefit Payments (1,799) (1,799)
Expected Investment Earnings (7.75%) 2,303 2,561
Expected Value June 30, 2005 $31,554 $35,129
INVESTMENT GAIN (LOSS) 520 (611)
Assets from MTA Transfer to State LEOPs 2 2
June 30, 2005 Value $32,076 $34,520

LIABILITIES (In Millions)

June 30, 2004

June 30, 2005

Total Value
(PVB)

$43,716

$47,066

Actuarial
(EAN)

$36,326

$39,133

Accounting
(PVAB)

$30,400

$32,947

Item (In Millions) Actuarial PVAB

6/30/2004 Net Surplus (Unfunded) ($2,841) ($233)

Funding Ratio 92.2% 99.2%

6/30/2005 Net Surplus (Unfunded) ($4,614) ($871)

Funding Ratio 88.2% 97.4%

Rate as Percent of Covered Payroll – Budget (Corridor Method)

June 30, 2004 State Appropriation Rate 8.46%
Increase due to Shift in Payroll for All Systems 0.04%
Increase in Systems not within the Corridor 0.08%
Increase due to TCS falling out of Corridor 0.23%
Increase due to ECS remaining out of Corridor 0.37%

June 30, 2005 State Appropriation Rate 9.18%

Rate as Percent of Covered Payroll – GASB Disclosure

June 30, 2004 State Annual Required Contribution Rate 10.42%
Increase due to Assumption Changes 0.00%
Increase due to Investment Loss 0.49%
Increase due to Liability Loss 0.67%

June 30, 2005 State Annual Required Contribution Rate 11.58%

6 5Comprehensive Annual Financial Report 2005

Actuarial Section

Membership (State and Municipal)

There are four types of plan participants: current active work-
ers, previous terminations who retain a right to a deferred
vested benefit, previous terminations who are not vested but
have member contributions in the System (inactives), and par-
ticipants in pay status. In Appendix B, we present extensive
details on membership statistics. Below, we compare totals in
each group between June 30, 2004 and 2005.

As shown below, there was an overall increase in participation
during the year of 2.5%.

Active Participants
Terminated Vested

Participants
Inactive Participants
Participants In Pay Status

Total Participants

188,050

37,248
10,416

100,196

335,910

185,861

36,523
10,388
94,880

327,652

June 30, 2005 June 30, 2004 Change

1.2%

2.0%
0.3%
5.6%

2.5%

Chart A:
Assets/Liabilities

Chart B:
Cash Flows

Chart C:
State Contribution
Rate

Trends

One of the best ways to measure or evaluate the financial condition of a pension plan is to examine the historical trends that are
evolving. Below, we present three charts which present trend information from 1993 through the end of 2005, on the System’s
assets and liabilities, annual cash flows in and out of the fund, and the State contribution rate. Our comments on each follow.

Actuarial Section

6 6 State Ret irement and Pension System of Maryland

Comments

Chart A places into perspective the aforementioned investment
and liability performance losses of this past year. The ratio of
actuarial assets to liabilities (i.e., funding ratio) has grown
since the early 1980’s. The unfavorable investment experience
from 2000 through 2003 has eroded the funded ratio from its
peak in 2000.

Chart B presents an emerging trend that will have investment
implications. It is a trend being faced by many state-wide
retirement systems, with the aging of our baby boomer gener-
ations. Payments to retirees are on the increase, while cash
into the fund, from employer and employee contributions, is
increasing slower than payments to retirees due to the System
becoming more mature. The ECS contribution rate started
increasing in FY 2006 and the TCS contribution rate will also
start to increase in FY 2007 under the corridor method.

Finally, Chart C, looks only at the State contribution rate which
is used each year to determine the upcoming fiscal year State
appropriation. It shows the impact of the past decade’s sus-
tained investment gains, a continuous lowering of the rate
until 2000. Effective with the 2001 valuation, the State appro-
priations are performed under a corridor funding method for
the two largest plans. The appropriation remained essentially
level for a few years before increasing with the 2004 valuation.
In the absence of favorable investment and/or demographic
experience, the contribution rates can be expected to increase
to the level indicated if the corridor method had not been
adopted. Without the corridor method, the State contribution
in FY 2007 would be 2.40% of payroll higher than the amount
to be budgeted under the corridor method. The actuarial con-
tribution rate for FY2007 is 20% less than the actuarial rate.

ACTUARIAL METHODS AND ASSUMPTIONS

Funding Method

The System uses the entry age normal cost method with pro-
jection to determine the actuarial accrued liability on which
future employer contribution rates will be based. Under this
funding method, a total contribution rate is determined which
consists of two elements, the normal cost rate and the unfund-
ed actuarial liability rate (see note 4).

The unfunded actuarial accrued liability (UAAL) is being
amortized, as a level percentage of payroll, in distinct pieces.
The UAAL which existed as of the June 30, 2000 actuarial val-
uation is being amortized over the remaining 15-year period
to June 30, 2020. Each new layer of UAAL arising subsequent
to the year ended June 30, 2000 is being amortized in sepa-
rate annual layers over a 25-year period. Each separate amor-
tized layer has a closed amortization period. The equivalent
single amortization period is 30 years.

Asset Valuation Method

Assets are valued for funding purposes using a five-year mov-
ing average. Under this method, the year end actuarial asset
value equals 1/5 of the current fiscal year end fair value, as
reported in the financial statements, plus 4/5 of the “expected
market value.” For purposes of this calculation, the “expected
market value” is the preceding fiscal year’s actuarial asset

value, adjusted for the current fiscal year’s cash flows with
interest accumulated at the actuarial assumed rate of return on
investments.

Actuarial Assumptions

The assumptions used for the actuarial valuation were recom-
mended by the System’s independent actuary, based upon
periodic analyses of the System’s experience, and adopted by
the Board of Trustees. Differences between assumed and actu-
arial experience (i.e., actuarial gains and losses) are part of the
unfunded actuarial liability. The following significant assump-
tions were used in the actuarial valuation as of June 30, 2005:

• a rate of return on investments of 7.75% compounded
annually (adopted June 30, 2003);

• projected salary increases of 4% compounded annually,
attributable to inflation (adopted June 30, 2003);

• additional projected salary increases ranging from 0.00%
to 11.96% per year attributable to seniority and merit
(adopted June 30, 2003);

• post-retirement benefit increases ranging from 3% to 4%
per year depending on the system (adopted June 30,
2003);

• rates of mortality, termination of service, disablement and
retirement based on actual experience during the period
from 1981 through 2002 (adopted June 30, 2003); and

• an increase in the aggregate active member payroll of 4%
annually (adopted June 30, 2003).

6 7Comprehensive Annual Financial Report 2005

Actuarial Section

2005 2004

A. FASB #35 basis
1. Present value of benefits accrued to date:

a. Members currently receiving payments $19,997,772,896 $18,347,530,077
b. Former vested members 977,556,545 694,371,447
c. Active members 11,971,373,761 11,357,661,070

2. Total present value of accrued benefits (1 (a) + 1 (b) + 1 (c)) 32,946,703,202 30,399,562,594

3. Assets at market value 32,075,918,515 30,166,724,000

4. Unfunded value of accrued benefits (2-3) $ 870,784,687 $ 232,839,139

5. Ratio of assets to value of benefits (3/2) 97.36% 99.23%

B. GASB #25 basis

1. Actuarial accrued liabilities for retirees and beneficiaries currently
receiving benefits and terminated employees not yet receiving benefits $20,975,329,441 $19,041,901,524

2. Actuarial accrued liabilities for current employees 18,158,120,326 17,283,802,541

3. Total actuarial accrued liability (1+2) 39,133,449,767 36,325,704,065

4. Net actuarial assets available for benefits 34,519,500,395 33,484,656,570

5. Unfunded actuarial accrued liability (3-4) $ 4,613,949,372 $ 2,841,047,495

ACCOUNTING STATEMENT INFORMATION
THE TOTAL SYSTEMS OF THE STATE OF MARYLAND

(STATE AND MUNICIPAL)

Actuarial Section

6 8 State Ret irement and Pension System of Maryland

Actuarial Liabilities For

Valuation Active Retirees, Active Members Actuarial
Date Member Term Vested Employer Fin. Total Value of

June 30, Contributions and Inactives Portion Liabilities Assets

1996 $1,538,891,321 $11,552,405,340 $11,149,586,097 $24,240,882,758 $19,455,279,738

1997 1,502,991,713 12,714,514,210 11,165,702,737 25,383,208,660 21,920,695,723

1998 1,505,629,954 12,866,065,299 13,045,239,668 27,416,934,921 24,850,355,227

1999 1,580,530,209 13,583,779,499 13,311,070,338 28,475,380,046 27,646,578,997

2000 1,662,397,147 14,636,664,952 13,980,804,631 30,279,866,730 30,649,380,445

2001 1,752,989,299 15,939,733,140 14,777,219,354 32,469,941,793 31,914,778,425

2002 1,858,783,727 16,783,959,580 15,488,540,705 34,131,284,012 32,323,263,153

2003 1,973,371,055 17,573,117,822 15,428,111,989 34,974,600,866 32,631,464,884

2004 2,064,065,193 19,041,901,524 15,219,737,348 36,325,704,065 33,484,656,570

2005 2,148,065,879 20,975,329,441 16,010,054,447 39,133,449,767 34,519,500,395

SUMMARY OF UNFUNDED ACTUARIAL
(STATE AND

SUMMARY OF RETIREES AND BENEFICIARIES ADDED TO AND REMOVED FROM ROLLS
(STATE AND MUNICIPAL)

Fiscal Added to Rolls Removed from Rolls Rolls-End of Year % Increase Average
Year Annual Annual Annual in Annual Annual

Ended Number Allowance Number Allowances Number Allowances Allowances Allowance

1996 4,784 $47,649,016 2,316 $11,930,488 67,062 $901,855,498 9.02% $13,448
1997 7,157 119,374,380 2,731 33,641,211 71,488 987,588,667 9.51 13,815
1998 5,217 90,497,436 2,366 30,768,198 74,339 1,047,317,905 6.05 14,088
1999 5,514 93,034,053 2,375 30,628,858 77,478 1,109,723,100 5.96 14,323
2000 5,758 115,003,079 2,463 31,450,868 80,773 1,211,400,269 7.41 14,998
2001 6,071 145,073,765 2,659 34,172,397 84,185 1,322,301,637 9.15 15,708
2002 5,925 107,545,768 2,743 36,803,883 87,367 1,393,043,522 5.35 15,945
2003 6,216 123,497,444 2,780 38,449,020 90,803 1,478,091,946 6.11 16,278
2004 6,822 152,664,871 2,745 38,223,588 94,880 1,592,533,229 7.74 16,785
2005 8,179 179,497,068 2,863 41,696,122 100,196 1,730,334,175 8.65 17,269

6 9Comprehensive Annual Financial Report 2005

Actuarial Section

LIABILITIES / SOLVENCY TEST
MUNICIPAL)

Ratio of Assets to Actuarial Liabilities
Unfunded

Active Retirees Active Members Funded Ratio Actuarial UAAL as %
Member Term Vested Employer Fin. (Assets/Liab. Accrued Liability Covered of Covered

Contributions and Inactives Portion Coverage) (UAAL) Payroll Payroll

100% 100% 57.08% 80.26% $4,785,603,020 $5,640,833,581 85%

100 100 68.99 86.36 3,462,512,937 5,657,384,942 61

100 100 80.33 90.64 2,566,579,694 5,900,456,000 43

100 100 93.77 97.09 828,801,049 6,312,417,000 13

100 100 102.64 101.22 (369,513,715) 6,725,870,000 (5)

100 100 96.24 98.29 555,163,368 7,255,036,000 8

100 100 88.33 94.70 1,808,020,859 7,867,794,200 23

100 100 84.81 93.30 2,343,135,982 8,134,419,291 29

100 100 81.33 92.18 2,841,047,495 8,069,480,852 35

100 100 71.18 88.21 4,613,949,372 8,603,760,761 54

STATEMENT OF CHANGES IN TOTAL ACTUARIAL
PRESENT VALUE OF ALL ACCRUED BENEFITS

(STATE AND MUNICIPAL)
(Expressed in Millions)

Accumulated Benefit
Obligation (FASB 35)

Actuarial present value of accrued benefits at June 30, 2004 $ 30,400

Increase (decrease) during year attributable to:

Passage of Time 2,288

Benefits Paid – FY 2005 (1,799)

Benefits Accrued, Other Gains/Losses 2,058

Plan Amendment & Changes in Actuarial Assumptions 0

Net Increase 2,547

Actuarial present value of accrued benefits at June 30, 2005 $ 32,947

Actuarial Section

7 0 State Ret irement and Pension System of Maryland

REPORT OF THE ACTUARY ON THE VALUATION OF THE
STATE RETIREMENT AND PENSION SYSTEM OF MARYLAND

(STATE AND MUNICIPAL)
as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 188,050 185,861 1.2%
Retired Members and Beneficiaries 100,196 94,880 5.6
Vested Deferred Members 37,248 36,523 2.0
Inactive Status Members 10,416 10,388 0.3

Total Participants 335,910 327,652 2.5

Covered Annual Salaries of Active Members* $ 8,603,760,761 $ 8,069,480,852 6.6
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 1,730,334,175 $ 1,592,533,229 8.7

2. Assets and Liabilities

Total Actuarial Liability $39,133,449,767 $36,325,704,065 7.7
Assets for Valuation Purposes 34,519,500,395 33,484,656,570 3.1

Unfunded Actuarial Liability (Surplus) $ 4,613,949,372 $ 2,841,047,495 62.4

FASB Accrued Liability $32,946,703,202 $30,399,562,594 8.4
Market Value of Assets 32,075,918,515 30,166,723,455 6.3

Unfunded FASB Accrued Liability (Surplus) $ 870,784,687 $ 232,839,139 274.0

* Does not include members of State Police and LEOPS who have elected the DROP.

7 1Comprehensive Annual Financial Report 2005

Actuarial Section

REPORT OF THE ACTUARY ON THE TWENTY-SIXTH ANNUAL VALUATION OF THE
TEACHERS’ COMBINED SYSTEM OF THE STATE OF MARYLAND

as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 97,790 95,962 1.9%
Retired Members and Beneficiaries 48,091 45,691 5.3
Vested Deferred Members 14,775 14,379 2.8
Inactive Status Members 5,368 5,426 (1.1)

Total Participants 166,024 161,458 2.8

Covered Annual Salaries of Active Members $ 4,867,396,045 $ 4,543,443,669 7.1
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 1,049,319,738 $ 973,734,838 7.8

2. Assets and Liabilities

Total Actuarial Liability $23,305,198,400 $21,724,178,194 7.3
Assets for Valuation Purposes 20,801,529,328 20,155,414,671 3.2

Unfunded Actuarial Liability (Surplus) $ 2,503,669,072 $ 1,568,763,523 59.6

FASB Accrued Liability $19,703,988,613 $18,286,822,230 7.7
Market Value of Assets 19,357,871,605 18,187,297,200 6.4

Unfunded FASB Accrued Liability (Surplus) $ 346,117,008 $ 99,525,030 247.8

Actuarial Section

7 2 State Ret irement and Pension System of Maryland

REPORT OF THE ACTUARY ON THE TWENTY-SIXTH ANNUAL VALUATION OF THE
EMPLOYEES' COMBINED SYSTEM OF THE STATE OF MARYLAND

(STATE AND MUNICIPAL)
as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 86,656 86,444 0.2%
Retired Members and Beneficiaries 49,158 46,472 5.8
Vested Deferred Members 22,399 22,065 1.5
Inactive Status Members 4,950 4,872 1.6

Total Participants 163,163 159,853 2.1

Covered Annual Salaries of Active Members $ 3,537,601,880 $ 3,337,542,706 6.0
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 574,110,012 $ 523,078,287 9.8

2. Assets and Liabilities

Total Actuarial Liability $13,671,755,822 $12,621,578,337 8.3
Assets for Valuation Purposes 11,855,672,591 11,514,654,915 3.0

Unfunded Actuarial Liability (Surplus) $ 1,816,083,231 $ 1,106,923,422 64.1

FASB Accrued Liability $11,225,188,692 $10,266,563,919 9.3
Market Value of Assets 11,037,018,138 10,395,821,867 6.2

Unfunded FASB Accrued Liability (Surplus) $188,170,554 $ (129,257,948) 245.6

7 3Comprehensive Annual Financial Report 2005

Actuarial Section

REPORT OF THE ACTUARY ON THE FIFTY-SIXTH ANNUAL VALUATION OF THE
STATE POLICE RETIREMENT SYSTEM OF THE STATE OF MARYLAND

as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 1,439 1,445 (0.4)%
Retired Members and Beneficiaries 1,909 1,790 6.6
Vested Deferred Members 29 29 0.0
Inactive Status Members 18 15 20.0

Total Participants 3,395 3,279 3.5

Covered Annual Salaries of Active Members $ 76,463,416 $ 76,444,973 0.0
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 68,733,154 $ 62,331,011 10.3

2. Assets and Liabilities

Total Actuarial Liability $ 1,284,949,704 $ 1,200,604,840 7.0
Assets for Valuation Purposes 1,289,345,033 1,287,981,246 0.1

Unfunded Actuarial Liability (Surplus) $ (4,395,329) $ (87,376,406) 95.0

FASB Accrued Liability $ 1,209,385,668 $ 1,128,130,884 7.2
Market Value of Assets 1,154,310,866 1,112,668,245 3.7

Unfunded FASB Accrued Liability (Surplus) $ 55,074,802 $ 15,462,639 256.2

Actuarial Section

7 4 State Ret irement and Pension System of Maryland

REPORT OF THE ACTUARY ON THE TWENTY-SIXTH ANNUAL VALUATION OF THE
PENSION PLAN OF JUDGES AND THEIR SURVIVING SPOUSES

as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 282 283 (0.4)%
Retired Members and Beneficiaries 316 309 2.3
Vested Deferred Members 9 10 (10.0)
Inactive Status Members 6 4 50.0

Total Participants 613 606 1.2

Covered Annual Salaries of Active Members $ 33,074,430 $ 32,937,016 0.4
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 18,471,726 $ 17,539,241 5.3

2. Assets and Liabilities

Total Actuarial Liability $328,032,741 $312,285,089 5.0
Assets for Valuation Purposes 260,124,866 250,272,253 3.9

Unfunded Actuarial Liability (Surplus) $ 67,907,875 $ 62,012,836 9.5

FASB Accrued Liability $314,096,676 $297,860,265 5.5
Market Value of Assets 240,135,182 223,735,442 7.3

Unfunded FASB Accrued Liability (Surplus) $ 73,961,494 $ 74,124,823 (0.2)

7 5Comprehensive Annual Financial Report 2005

Actuarial Section

REPORT OF THE ACTUARY ON THE FIFTEENTH ANNUAL VALUATION OF THE
LAW ENFORCEMENT OFFICERS' PENSION SYSTEM OF THE STATE OF MARYLAND

(STATE AND MUNICIPAL)

as of June 30, 2005
Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 1,826 1,675 9.0%
Retired Members and Beneficiaries 708 581 21.9
Vested Deferred Members 32 25 28.0
Inactive Status Members 72 56 28.6

Total Participants 2,638 2,337 12.9

Covered Annual Salaries of Active Members* $ 87,219,783 $ 77,369,072 12.7
Annual Retirement Allowances for for

Retired Members and Beneficiaries $ 19,493,836 $ 15,155,236 28.6

2. Assets and Liabilities

Total Actuarial Liability $537,735,690 $454,814,985 18.2
Assets for Valuation Purposes 310,087,428 271,586,578 14.2

Unfunded Actuarial Liability (Surplus) $227,648,262 $183,228,407 24.2

FASB Accrued Liability $488,403,785 $408,003,847 19.7
Market Value of Assets 283,944,060 242,747,153 17.0

Unfunded FASB Accrued Liability (Surplus) $204,459,725 $165,256,694 23.7

* Does not include members who elected DROP.

REPORT OF THE ACTUARY ON THE FOURTEENTH ANNUAL VALUATION OF THE
LOCAL FIRE AND POLICE SYSTEM OF THE STATE OF MARYLAND

as of June 30, 2005

Summary of Principal Results

June 30, 2005 June 30, 2004 % Change

1. Participant Data

Number of:
Active Members 57 52 9.6%
Retired Members and Beneficiaries 14 37 (62.2)
Vested Deferred Members 4 15 (73.3)
Inactive Status Members 2 15 (86.7)

Total Participants 77 119 (35.3)

Covered Annual Salaries of Active Members $ 2,005,207 $ 1,743,416 15.0
Annual Retirement Allowances for for

Retired Members and Beneficiaries $205,709 $ 694,616 (70.4)
2 Assets and Liabilities

Total Actuarial Liability $ 5,777,410 $12,242,620 (52.8)
Assets for Valuation Purposes 2,741,149 4,746,907 (42.3)

Unfunded Actuarial Liability (Surplus) $ 3,036,261 $ 7,495,713 (59.5)

FASB Accrued Liability $ 5,639,768 $12,181,449 (53.7)
Market Value of Assets $ 2,638,664 $ 4,453,548 (40.8)

Unfunded FASB Accrued Liability (Surplus) $ 3,001,104 $ 7,727,901 (61.2)

Actuarial Section

7 6 State Ret irement and Pension System of Maryland

7 7Comprehensive Annual Financial Report 2005

Actuarial Section

SCHEDULE OF ACTIVE MEMBERSHIP VALUATION DATA BY PLAN

Teachers’ Retirement

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 16,850 $843,710,972 $50,072 2.76%
1997 15,619 799,096,847 51,162 2.18
1998 14,346 760,092,729 52,983 3.56
1999 13,043 719,046,552 55,129 4.05
2000 11,634 671,990,806 57,761 4.77
2001 10,396 638,864,807 61,453 6.39
2002 9,270 604,172,528 65,175 6.06
2003 8,199 555,522,563 67,755 3.96
2004 7,197 502,487,678 69,819 3.05
2005 6,255 464,693,323 74,291 6.41

Teachers’ Pension

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 63,818 $2,221,492,064 $34,810 1.93%
1997 66,978 2,352,121,326 35,118 0.88
1998 71,435 2,559,167,548 35,825 2.01
1999 75,578 2,831,567,375 37,465 4.58
2000 79,297 3,057,854,648 38,562 2.93
2001 82,901 3,355,335,942 40,474 4.96
2002 87,086 3,718,881,395 42,704 5.51
2003 89,099 3,966,679,839 44,520 4.25
2004 88,765 4,113,119,415 46,337 4.08
2005 91,535 4,590,698,122 50,152 8.23

Employees’ Retirement
(State and Municipal)

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 14,850 $490,784,260 $33,049 2.97%
1997 13,469 445,726,994 33,093 0.13
1998 13,149 439,012,253 33,388 0.89
1999 12,657 436,772,178 34,508 3.35
2000 12,213 444,062,220 36,360 5.37
2001 11,962 457,899,607 38,280 5.28
2002 11,722 470,462,717 40,135 4.85
2003 11,347 462,088,968 40,723 1.47
2004 10,489 438,455,277 41,801 2.65
2005 9,869 423,715,070 42,934 2.71

Actuarial Section

7 8 State Ret irement and Pension System of Maryland

SCHEDULE OF ACTIVE MEMBERSHIP VALUATION DATA BY PLAN
(continued)

Employees’ Pension
(State and Municipal)

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 70,215 $1,984,030,014 $28,257 3.09%
1997 68,195 1,953,776,617 28,650 1.39
1998 68,893 2,009,173,639 29,164 1.79
1999 70,426 2,176,887,154 30,910 5.99
2000 73,212 2,385,187,733 32,579 5.40
2001 76,024 2,626,959,051 34,554 6.06
2002 78,584 2,886,208,074 36,728 6.29
2003 77,939 2,961,965,306 38,004 3.47
2004 75,955 2,964,093,317 39,024 2.68
2005 76,787 3,187,380,273 41,509 6.37

Judges’ Retirement

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 264 $23,917,131 $90,595 2.13%
1997 268 25,007,240 93,311 3.00
1998 273 25,552,537 93,599 0.31
1999 283 29,576,854 104,512 11.66
2000 283 30,146,837 106,526 1.93
2001 281 30,554,439 108,735 2.07
2002 281 31,824,096 113,253 4.16
2003 287 33,168,859 115,571 2.05
2004 283 33,149,832 117,137 1.36
2005 282 33,897,984 120,206 2.62

State Police Retirement

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 1,544 $60,823,269 $39,393 2.38%
1997 1,588 62,936,492 39,633 0.61
1998 1,635 70,663,067 43,219 9.05
1999 1,647 75,601,750 45,903 6.21
2000 1,636 79,388,246 48,526 5.71
2001 1,578 79,382,508 50,306 3.67
2002 1,589 81,141,520 52,323 4.01
2003 1,542 80,838,519 52,424 0.19
2004 1,445 77,531,613 53,655 2.35
2005 1,439 77,610,367 53,934 0.52

7 9Comprehensive Annual Financial Report 2005

Actuarial Section

SCHEDULE OF ACTIVE MEMBERSHIP VALUATION DATA BY PLAN
(continued)

Law Enforcement Officers’ Pension

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 294 $11,645,942 $39,612 4.88%
1997 317 12,904,416 40,708 2.77
1998 755 30,511,663 40,413 (0.72)
1999 862 36,435,243 42,268 4.59
2000 1,130 50,301,859 44,515 5.32
2001 1,318 60,438,291 45,856 3.01
2002 1,410 65,915,519 46,748 1.95
2003 1,481 69,469,540 46,907 0.34
2004 1,675 78,628,672 46,942 0.07
2005 1,826 88,925,957 48,700 3.75

Local Fire and Police

Valuation Date Annual % Increase
As of June 30, Number Annual Payroll Average Pay Avg. Pay

1996 133 $4,429,929 $33,308 2.53%
1997 168 5,815,010 34,613 3.92
1998 177 6,287,842 35,525 2.63
1999 178 6,529,920 36,685 3.27
2000 184 6,937,750 37,705 2.78
2001 140 5,600,965 40,007 6.11
2002 181 7,188,351 39,715 (0.73)
2003 127 4,685,697 36,895 (7.10)
2004 52 1,782,520 34,279 (7.09)
2005 57 2,085,416 36,586 6.73

8 0 State Ret irement and Pension System of Maryland

This page intentionally left blank

8 1Comprehensive Annual Financial Report 2005

Statistical Section
Statistical Section

8 1Comprehensive Annual Financial Report 2005

JUDGES’ RETIREMENT SYSTEM

The Judges’ Retirement System was established by the General Assembly

in 1969. Future survivor, disability and retirement benefits will be provided to its

current active membership of 282 participants. The Judicial System of Maryland is

responsible for issuing findings of fact and conclusions of law in both criminal

and civil matters. Membership includes judges of the District Court, Circuit Court,

Court of Appeals and the Court of Special Appeals, as well as State Workers’

Compensation Commissioners.

Statistical Section

8 2 State Ret irement and Pension System of Maryland

Amount of
Monthly Number of Type of Retirement

Benefit Retirees 1 2 3 4 5 6 7

$ 1 - 300 14,527 10,918 1,360 953 26 44 883 343
301 - 600 14,500 8,829 2,179 1,081 96 72 1,876 367
601 - 900 12,068 7,391 1,662 832 99 106 1,741 237
901 - 1,200 10,617 6,762 1,383 643 113 290 1,297 129

1,201 - 1,500 8,963 5,755 1,240 489 92 351 962 74
1,501 - 1,800 7,875 5,240 1,207 330 75 364 602 57
1,801 - 2,100 7,077 4,959 979 273 84 329 435 18
2,101 - 2,400 6,071 4,420 813 179 77 263 306 13
2,401 - 2,700 5,392 4,274 556 136 50 176 191 9
2,701 - 3,000 4,418 3,753 297 102 33 141 85 7

Over 3000 8,688 7,413 379 257 57 471 100 11

100,196 69,714 12,055 5,275 802 2,607 8,478 1,265

SCHEDULE OF RETIRED MEMBERS BY TYPE
as of June 30, 2005

Type of Retirement:

1 – Normal retirement for age and service
2 – Early retirement
3 – Survivor payment – normal or early retirement
4 – Survivor payment – death in service
5 – Accidental disability retirement
6 – Ordinary disability retirement
7 – Survivor payment – disability retirement

(Expressed In Thousands)

1996 $ 758,148 $44,670 $6,863 $23,812 $ 48,578 $ 4,885 $10,765 $ 897,721
1997 823,755 48,178 6,352 26,419 51,660 5,445 11,294 973,103
1998 887,541 51,908 6,756 28,465 55,661 5,866 11,577 1,047,774
1999 942,736 55,997 6,335 33,788 59,219 6,451 10,560 1,115,086
2000 974,585 62,158 7,372 25,801 96,168 14,073 10,797 1,190,954
2001 1,039,129 66,756 7,561 29,230 103,575 15,599 10,954 1,272,804
2002 1,116,884 72,211 7,908 32,642 113,107 16,836 12,738 1,372,326
2003 1,197,037 78,064 7,443 36,113 122,967 18,355 14,278 1,474,257
2004 1,275,254 82,862 8,515 39,777 131,115 19,798 13,301 1,570,622
2005 1,377,977 88,895 8,369 43,933 142,872 21,318 14,033 1,697,397

Fiscal
Year Total

Death In
Service

Pre-
Retirement

Benefits

Death After
Retirement

Post-
Retirement

Benefits
Age & Service Benefits
Retirees Survivors

Disability Benefits
Retirees

Accidental Ordinary Survivors

SCHEDULE OF BENEFIT EXPENSE BY TYPE

8 3Comprehensive Annual Financial Report 2005

Statistical Section

#Option Selected

Max. Opt. 1 Opt. 2 Opt. 3 Opt. 4 Opt. 5 Opt. 6 Opt. 7

6,092 3,425 1,858 1,170 1,122 412 437 11
5,065 3,023 1,789 1,811 1,760 339 701 12
3,968 2,116 1,486 1,641 1,917 265 664 11
3,152 1,677 1,620 1,540 1,681 315 625 7
2,419 1,462 1,507 1,311 1,400 306 550 8
2,135 1,210 1,351 1,175 1,246 262 490 6
2,089 1,004 1,135 1,026 1,202 180 433 8
1,977 780 959 853 1,040 164 292 6
1,620 643 864 835 939 150 334 7
1,530 529 502 640 902 69 239 7
3,420 783 1,077 1,405 1,501 122 355 25

33,467 16,652 14,148 13,407 14,710 2,584 5,120 108

OF RETIREMENT AND OPTION SELECTED

Option Selected:

Max. – At member’s death, all payments cease. Surviving beneficiary(ies) will receive pro-rated
payment for the number of days in the final month.

Opt. 1 – Guarantees return of the present value of the retirement benefit less the total payments already paid to the
member.

Opt. 2 – Guarantees the same payment to the designated beneficiaries for their lifetime.

Opt. 3 – Guarantees one half the member’s payment to the designated beneficiaries for their lifetime.

Opt. 4 – Guarantees return of the member’s accumulated contributions and interest less the member’s
accumulated reserves already paid.

Opt. 5 – Guarantees the same payment to the designated beneficiaries for their lifetime, unless the beneficiaries
predecease the respective members. Allowance then increases to the maximum.

Opt. 6 – Guarantees one half the member’s payment to the designated beneficiaries for their lifetime, unless the
beneficiaries predecease the respective members. Allowance then increases to the maximum.

Opt. 7 – Special option calculation performed by actuary.

Statistical Section

8 4 State Ret irement and Pension System of Maryland

Teachers’ Teachers’ *Employees’ Employees’ Judges’ Police Officers’ and
Total Retirement Pension Retirement Pension Retirement Retirement Pension Police

From 7/1/00 to 6/30/01
Active Members 184,600 10,396 82,901 11,962 76,024 281 1,578 1,318 140
Average Annual Salary $39,301 $61,453 $40,474 $38,280 $34,554 $108,735 $50,306 $45,856 $40,007
Retired Members 84,185 29,599 10,527 25,212 16,702 297 1,518 309 21
Average Annual Retirement Allowances $15,707 $23,282 $11,893 $13,137 $6,278 $55,046 $31,695 $22,790 $20,170
Vested Former Members 43,199 1,730 15,607 1,350 24,396 13 24 49 30

From 7/1/01 to 6/30/02
Active Members 190,123 9,270 87,086 11,722 7
Average Annual Salary $41,383 $65,175 $42,704 $40,135 $36,728 $113,253 $52,323 $46,749 $39,715
Retired Members 87,367 29,989 11,931 24,904 18,205 311 1,598 403 26
Average Annual Retirement Allowances $15,945 $23,510 $12,788 $13,285 $6,894 $55,377 $32,334 $24,028 $19,341
Vested Former Members 44,355 1,643 16,397 1,331 24,845 10 27 66 36

From 7/1/02 to 6/30/03
Active Members 190,021 8,199 89,099 11,347 77,939 287 1,542 1,481 127
Average Annual Salary $42,808 $67,755 $44,520 $40,723 $38,004 $115,571 $52,424 $46,907 $36,895
Retired Members 90,803 30,305 13,370 24,662 19,929 306 1,695 503 33
Average Annual Retirement Allowances $16,278 $24,156 $13,128 $13,728 $7,284 $56,112 $33,444 $24,804 $18,924
Vested Former Members 45,573 1,577 17,284 1,349 25,212 13 41 62 35

From 7/1/03 to 6/30/04
Active Members 185,861 7,197 88,765 10,489 75,955 283 1,445 1,675 52
Average Annual Salary $44,169 $69,819 $46,337 $41,801 $39,024 $117,137 $53,655 $46,942 $34,279
Retired Members 94,880 30,598 15,093 24,559 21,913 309 1,790 581 37
Average Annual Retirement Allowances $16,785 $25,064 $13,704 $14,343 $7,795 $56,761 $34,822 $26,085 $18,773
Vested Former Members 46,911 1,478 18,327 1,311 25,626 14 44 81 30

From 7/1/04 to 6/30/05
Active Members 188,050 6,255 91,535 9,869 76,787 282 1,439 1,826 57
Average Annual Salary $49,163 $74,291 $50,152 $42,934 $41,509 $120,206 $53,934 $48,700 $36,586
Retired Members 100,196 30,921 17,170 24,633 24,525 316 1,909 708 14
Average Annual Retirement Allowances $17,269 $26,066 $14,171 $15,025 $8,318 $58,455 $36,005 $27,534 $14,694
Vested Former Members 47,664 1,351 18,792 1,291 26,058 15 47 104 6

* Includes members of the Maryland General Assembly and correctional officers.

SUMMARY OF MEMBERSHIP

8 5Comprehensive Annual Financial Report 2005

Statistical Section

Law
State Enforcement Local Fire

Employees’ Judges’ Police Officers’ and
Pension Retirement Retirement Pension Police

76,024 281 1,578 1,318 140
$34,554 $108,735 $50,306 $45,856 $40,007
16,702 297 1,518 309 21
$6,278 $55,046 $31,695 $22,790 $20,170
24,396 13 24 49 30

78,584 281 1,589 1,410 181
$36,728 $113,253 $52,323 $46,749 $39,715
18,205 311 1,598 403 26
$6,894 $55,377 $32,334 $24,028 $19,341
24,845 10 27 66 36

77,939 287 1,542 1,481 127
$38,004 $115,571 $52,424 $46,907 $36,895
19,929 306 1,695 503 33
$7,284 $56,112 $33,444 $24,804 $18,924
25,212 13 41 62 35

75,955 283 1,445 1,675 52
$39,024 $117,137 $53,655 $46,942 $34,279
21,913 309 1,790 581 37
$7,795 $56,761 $34,822 $26,085 $18,773
25,626 14 44 81 30

76,787 282 1,439 1,826 57
$41,509 $120,206 $53,934 $48,700 $36,586
24,525 316 1,909 708 14
$8,318 $58,455 $36,005 $27,534 $14,694
26,058 15 47 104 6

DATA BY PLAN

Statistical Section

8 6 State Ret irement and Pension System of Maryland

TEN-YEAR HISTORY OF MEMBERSHIP BY PLAN
Law

Enforcement Local Fire
Fiscal Teachers’ Teachers’ Employees’ Employees’ Judges’ State Police Officers’ and
Year Total Retirement Pension Retirement* Pension Retirement Retirement Pension Police

1996 201,832 18,981 74,673 16,326 89,567 277 1,564 304 140
1997 202,568 17,681 78,659 14,912 88,918 282 1,610 328 178
1998 208,139 16,311 83,877 14,521 90,515 289 1,659 776 191
1999 214,339 14,949 88,882 14,034 93,414 296 1,676 892 196
2000 222,100 13,491 94,154 13,614 97,517 296 1,658 1,166 204
2001 227,799 12,126 98,508 13,312 100,420 294 1,602 1,367 170
2002 234,478 10,913 103,483 13,053 103,429 291 1,616 1,476 217
2003 235,594 9,776 106,383 12,696 103,151 300 1,583 1,543 162
2004 232,772 8,675 107,092 11,800 101,581 297 1,498 1,756 82
2005 235,714 7,606 110,327 11,160 102,845 297 1,486 1,930 63

Note: Includes vested former members. *Includes members of the Maryland General Assembly and correctional officers.

N
u

m
b

er
o

f
M

em
b

er
s

(i
n

th
ou

sa
n

d
s)

225

200

175

150

100

125

75

50

25

0
2001 2002 2003 20051996 1997 1998 1999 2000

235.7
250

201.8

2004

Fiscal Year

TOTAL SYSTEM MEMBERSHIP

MEMBERSHIP IN TEACHERS’ PLANS MEMBERSHIP IN EMPLOYEES’ PLANS

8 7Comprehensive Annual Financial Report 2005

Statistical Section

TEN-YEAR HISTORY OF RETIREES AND BENEFICIARIES BY PLAN
Law

Enforcement Local Fire
Fiscal Teachers’ Teachers’ Employees’ Employees’ Judges’ State Police Officers’ and
Year Total Retirement Pension Retirement* Pension Retirement Retirement Pension Police

1996 67,062 26,794 4,530 24,946 9,307 260 1,112 104 9
1997 71,488 27,330 5,481 25,882 11,221 273 1,175 117 9
1998 74,339 27,841 6,499 25,827 12,513 275 1,234 139 11
1999 77,478 28,383 7,674 25,730 13,937 284 1,286 170 14
2000 80,773 29,061 9,084 25,489 15,241 285 1,388 206 19
2001 84,185 29,599 10,527 25,212 16,702 297 1,518 309 21
2002 87,367 29,989 11,931 24,904 18,205 311 1,598 403 26
2003 90,803 30,305 13,370 24,662 19,929 306 1,695 503 33
2004 94,880 30,598 15,093 24,559 21,913 309 1,790 581 37
2005 100,196 30,921 17,170 24,633 24,525 316 1,909 708 14

* Includes members of the Maryland General Assembly and correctional officers.

N
u

m
b

er
o

f
R

et
ir

ee
s

&
B

en
ef

ic
ia

ri
es

(i
n

th
ou

sa
n

d
s)

80

70

60

50

40

30

20

10

0

Fiscal Year
1999 2000 2001 2002 2003 2004 20051996 1997 1998

90

59.3

100

100.2

67.1

TOTAL SYSTEM RETIREES AND BENEFICIARIES

Statistical Section

8 8 State Ret irement and Pension System of Maryland

TEN-YEAR HISTORY OF CHANGES IN FUND BALANCE
for the Years Ended June 30,

(Expressed in Millions)

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Fund balance,
beginning of year $18,467.3 $20,755.7 $24,542.8 $28,061.2 $29,985.6 $33,110.7 $29,564.7 $26,668.5 $26,727.8 $30,166.7

Contributions 809.5 824.7 814.4 855.7 864.9 907.4 779.0 814.5 836.2 879.5

Net investment income 2,436.0 3,985.3 3,782.2 2,225.4 3,487.7 (3,138.8) (2,265.3) 756.7 4,202.6 2,766.4

Benefit and
expense payments (957.1) (1,022.9) (1,078.2) (1,156.7) (1,227.5) (1,314.6) (1,409.9) (1,511.9) (1,599.9) (1,738.9)

Fund balance,
end of year $20,755.7 $24,542.8 $28,061.2 $29,985.6 $33,110.7 $29,564.7 $26,668.5 $26,727.8 $30,166.7 $32,073.7

TEN-YEAR HISTORY OF EMPLOYER CONTRIBUTION RATES BY PLAN

State Participating Governmental Units
Combined

Combined Law Participating Law
State Teachers’ Employees’ State Enforcement Governmental Unit Local Fire Enforcement

Fiscal Contribution Combined Combined Judges’ Police Officers’ Contribution and Officers’ Employees’ Employees’
Year Rate Rate Rate Retirement Retirement Pension Rate Police Pension Retirement Pension

1996 13.61% 16.22% 8.61% 52.51% 19.13% 35.68% 7.96% 16.31% N/A 11.58% 7.35%
1997 13.50 16.09 8.54 52.56 17.65 35.15 7.92 16.19 N/A 10.91 7.46
1998 12.90 15.48 8.21 52.49 13.08 26.27 7.04 16.29 N/A 11.96 6.96
1999 11.67 13.99 7.13 52.12 10.91 25.60 6.02 16.42 N/A 10.91 5.91
2000 10.70 12.54 7.15 48.18 1.26 22.96 3.83 14.99 N/A 8.70 3.70
2001 9.31 10.95 5.71 46.75 8.44 23.38 2.95 15.00 N/A 7.81 2.81
2002 7.98 9.35 4.73 42.66 5.83 32.41 1.94 14.85 31.83% 6.75 1.75
2003 8.01 9.35 4.73 43.92 5.78 36.10 1.95 14.78 29.59 6.95 1.95
2004 8.06 9.35 4.73 43.74 7.58 35.13 2.87 14.31 30.21 7.59 2.59
2005 7.97 9.35 4.73 36.72 .– 37.73 5.28 20.44 32.10 9.87 4.87

8 9Comprehensive Annual Financial Report 2005

Statistical Section

TEN-YEAR HISTORY OF REVENUES BY SOURCE AND EXPENSES BY TYPE
(Expressed in Thousands)

REVENUES

Employers’
and Other

Employers’ Annual Contributions Net
Fiscal Members’ and Other Covered as a Percent of Investment Total
Year Contributions Contributions Payroll Covered Payroll Income Revenues

1996 $87,862 $721,615 $5,640,834 12.79% $2,436,042 $3,245,519
1997 84,444 740,258 5,657,385 13.08 3,985,260 4,809,962
1998 78,609 735,788 5,900,456 12.47 3,782,237 4,596,634
1999 162,342 693,353 6,312,417 10.98 2,225,398 3,081,093
2000 182,507 682,422 6,725,870 10.15 3,487,722 4,352,651
2001 189,769 717,576 7,255,036 8.74 (3,138,763) (2,231,418)
2002 199,304 579,718 7,867,794 7.39 (2,265,315) (1,486,293)
2003 207,584 606,900 8,134,419 7.46 756,747 1,571,231
2004 204,158 632,052 8,069,481 7.83 4,202,632 5,038,842
2005 208,997 670,554 8,603,761 7.79 2,766,389 3,645,940

EXPENSES

Fiscal Administrative
Year Benefits Expenses Refunds Total

1996 $ 897,721 $ 8,568 $ 50,871 $ 957,160
1997 973,103 9,717 40,060 1,022,880
1998 1,047,774 10,441 20,007 1,078,222
1999 1,115,086 24,742 16,898 1,156,726
2000 1,190,954 19,751 16,805 1,227,510
2001 1,272,804 24,823 16,977 1,314,604
2002 1,372,325 20,064 17,476 1,409,865
2003 1,474,257 21,352 16,310 1,511,919
2004 1,570,622 17,376 11,942 1,599,940
2005 1,697,397 22,386 19,162 1,738,945

Statistical Section

9 0 State Ret irement and Pension System of Maryland

EMPLOYER CONTRIBUTIONS RECEIVED
(Expressed in Thousands)

Law
Teachers’ Employees’ Enforcement

Retirement Retirement Judges’ State Police Local Fire Officers’
and Pension and Pension Retirement Retirement and Police Pension Totals

System System System System System System 2005 2004

EMPLOYER CONTRIBUTIONS:
Normal (A) $ 361,079 $ 279,888 $ 9,570 $ 158 $ 264 $ 16,444 $ 667,403 $ 657,908
Unfunded Actuarial Liability 77,374 (93,949) 2,914 0 215 12,089 (1,357) (31,280)

Total Employer Contributions $ 438,453 $ 185,939 $ 12,484 $ 158 $ 479 $ 28,533 $ 666,046 $ 626,628

CONTRIBUTION RATES AS A PERCENTAGE OF PAYROLL:
State:

Normal 7.70% 7.50% 28.15% 25.05% – 21.25% 8.02% 7.96%
Unfunded Actuarial Liability 1.65% - 2.77% 8.57% - 25.53% – 16.48% -0.05% 0.10%

Total State 9.35% 4.73% 36.72% 0.00% 0.00% 37.73% 7.97% 8.06%

Participating Governmental Units:
Normal – 6.55% – – 11.25% 20.90% 6.76% 5.30%
Unfunded Actuarial Liability – - 1.68% – – 9.19% 11.20% - 1.48% - 2.43%

Total Municipal 0.00% 4.87% 0.00% 0.00% 20.44% 32.10% 5.28% 2.87%

9 1Comprehensive Annual Financial Report 2005

Statistical Section

D
o

ll
ar

s
(i

n
bi

lli
on

s)

Fiscal Year

2001 2002 20031996 1997 1998 1999 2000

Actuarial Value of Assets Actuarial Liabilities

2004 2005

30

25

20

15

10

5

0

40

35

39.1

24.2

34.5

19.5

TEN-YEAR HISTORY OF FUNDING PROGRESS

TEN-YEAR HISTORY OF REVENUES VS. EXPENSES

Statistical Section

9 2 State Ret irement and Pension System of Maryland

Allegany Community College
Allegany County Board of Education
Allegany County Commission
Allegany County Housing Authority
Allegany County Library
Allegany County Transit Authority
Annapolis, City of
Anne Arundel County Board of Education
Anne Arundel County Community College
Anne Arundel County Economic

Opportunity Commission
Berlin, Town of
Brunswick, Town of
Calvert County Board of Education
Cambridge, City of
Caroline County Board of Education
Carroll County Board of Education
Carroll County Public Library
Carroll Soil Conservation District
Catoctin & Frederick Soil

Conservation District
Cecil County Board of Education
Cecil County Commission
Cecil County Library
Charles County Community College
Chesapeake Bay Commission
Chestertown, Town of
Cheverly, Town of
Cresaptown Civic Improvement Association
Crisfield, City of
Crisfield Housing Authority
Cumberland, City of
Cumberland, City of – Police Department
Denton, Town of
District Heights, City of
Dorchester County Board of Education
Dorchester County Commission
Dorchester County Roads Board
Eastern Shore Regional Library
Frederick County Board of Education
Fruitland, City of

Prince Georges County Board of Education
Prince Georges County Crossing Guards
Prince Georges County Government
Prince Georges County Memorial Library
Princess Anne, Town of
Queen Anne’s County Board of Education
Queen Anne’s County Commission
Queenstown, Town of
Regional Educational Service Agency of

Appalachian Maryland
Rockhall, Town of
St. Mary’s County Board of Education
St. Mary’s County Commission
Salisbury, City of
Shore up!
Snow Hill, Town of
Somerset County Board of Education
Somerset County Commission
Somerset County Sanitary District, Inc.
Southern Maryland Tri-County Community

Action Committee
St. Mary’s County Metropolitan Commission
St. Michaels, Commissioners of
Takoma Park, City of
Talbot County Board of Education
Talbot County Council
Taneytown, Town of
Thurmont, Town of
Tri-County Council of Western Maryland
Tri-County for the Lower Eastern Shore
Upper Marlboro, Town of
Walkersville, Town of
Washington County Board of Education
Washington County Board of License

Commission
Washington County Library
Westminister, City of
Worcester County Board of Education
Worcester County Commission
Worcester County Liquor Board
Wor-Wic Tech Community College

Garrett County Board of Education
Garrett County Community Action

Committee
Garrett County Office for Children,

Youth and Family
Greenbelt, City of
Hagerstown, City of
Hagerstown Junior College
Hancock, Town of
Harford Community College
Harford County Board of Education
Harford County Government
Harford County Library
Housing Authority of Cambridge
Howard Community College
Howard County Board of Education
Howard County Community Action

Committee
Hurlock, Town of
Hyattsville, City of
Kent County Board of Education
Kent County Commissioners
LaPlata, Town of
Lower Shore Private Industry Council
Manchester, Town of
Maryland Health & Higher Education

Facilities Authority
Middletown, Town of
Montgomery College
Mount Airy, Town of
Mount Rainier, City of
New Carrollton, City of
North Beach, Town of
Northeast Maryland Waste Disposal

Authority
Oakland, Town of
Oxford, Town of
Pocomoke City
Preston, Town of
Prince Georges Community College

Governmental Units Participating in the Systems
as of June 30, 2005

Anne Arundel County Government
Baltimore Metropolitan Council
Bethesda Fire Department
Calvert County Commission
Caroline County Roads Board
Carroll County Government
Chevy Chase Fire Department
Elkton, Town of
Frederick County Government
Garrett County Commission
Garrett County Roads Board
Harford County Liquor Board
Health Systems Agency of Western

Maryland
Howard County Economic Development

Authority
Howard County Government
Interstate Commission on the Potomac

River Basin
Lexington Market Authority
Maryland Environmental Services
Maryland National Capital Park &

Planning Commission
Montgomery County Board of Education
Montgomery County Government
Montgomery County Public Library

Rockville, City of
St. Mary’s Nursing Home
University of Maryland Medical System
Washington County Commission
Washington County License

Commissioners
Washington County Roads Board
Washington County Sanitary District
Washington Suburban Sanitary

Commission
Wicomico County Department of

Recreation and Parks
Wicomico County Roads Board

Withdrawn Governmental Units

Plan Summary

9 3Comprehensive Annual Financial Report 2005

LAW ENFORCEMENT OFFICERS’ PENSION SYSTEM

The Law Enforcement Officers’ Pension System was established by the

General Assembly in 1990. This system was designed specifically for

law enforcement officers employed by the Department of Natural Resources

(DNR). In recent years this system has been expanded to include other

Maryland State and local government law enforcement officer groups.

Plan Summary

TE AC H E R S ’ RE T I R E M E N T SY S T E M

9 4 State Ret irement and Pension System of Maryland

2005 2004

Total Membership
Active Vested 6,254 7,195
Active Non-vested 1 2
Terminated Vested 1,351 1,478
Retired Members 30,921 30,598

Active Members
Number 6,255 7,197
Average Age 56.8 56.1
Average Years of Service 29.9 29.3
Average Annual Salary $74,291 $69,819

Retirees & Beneficiaries
Number 30,921 30,598
Average Age 72.8 72.5
Average Monthly Benefit $ 2,172 $ 2,089

A COMPOSITE PICTURE

THE TEACHERS’ RETIREMENT SYSTEM (TRS) was established on
August 1, 1927 and is administered in accordance with the State
Personnel and Pensions Article of the Annotated Code of Mary-
land. Prior to January 1, 1980, membership in the TRS was a con-
dition of employment for State and local teachers and certain
board of education, public library and community college
employees, unless those who were eligible elected to participate
in an optional retirement program. Effective July 1, 1971 Baltimore
City teachers and retired teachers were included in the TRS.

Effective January 1, 1980, the TRS was effectively closed to new
membership when the Teachers’ Pension System (TPS) was estab-
lished. Individuals who were members of the TRS on December
31, 1979, continue their TRS membership unless, and until, they
elect to transfer to the TPS.

Member Contributions

All member contributions to the TRS are based on a specified per-
centage of annual earnable compensation. Members who elected
in 1984 to receive unlimited future cost-of-living adjustments
(COLA) contribute 7% if enrolled after June 30, 1973. Members
enrolled before July 1, 1973 contribute the lesser of 7% or 2%
more than the rate of contribution in effect on the date of their
enrollment. This option is referred to as Selection A (Unlimited
COLA).

Members who elected in 1984 to receive limited future COLA’s
contribute 5% if enrolled after June 30, 1973. Members enrolled
before July 1, 1973 contribute the lesser of 5% or the rate of con-
tribution in effect on the date of their enrollment. This option is
referred to as Selection B (Limited COLA).

All other TRS members contribute 2%. This option is referred to
as Selection C (Combination Formula), that provides a two-part
benefit calculation upon retirement.

Members who are in Selection A, B, or C will remain in these
until their retirement. As of January 1, 2005, they were no longer
permitted to change selections.

Service Retirement Allowances

Eligibility — TRS members are eligible for full service retirement
allowances upon attaining age 60 or upon accumulating 30 years
of eligibility service regardless of age.

Allowances — Full service retirement allowances equal 1/55
(1.8%) of the highest three years’ average final salary (AFS) multi-
plied by the number of years and months of accumulated cred-
itable service. Allowances for members who fail to make all
required contributions are reduced by the actuarial equivalent of
the total unpaid contributions plus interest to date of retirement.
Service is accrued based on a full normal school year (ten
months).

Early Retirement Allowances

Eligibility — TRS members are eligible for early service retire-
ment allowances upon accumulating at least 25 years of eligibility
service prior to attaining age 60.

Allowances — Early service retirement allowances equal the
amount payable for a full service retirement reduced by 0.5% for
each month by which the retirement date precedes the earlier of
the date on which the member reaches age 60, or the date on
which the member would have completed 30 years of service.
The maximum reduction for a TRS member is 30 percent. The
maximum reduction for a TRS member who elected Selection C is
42% on the second part of the benefit calculation.

Ordinary Disability Retirement Allowances

Eligibility — TRS members are eligible for ordinary disability
retirement allowances upon completing five years of eligibility
service and receiving certification from the Medical Board that
they are permanently incapable of performing their necessary job
functions.

Allowances — Ordinary disability retirement allowances general-
ly equal 1/55 (1.8%) of the highest three years’ AFS multiplied by
the number of years of accumulated creditable service. However,
the ordinary disability benefits can be no greater than 1.8% of AFS
for each year of creditable service the members would have
received had they continued to work until age 60.

9 5Comprehensive Annual Financial Report 2005

Plan Summary

Accidental Disability Retirement Allowances

Eligibility — TRS members are eligible for accidental disability
benefits if the Medical Board certifies that, in the course of job
performance and as the direct result of an accidental injury, they
became totally and permanently disabled.

Allowances — Accidental disability allowances equal the sum of
an annuity determined as the actuarial value of the members’
accumulated contributions, plus 2/3 (66.7%) of AFS. Allowances
may not exceed the members’ AFS.

Death Benefits

Eligibility — To be eligible for death benefits, TRS members
must have either accumulated at least one year of eligibility serv-
ice prior to the date of death or died in the line of duty.

Benefits — The benefit provided upon death for TRS members
equals the members’ annual earnable compensation at the time of
death plus accumulated contributions. Under certain circum-
stances, surviving spouses who were named as sole primary ben-
eficiaries may elect to receive either the aforementioned lump
sum payment, or a monthly allowance calculated under Option 2
(100% survivor option).

Vested Retirement Allowances

Eligibility — TRS members are eligible for vested retirement
allowances after separation from service and upon reaching nor-
mal retirement age, provided that at least five years of eligibility
service was accumulated prior to separation.

Allowances — Vested allowances equal the normal service retire-
ment allowances computed on the basis of the members’ accumu-
lated creditable service and AFS at the point of separation.

TRS members may elect to either withdraw their accumulated
contributions, or transfer to the TPS, within five years of separa-
tion in lieu of receiving vested retirement allowances. If members
do not withdraw their contributions, and die before attaining age
60, their accumulated contributions are returned to the designat-
ed beneficiary.

Cost-of-Living Adjustments

Retirement allowances are adjusted each year based on the Con-
sumer Price Index. Cost-of-living adjustments (COLAs) are effec-
tive July 1st of each year and are applied to all allowances
payable for the year. However, the method by which the annual
COLAs are computed depends upon elections made by members
who were active on July 1, 1984 (or within 90 days of returning
to service, for members who were inactive on July 1, 1984). Each
option is explained in the following column.

Selection A (Unlimited COLA) — TRS members who elected
Selection A, agreed to contribute no more than 7% of earnable
compensation in return for unlimited annual COLAs after
retirement.

Selection B (Limited COLA) — TRS members who elected Selec-
tion B, agreed to contribute no more than 5% of earnable com-
pensation in return for COLAs that are limited to 5% annually
after retirement.

Selection C (Combination Formula) — TRS members who
elected Selection C, agreed to contribute no more than 2% of
earnable compensation in return for COLAs that, similar to the
retirement benefit, are divided into two parts.

Part 1: For creditable service accumulated before electing Selec-
tion C, an allowance is calculated using the formula for determin-
ing a full service TRS retirement allowance. The COLAs are
unlimited unless the member elected Selection B prior to electing
Selection C, in which case COLAs are limited to 5%.

Part 2: For creditable service accumulated after electing Selection
C, an allowance is calculated using the formula for determining a
full service TPS pension allowance. The COLAs are limited to 3%.

Optional Forms of Payment

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the retirement allowance at the
date of retirement minus the total amount of payments
(less COLAs) made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits are payable. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’s
monthly health insurance premiums.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

9 6 State Ret irement and Pension System of Maryland

Plan Summary

TE AC H E R S ’ PE N S I O N SY S T E M

THE TEACHERS’ PENSION SYSTEM (TPS) was established on
January 1, 1980 and is administered in accordance with the State
Personnel and Pensions Article of the Annotated Code of Mary-
land. Membership in the TPS was a condition of employment for
all State and local teachers and certain board of education, public
library and community college employees hired after December
31, 1979, (unless those who are eligible elect to participate in an
optional retirement program) until July 1, 1998. As of July 1, 1998,
all TPS members, except for those who transfer from the TRS after
April 1, 1998, became members of the Teachers’ Contributory
Pension System (TCPS).

Member Contributions

All TPS members are required to contribute 5% of earnable com-
pensation in excess of the social security taxable wage base.
Members of the TCPS are required to contribute 2% of earnable
compensation.

Service Pension Allowances

Eligibility — TPS and TCPS members are eligible for full service
pension allowances upon accumulating 30 years of eligibility serv-
ice regardless of age. Absent 30 years of eligibility service, mem-
bers must meet one of the following conditions to be eligible for
full service pension allowances:

• age 62, & five years of eligibility service
• age 63, & four years of eligibility service
• age 64, & three years of eligibility service
• age 65 or older, & two years of eligibility service

Allowances — For TPS members, full service pension allowances
equal 0.8% of the highest three consecutive years’ AFS up to the
Social Security Integration Level (SSIL), plus 1.5% of AFS in excess
of the SSIL, multiplied by the number of years of accumulated
creditable service.
For the purpose of computing pension allowances, the SSIL is the
average of the social security wage bases for the 35 years immedi-
ately prior to the year of retirement.

For TCPS members, full service pension allowances equals 1.2%
of AFS for service accrued prior to July 1, 1998, (or if greater the
TPS benefit noted above on service prior to July 1, 1998), plus
1.4% of AFS for service accrued on and after July 1, 1998.

Allowances for members who fail to make all required contribu-
tions are reduced by the actuarial equivalent of the total unpaid
contributions plus interest to date of retirement. Service is accrued
based on a full normal school year (ten months).

Early Service Pension Allowances

Eligibility — TPS and TCPS members are eligible for early serv-
ice pension allowances upon attaining age 55 with at least 15
years of eligibility service.

Allowances — Early service pension allowances for both the TPS
and TCPS equal the amount payable for a full service pension
reduced by 0.5% for each month by which the retirement date
precedes the date on which the members reach age 62. The max-
imum reduction is 42 percent.

Ordinary Disability Pension Allowances

Eligibility — TPS and TCPS members are eligible for ordinary
disability pension allowances upon completing five years of eligi-
bility service and receiving certification from the Medical Board
that they are permanently incapable of performing their necessary
job functions.

Allowances — For TPS and TCPS members, ordinary disability
pension allowances equal the full service pension allowances if
the members are at least age 62 on the date of retirement. Other-
wise, the allowances equal the full service pension allowances
computed as though the members had continued to accrue serv-
ice credits until age 62 without any change in the rate of earnable
compensation.

Accidental Disability Pension Allowances

Eligibility — TPS and TCPS members are eligible for accidental
disability pension allowances if the Medical Board certifies that, in
the course of their job performance and as the direct result of an
accidental injury, they became totally and permanently disabled.

2005 2004

Total Membership
Active Vested 59,944 57,502
Active Non-vested 31,591 31,263
Terminated Vested 18,792 18,327
Retired Members 17,170 15,093

Active Members
Number 91,535 88,765
Average Age 43.7 43.6
Average Years of Service 10.6 10.5
Average Annual Salary $50,152 $46,337

Retirees & Beneficiaries
Number 17,170 15,093
Average Age 65.7 65.4
Average Monthly Benefit $ 1,181 $ 1,142

A COMPOSITE PICTURE

9 7Comprehensive Annual Financial Report 2005

Plan Summary

Allowances — For TPS and TCPS members, accidental disability
pension allowances equal the sum of an annuity determined as
the actuarial value of the members’ accumulated contributions,
and 2/3 (66.7%) of AFS. Allowances may not exceed the mem-
bers’ AFS.

TPS members who apply for disability retirement within two years
of transfer from the TRS receive disability benefits as provided
under the TRS, reduced by any refunded contributions.

Death Benefits

Eligibility — To be eligible for death benefits, TPS and TCPS
members must have either accumulated at least one year of eligi-
bility service prior to the date of death or died in the line of duty.

Benefits — The benefit provided upon death of TPS or TCPS
members equals the members’ annual earnable compensation on
the date of death plus accumulated contributions. Under certain
circumstances, surviving spouses who were named as sole pri-
mary beneficiaries may elect to receive either the aforementioned
lump sum payment, or a monthly allowance calculated under
Option 2 (100% survivor option).

If at the time of death, the members had:
• accrued at least 25 years of eligibility service, or
• attained age 55 with at least 15 years of eligibility service, or
• attained age 62, then

the survivor’s allowance is determined as if the members had
been eligible to retire, and had in fact retired, 30 days prior to the
date of death.

Vested Pension Allowances

Eligibility — TPS and TCPS members are eligible for vested pen-
sion allowances after separation from service and upon reaching
age 62, provided that at least five years of eligibility service was
accumulated prior to separation. TPS and TCPS members may be
eligible for reduced vested pension allowances upon attaining age
55 with at least 15 years of eligibility service. Vested allowances
are reduced by 0.5% for each month by which the allowance
commencement date precedes the date on which the members
attain age 62.

Allowances — For the TPS and TCPS, vested allowances equal
the normal service pension allowances computed on the basis of
the members’ accumulated creditable service and AFS at the point
of separation.

TPS members who elect to withdraw their accumulated contribu-
tions remain eligible to receive the employer-provided share of
the vested benefit. If members do not withdraw their contribu-
tions, and die before attaining age 62, their accumulated contribu-
tions are returned to the designated beneficiary.

Cost-of-Living Adjustments

Retirement allowances for TPS and TCPS members are adjusted
each year based on the Consumer Price Index. COLAs are effec-
tive July 1st of each year and, beginning July 1998, are com-
pounded annually for TCPS and TPS members. The Systems limit
the increase a retiree may receive to a maximum of 3%.

Optional Forms of Payment

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the pension allowance at the
date of retirement minus the total amount of payments
(less COLAs) made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits were paid. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’s
monthly health insurance premiums.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

9 8 State Ret irement and Pension System of Maryland

Plan Summary

EM P L OY E E S ’ RE T I R E M E N T SY S T E M

2005 2004

Total Membership
Active Vested 7,539 8,151
Active Non-vested 2,330 2,338
Terminated Vested 1,291 1,311
Retired Members 24,633 24,559

Active Members
Number 9,869 10,489
Average Age 45.1 45.3
Average Years of Service 16.2 16.4
Average Annual Salary $42,934 $41,801

Retirees & Beneficiaries
Number 24,633 24,559
Average Age 73.3 73.2
Average Monthly Benefit $ 1,252 $ 1,195

A COMPOSITE PICTURE

THE EMPLOYEES’ RETIREMENT SYSTEM (ERS) was established
on October 1, 1941 and is administered in accordance with the
State Personnel and Pensions Article of the Annotated Code of
Maryland. Prior to January 1, 1980, membership in the ERS was a
condition of employment for all State employees (other than
those eligible for participation in another system) and employees
of participating governmental units. For certain elected and
appointed officials, participation in ERS was optional.

Effective January 1, 1980, the ERS was effectively closed to new
membership when the Employees’ Pension System (EPS) was
established. Individuals who were members of the ERS on
December 31, 1979, continue their ERS membership unless, and
until, they elect to transfer to the EPS.

Member Contributions

All member contributions to the ERS are based on a specified per-
centage of annual earnable compensation. Members who elected
in 1984 to receive unlimited future COLAs contribute 7% if
enrolled after June 30, 1973. Members enrolled before July 1, 1973
contribute the lesser of 7% or 2% more than the rate of contribu-
tion in effect on their date of enrollment. This option is referred
to as Selection A (Unlimited COLA).

Members who elected in 1984 to receive limited future COLAs
contribute 5% if enrolled after June 30, 1973. Members enrolled
before July 1, 1973 contribute the lesser of 5% or the rate of con-
tribution in effect on the date of their enrollment. This option is
referred to as Selection B (Limited COLA).

Members who are State employees as well as members whose

employer elected to participate in the Employees’ Contributory
Pension System (ECPS) contribute 2% of earnable compensation
under an option that provides a two-part benefit calculation upon
retirement. This option is referred to as Selection C (Combination
Formula). All other ERS members whose employer elected not to
participate in the ECPS contribute 5% of the portion of annual
earnable compensation in excess of the social security wage base
under Selection C.

Members who are in Selection A, B, or C will remain in these
until their retirement. As of January 1, 2005, they were no longer
permitted to change selections.

Service Retirement Allowances

Eligibility — ERS members are eligible for full service retirement
allowances upon attaining age 60 or upon accumulating 30 years
of eligibility service regardless of age.

Allowances — Full service retirement allowances equal 1/55
(1.8%) of the highest three years’ AFS multiplied by the number of
years and months of accumulated creditable service. Allowances
for members who fail to make all required contributions are
reduced by the actuarial equivalent of the total unpaid contribu-
tions plus interest to date of retirement.

Early Retirement Allowances

Eligibility — ERS members are eligible for early service retire-
ment allowances upon accumulating at least 25 years of eligibility
service prior to attaining age 60.

Allowances — Early service retirement allowances equal the
amount payable for a full service retirement reduced by 0.5% for
each month by which the retirement date precedes the earlier of
the date on which the member reaches age 60, or the date on
which the member would have completed 30 years of service.
The maximum reduction for an ERS member is 30 percent. The
maximum reduction for an ERS member who elected Selection C
is 42% on the second part of the benefit calculation.

Ordinary Disability Retirement Allowances

Eligibility — ERS members are eligible for ordinary disability
retirement allowances upon completing five years of eligibility
service and receiving certification from the Medical Board that
they are permanently incapable of performing their necessary job
functions.

Allowances — Ordinary disability retirement allowances general-
ly equal 1/55 (1.8%) of the highest three years’ AFS multiplied by
the number of years of accumulated creditable service. However,
the ordinary disability benefits can be no greater than 1.8% of AFS
for each year of creditable service the members would have
received had they continued to work until age 60.

9 9Comprehensive Annual Financial Report 2005

Plan Summary

Accidental Disability Retirement Allowances

Eligibility — ERS members are eligible for accidental disability
benefits if the Medical Board certifies that, in the course of job
performance and as the direct result of an accidental injury, they
became totally and permanently disabled.

Allowances — Accidental disability allowances equal the sum of
an annuity determined as the actuarial value of the members’
accumulated contributions, plus 2/3 (66.7%) of AFS. Allowances
may not exceed the members’ AFS.

Death Benefits

Eligibility — To be eligible for death benefits, ERS members
must have either accumulated at least one year of eligibility serv-
ice prior to the date of death or died in the line of duty.

Benefits — The benefit provided upon death for ERS members
equals the members’ annual earnable compensation at the time of
death plus accumulated contributions. Under certain circum-
stances, surviving spouses who were named sole primary benefi-
ciaries may elect to receive either the aforementioned lump sum
payment, or a monthly allowance calculated under Option 2
(100% survivor option).

Vested Retirement Allowances

Eligibility — ERS members are eligible for vested retirement
allowances after separation from service and upon reaching nor-
mal retirement age, provided that at least five years of eligibility
service was accumulated prior to separation.

Allowances — Vested allowances equal the normal service retire-
ment allowances computed on the basis of the members’ accumu-
lated creditable service and AFS at the point of separation.

ERS members may elect to either withdraw their accumulated
contributions, or transfer to the EPS within two years of separa-
tion, in lieu of receiving vested retirement allowances. If members
do not withdraw their contributions, and die before attaining age
60, their accumulated contributions are returned to the designated
beneficiary.

Cost-of-Living Adjustments

Retirement allowances are adjusted each year based on the Con-
sumer Price Index. COLAs are effective July 1st of each year and
are applied to all allowances payable for the year. However, the
method by which the annual COLAs are computed depends upon
elections made by members who were active on July 1, 1984 (or
within 90 days of returning to service for members who were
inactive on July 1, 1984). Each option is explained below.

Selection A (Unlimited COLA) — ERS members who elected
Selection A, agreed to contribute no more than 7% of earnable
compensation in return for unlimited annual COLAs after
retirement.

Selection B (Limited COLA) — ERS members who elected
Selection B, agreed to contribute no more than 5% of earnable
compensation in return for COLAs that are limited to 5% annually
after retirement.

Selection C (Combination Formula) — ERS members who
elected Selection C, agreed to contribute 2% of earnable compen-
sation (or 5% of earnable compensation in excess of the social
security wage base if the employer did not elect to participate in
the ECPS) in return for COLAs that, similar to the retirement bene-
fit, are divided into two parts:

Part 1: For creditable service accumulated before electing Selec-
tion C, an allowance is calculated using the formula for determin-
ing a full service ERS retirement allowance. The COLAs are
unlimited unless the members elected Selection B prior to electing
Selection C, in which case COLAs are limited to 5%.

Part 2: For creditable service accumulated after electing Selection
C, an allowance is calculated using the formula for determining a
full service EPS pension allowance. Generally, the COLAs are lim-
ited to 3%; however, if the employers do not participate in the
ECPS, the COLA’s are limited to 3% of the initial allowance.

Optional Forms of Payment

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the retirement allowance at the
date of retirement minus the total amount of payments
(less COLA’s) made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances, except for employees of partici-
pating governmental units, are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits are payable. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’s
monthly health insurance premiums.

Plan Summary

1 0 0 State Ret irement and Pension System of Maryland

Miscellaneous Provisions for Members of the
Maryland General Assembly

Upon attaining age 60 with at least eight years of eligibility serv-
ice, members of the Maryland General Assembly are eligible for a
service retirement allowance. The allowance is equal to 3% of the
current salary for an active legislator multiplied by the number of
years of accumulated creditable service (to a maximum of 22
years, 3 months). The maximum benefit payable is two-thirds of
the current legislative salary.

Reduced benefits are payable upon attaining age 50 with at least
eight years of eligibility service. Early service retirement
allowances equal the amount payable for a full service retirement
reduced by 0.5% for each month by which the retirement date
precedes the date on which the member reaches age 60.

Legislators contribute 5% of annual earnable compensation during
the first 22 years and 3 months of service, after which no employ-
ee contributions are required. If legislators are separated from serv-
ice before accumulating eight years of eligibility service, they may
elect to continue to contribute an amount equal to the combined
member and employer contributions until the date the members
would have completed eight years of eligibility service. By doing
so, such legislators would be eligible for a retirement allowance
equal to 24% of the current salary for an active legislator, payable
at age 60 (or a reduced benefit upon attaining age 50).

Legislators who have a minimum 8 years of service and who are
certified as disabled may resign their positions and receive a nor-
mal service retirement allowance. Upon the death of a legislator,
the surviving spouse generally receives 50% of the amount to
which the legislator would have been entitled. However, the sur-
viving spouse of a legislator who dies in office with fewer than
eight years of eligibility service will receive a lump sum death
benefit equal to the sum of the legislator’s annual earnable com-
pensation at the time of death, plus accumulated contributions.

Legislators’ retirement allowances are adjusted based on changes
in the salaries of current members of the General Assembly.

Miscellaneous Provisions for State
Correctional Officers

State correctional officers, within certain grades, become members
of the Correctional Officers’ Retirement System (CORS) as a condi-
tion of employment. Correctional officers are eligible for normal
service retirement allowances upon accumulating 20 years of eligi-
bility service. Members are eligible to receive vested retirement
allowance payments upon attaining age 55. For administrative con-
venience, the CORS is accounted for as a component of the ERS.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

EM P L OY E E S ’ PE N S I O N SY S T E M

THE EMPLOYEES’ PENSION SYSTEM (EPS) was established on
January 1, 1980 and is administered in accordance with the State
Personnel and Pensions Article of the Annotated Code of Mary-
land. Membership in the EPS was a condition of employment for
all State employees (other than those eligible for participation in
another system) until July 1, 1998, and continues to be a condi-
tion of employment for employees of participating governmental
units that have not elected to participate in the Employees’ Con-
tributory Pension System (ECPS). As of July 1, 1998, EPS members
who were State employees, except for those who transfer from
the ERS after April 1, 1998, became members of the ECPS. As of
July 1, 1999, EPS members who were employees of governmental
units were eligible to participate in the ECPS retroactive to July 1,
1998, provided the participating governmental unit elected partici-
pation in the ECPS.

Member Contributions

All EPS members are required to contribute 5% of earnable com-
pensation in excess of the social security wage base. Members of
the ECPS are required to contribute 2% of earnable compensation.

2005 2004

Total Membership
Active Vested 52,663 51,445
Active Non-vested 24,124 24,510
Terminated Vested 26,058 25,626
Retired Members 24,525 21,913

Active Members
Number 76,787 75,955
Average Age 46.8 46.7
Average Years of Service 11.8 11.9
Average Annual Salary $41,509 $39,024

Retirees & Beneficiaries
Number 24,525 21,913
Average Age 66.2 66.0
Average Monthly Benefit $ 693 $ 650

A COMPOSITE PICTURE

1 0 1Comprehensive Annual Financial Report 2005

Plan Summary

Service Pension Allowances

Eligibility — EPS and ECPS members are eligible for full service
pension allowances upon accumulating 30 years of eligibility serv-
ice regardless of age. Absent 30 years of eligibility service, mem-
bers must meet one of the following conditions to be eligible for
full service pension allowances:

• age 62, & five years of eligibility service
• age 63, & four years of eligibility service
• age 64, & three years of eligibility service
• age 65 or older, & two years of eligibility service

Allowances — For EPS members, full service pension allowances
equal 0.8% of the highest three consecutive years’ AFS up to the
SSIL, plus 1.5% of AFS in excess of the SSIL, multiplied by the
number of years of accumulated creditable service. For the pur-
pose of computing pension allowances, the SSIL is the average of
the social security wage bases for the 35 years immediately prior
to the year of retirement.

For ECPS members, full service retirement allowances equal 1.2%
of AFS for service accrued prior to July 1, 1998, (or if greater, the
EPS benefit noted above on service prior to July 1, 1998), plus
1.4% of AFS for service accrued on and after July 1, 1998.
Allowances for members who fail to make all required contribu-
tions are reduced by the actuarial equivalent of the total unpaid
contributions plus interest to date of retirement.

Early Service Pension Allowances

Eligibility — EPS and ECPS members are eligible for early serv-
ice pension allowances upon attaining age 55 with at least 15
years of eligibility service.

Allowances — Early service pension allowances for both the EPS
and ECPS equal the amount payable for a full service pension
reduced by 0.5% for each month by which the retirement date
precedes the date on which the member reaches age 62. The
maximum reduction is 42 percent.

Ordinary Disability Pension Allowances

Eligibility — EPS and ECPS members are eligible for ordinary
disability pension allowances upon completing five years of eligi-
bility service and receiving certification from the Medical Board
that they are permanently incapable of performing their necessary
job functions.

Allowances — For EPS and ECPS members, ordinary disability
pension allowances equal the full service pension allowances if
the members are at least age 62 on the date of retirement. Other-
wise, the allowances equal the full service pension allowances
computed as though the members had continued to accrue serv-
ice credits until age 62 without any change in the rate of earnable
compensation.

Accidental Disability Pension Allowances

Eligibility — EPS and ECPS members are eligible for accidental
disability pension allowances if the Medical Board certifies that, in
the course of their job performance and as the direct result of an
accidental injury, they became totally and permanently disabled.

Allowances — For EPS and ECPS members, accidental disability
pension allowances equal the sum of an annuity determined as
the actuarial value of the members’ accumulated contributions,
and 2/3 (66.7%) of AFS. Allowances may not exceed the mem-
bers’ AFS.

EPS and ECPS members who apply for disability retirement within
two years of transfer from the ERS receive disability benefits as
provided under the ERS, reduced by any refunded contributions.

Death Benefits

Eligibility — To be eligible for death benefits, EPS and ECPS
members must have either accumulated at least one year of eligi-
bility service prior to the date of death or died in the line of duty.

Benefits — The benefit provided upon death of EPS and ECPS
members equals the members’ annual earnable compensation on
the date of death plus accumulated contributions. Under certain
circumstances, surviving spouses who were named sole primary
beneficiaries may elect to receive either the aforementioned lump
sum payment, or a monthly allowance calculated as payment
under Option 2 (100% survivor option).

If at the time of death, the members had:
• accrued at least 25 years of eligibility service, or
• attained age 55 with at least 15 years of eligibility service, or
• attained age 62, then

the survivor’s allowance is determined as if the members had
been eligible to retire, and had in fact retired, 30 days prior to the
date of death.

Vested Pension Allowances

Eligibility — EPS and ECPS members are eligible for vested pen-
sion allowances after separation from service and upon reaching
age 62, provided that at least five years of eligibility service was
accumulated prior to separation. EPS and ECPS members may be
eligible for reduced vested pension allowances upon attaining age
55 with at least 15 years of eligibility service. Vested allowances
are reduced by 0.5% for each month by which the allowance
commencement date precedes the date on which the members
attain age 62.

Allowances — For the EPS and ECPS, vested allowances equal
the normal service pension allowances computed on the basis of
the members’ accumulated creditable service and AFS at the point
of separation.

EPS members who elect to withdraw their accumulated contribu-
tions, remain eligible to receive the employer-provided share of
the vested benefit. If members do not withdraw their contribu-

Plan Summary

1 0 2 State Ret irement and Pension System of Maryland

tions, and die before attaining age 62, their accumulated contribu-
tions are returned to the designated beneficiary.

Cost-of-Living Adjustments

Retirement allowances for EPS and ECPS members are adjusted
each year based on the Consumer Price Index. COLAs are effec-
tive July 1st of each year and beginning July 1998, are compound-
ed annually for ECPS members and EPS members, who are State
employees, participating governmental unit employees, and for
those who transferred from the ERS after April 1, 1998. The Sys-
tems limit the increase a retiree may receive to a maximum of 3%.
COLAs for all other EPS members remain limited to 3% of the ini-
tial allowance annually.

Optional Forms of Payment

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the pension allowance at the
date of retirement minus the total amount of payments
(less COLAs) made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the
members’ accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances, except for retirees of a participat-
ing governmental unit, are generally reduced by workers’ com-
pensation benefits paid after retirement if, and to the extent that,
such benefits are for the same injury and the same period of time
for which the retirement benefits were paid.

The workers’ compensation benefit reduction cannot reduce any
retirement allowance to less than the amount necessary to cover
the retiree’s monthly health insurance premiums.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

JU D G E S ’ RE T I R E M E N T SY S T E M

2005 2004

Total Membership
Active Vested 282 283
Active Non-vested — —
Terminated Vested 15 14
Retired Members 316 309

Active Members
Number 282 283
Average Age 56.6 56.2
Average Years of Service 9.9 9.8
Average Annual Salary $120,206 $117,137

Retirees & Beneficiaries
Number 316 309
Average Age 77.6 77.5
Average Monthly Benefit $ 4,871 $ 4,730

A COMPOSITE PICTURE
THE JUDGES’ RETIREMENT SYSTEM (JRS) was established on
June 30, 1969 and is administered in accordance with the State
Personnel and Pensions Article of the Annotated Code of Mary-
land. Membership is a condition of employment for all District
Court, Circuit Court, Court of Appeals and Court of Special
Appeals judges. Full-time masters in chancery and masters in
juvenile causes appointed prior to June 30, 1989 and Workers’
Compensation Commission judges are also members of the JRS.

Member Contributions

All members contribute 6% of annual earnable compensation dur-
ing the first 16 years of service. After accruing 16 years of credit,
no member contributions are required.

Service Retirement Allowances

Eligibility — JRS members are eligible for full service retirement
allowances upon attaining age 60 or upon retirement by order of
the Court of Appeals, with at least 16 years of eligibility service.
All JRS members must retire at age 70.

1 0 3Comprehensive Annual Financial Report 2005

Plan Summary

Allowances — Full service retirement allowances equal 2/3
(66.7%) of the current salary for an active judge holding a com-
parable position. If members retire with less than 16 years of eli-
gibility service, the annual retirement allowance is prorated
accordingly.

Early Retirement Allowances

Eligibility — JRS members are not eligible for early service retire-
ment allowances.

Disability Retirement Allowances

Eligibility — JRS members are eligible for disability retirement
allowances upon receiving certification from the Medical Board
that they are permanently incapable of performing their necessary
job functions.

Allowances — The disability retirement allowances for JRS mem-
bers generally equal the full service retirement allowance based
on the members’ actual length of service. However, for members
completing at least three years of eligibility service, the disability
benefit will be no less than 1/3 (33.3%) of the members’ annual
earnable compensation at the time of retirement.

Death Benefits

Eligibility — All JRS members, and former members, are eligible
for death benefits regardless of age or length of service.

Benefits — The benefit provided upon death for JRS members,
former members or retirees equals 50% of a full service retirement
allowance payable to the surviving spouse.

Special provisions apply in circumstances where deceased JRS
members, former members or retirees have no surviving spouses,
but are survived by a minor child (under age 18). In the event
that deceased JRS members or former members are not survived
by spouses or minor children, then all accumulated contributions
are refunded to the estate.

Vested Retirement Allowances

Eligibility — JRS members are immediately vested. Members
leaving the bench before attaining age 60 are eligible to receive
their service retirement allowances commencing upon attaining
age 60.

Allowances — Vested allowances equal the normal service retire-
ment allowances computed on the basis of the members’ accumu-
lated creditable service and the salaries of active judges holding
comparable positions.

JRS members may elect to withdraw their accumulated contribu-
tions within six months of separation in lieu of receiving vested
retirement allowances.

Optional Forms of Payment

Generally, JRS retirement allowances are paid as a 50% joint and
survivor annuity to the retirees’ surviving spouse, or if there is no
spouse, to any child under age 18. If the retirees have neither a
living spouse nor children under 18 at retirement, retirees may
select any one of the following seven payment options.

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the retirement allowance at the
date of retirement minus the total amount of payments
made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Once retired, neither the option nor designated beneficiary(ies)
may be changed.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

1 0 4 State Ret irement and Pension System of Maryland

Plan Summary

STAT E PO L I C E RE T I R E M E N T SY S T E M

2005 2004

Total Membership
Active Vested 1,095 1,121
Active Non-vested 344 324
Terminated Vested 47 44
Retired Members 1,909 1,790

Active Members
Number 1,439 1,445
Average Age 35.3 35.8
Average Years of Service 10.9 11.7
Average Annual Salary $53,934 $53,655

Retirees & Beneficiaries
Number 1,909 1,790
Average Age 58.8 58.8
Average Monthly Benefit $ 3,000 $ 2,902

A COMPOSITE PICTURE

THE STATE POLICE RETIREMENT SYSTEM (SPRS) was estab-
lished on July 1, 1949 and is administered in accordance with the
State Personnel and Pensions Article of the Annotated Code of
Maryland. Membership is a condition of employment for all uni-
formed officers of the Maryland State Police. The Superintendent
of the Maryland State Police may elect membership in either the
SPRS or the ECPS.

Member Contributions

All SPRS members contribute 8% of annual earnable compensa-
tion during employment.

Service Retirement Allowances

Eligibility — SPRS members are eligible for full service retire-
ment allowances upon attaining age 50 or upon accumulating 22
years of eligibility service regardless of age. Except for the Super-
intendent, all SPRS members must retire at age 60.

Allowances — Full service retirement allowances equal 2.55% of
the highest three years’ AFS up to a maximum 71.4% of AFS (28
years). Allowances for members who fail to make all required
contributions are reduced by the actuarial equivalent of the total
unpaid contributions plus interest to date of retirement.

Early Retirement Allowances

Eligibility — SPRS members are not eligible for early service
retirement allowances.

Ordinary Disability Retirement Allowances

Eligibility — SPRS members are eligible for ordinary disability
retirement allowances upon completing five years of eligibility
service and receiving certification from the Medical Board that
they are permanently incapable of performing their necessary job
functions.

Allowances — Ordinary disability retirement allowances general-
ly equal 2.55% of the highest three years’ AFS multiplied by the
number of years of creditable service up to a maximum of 28
years. The minimum ordinary disability retirement allowance is
35% of AFS.

Special Disability Retirement Allowances

Eligibility — SPRS members are eligible for special disability ben-
efits if the Medical Board certifies that they became totally and
permanently incapacitated for duty arising out of or in the actual
performance of duty.

Allowances — Special disability allowances equal the sum of an
annuity determined as the actuarial value of the members’ accu-
mulated contributions, and 2/3 (66.7%) of AFS. Allowances may
not exceed the members’ AFS.

Ordinary Death Benefits

Eligibility — To be eligible for ordinary death benefits, SPRS
members must have accumulated at least one but less than two
years of eligibility service prior to the date of death.

Benefits — The ordinary death benefit equals the members’
annual earnable compensation at time of death plus accumulated
contributions.

Special Death Benefits

Members in Service

Eligibility — To be eligible for special death benefits, SPRS mem-
bers in service must have accumulated at least two years of eligi-
bility service prior to the date of death or died in the line of duty.

Benefits — The special benefit provided upon the death of SPRS
members in service equals 50% of the members’ annual earnable
compensation at time of death paid as an annuity plus return of
accumulated contributions. In cases where the deceased members
are not survived by a spouse, the decedents’ children or depend-
ent parents, if any, will continue to receive an annuity equal to
50% of the members’ annual earnable compensation until the
youngest child reaches age 18, or for the life of each dependent
parent. The special death benefit for troopers killed in the line of
duty is 2/3 (66.7%) of AFS.

1 0 5Comprehensive Annual Financial Report 2005

Plan Summary

Retired Members

Eligibility — To be eligible for special death benefits, SPRS
retirees must have retired on either a service retirement allowance
or a disability allowance.

Benefits — The special benefit provided upon the death of an
SPRS retiree equals 50% of the retirees’ retirement allowance, paid
as an annuity. In cases where the deceased members are not sur-
vived by a spouse, the decedents’ children, if any, will continue
to receive 50% of the retirees’ allowance until the youngest child
reaches age 18.

In addition to the special death benefits explained above, the sur-
vivors of both deceased members in service and deceased retirees
may be eligible for certain additional benefits based upon Title II
of the federal Social Security Act.

Vested Retirement Allowances

Eligibility — SPRS members are eligible for vested retirement
allowances after separation from service and upon reaching age
50, provided that at least five years of eligibility service was accu-
mulated prior to separation.

Allowances — Vested allowances equal the normal service retire-
ment allowances computed on the basis of the members’ accumu-
lated creditable service and AFS at the point of separation.

SPRS members may elect to withdraw their accumulated contribu-
tions within two years of separation in lieu of receiving vested
retirement allowances. If members do not withdraw their contri-
butions, and die before attaining age 50, their accumulated contri-
butions are returned to the designated beneficiary.

Cost-of-Living Adjustments

Retirement allowances are adjusted each year based on the Con-
sumer Price Index. COLAs are effective July 1st of each year and
are applied to all allowances payable for the year.

Optional Forms of Payment

Generally, SPRS retirement allowances are paid as a 50% joint and
survivor annuity to the retirees’ spouse, or if there is no spouse,
to any child under age 18. If the retirees have neither a living
spouse nor children under 18 at retirement, the retirees may select
any one of the following seven payment options.

Option 1: Payment guarantees a cash reserve equal to the present
value of the retirement allowance at the date of retire-
ment minus the total amount of payments (less COLAs)
made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits are payable. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’s
monthly health insurance premiums.

Deferred Retirement Option Program

SPRS members are eligible to participate in a Deferred Retirement
Option Program (DROP). To participate, the SRPS member must
have at least 22 years of creditable service, but less than 28 years,
and be under age 60. The maximum period of participation is 4
years. During the DROP period, the SPRS member is deemed
retired and the retirement allowance is placed in an account earn-
ing 6% interest. At the end of the DROP period, the lump sum
held in the DROP account is paid to the SPRS retiree. The SPRS
member must end employment and fully retire at the end of the
DROP period.

Pension Changes

As of January 1, 2006, Option 7 is eliminated.

1 0 6 State Ret irement and Pension System of Maryland

Plan Summary

LAW EN F O R C E M E N T OF F I C E R S ’ PE N S I O N SY S T E M

2005 2004

Total Membership
Active Vested 1,282 1,178
Active Non-vested 544 497
Terminated Vested 104 81
Retired Members 708 581

Active Members
Number 1,826 1,675
Average Age 39.5 39.5
Average Years of Service 10.7 11.3
Average Annual Salary $48,700 $46,942

Retirees & Beneficiaries
Number 708 581
Average Age 56.7 56.2
Average Monthly Benefit $ 2,294 $ 2,174

A COMPOSITE PICTURE

THE LAW ENFORCEMENT OFFICERS PENSION SYSTEM (LEOPS)
was established on July 2, 1990 and is administered in accordance
with the State Personnel and Pensions Article of the Annotated
Code of Maryland. Membership in the LEOPS is a condition of
employment for all uniformed law enforcement officers of the
Maryland State Department of Natural Resources; the Maryland
Investigative Services Unit; the Maryland Transportation Authority
Police Force; the Baltimore City Sheriff’s Department; the State
Fire Marshall’s Office; the University System of Maryland Police
Force; Morgan University Police Force; the BWI Airport Fire and
Rescue Department; the Department of General Services Police
Force; the Department of Health and Mental Hygiene; the Motor
Vehicle Administration; and the Department of Labor, Licensing,
and Regulation. In addition, membership includes law enforce-
ment officers employed by a governmental unit that elects to par-
ticipate in LEOPS.

The LEOPS consists of two separate components — a retirement
plan and a pension plan. Retirement plan provisions are applica-
ble to those officers who, on the date they elected to participate
in the LEOPS, were members of ERS (closed as of January 1,
2005). Pension plan provisions are applicable to all other LEOPS
members.

Member Contributions

All member contributions to the LEOPS are based on the mem-
bers’ annual earnable compensation. Members subject to retire-
ment plan provisions that elected to receive unlimited future
COLAs contribute 7% if enrolled in the ERS after June 30, 1973.
Those members enrolled in the ERS before July 1, 1973 contribute

the lesser of 7% or 2% more than the rate of contribution in effect
on the date of enrollment. This option is referred to as Selection
A (Unlimited COLA).

Members subject to retirement plan provisions that elected to
receive limited future COLAs contribute 5% if enrolled in the ERS
after June 30, 1973. Those members enrolled in the ERS before
July 1, 1973 contribute the lesser of 5% or the rate of contribution
in effect on the date of enrollment. This option is referred to as
Selection B (Limited COLA).

Members subject to pension plan provisions contribute 4% of
annual earnable compensation during employment.

Service Retirement Allowances

Eligibility — LEOPS members are eligible for full service retire-
ment allowances upon attaining age 50 or upon accumulating 25
years of eligibility service regardless of age.

Allowances — For members subject to the retirement plan provi-
sions, full service retirement allowances equal 2.0% of AFS for the
first 30 years of creditable service, plus 1.0% of AFS for each addi-
tional year.

For members subject to the modified pension system provisions,
full service pension allowances equal 2.0% of AFS up to a maxi-
mum benefit of 60% of AFS (30 years of credit). For members
subject to the non-modified pension system provisions, full serv-
ice pension allowances equal 2.3% of AFS for the first 30 years of
creditable service, plus 1.0% of AFS for each additional year.

Allowances for members who fail to make all required contribu-
tions are reduced by the actuarial equivalent of the total unpaid
contributions plus interest to the date of retirement.

Early Retirement Allowances

Eligibility — LEOPS members are not eligible for early service
retirement allowances.

Ordinary Disability Retirement Allowances

Eligibility — LEOPS members are eligible for ordinary disability
retirement allowances upon completing five years of eligibility
service and receiving Medical Board certification as to their per-
manent incapacity to perform their necessary job functions.

Allowances — Ordinary disability retirement allowances for
LEOPS members subject to retirement plan provisions equal the
greater of the normal service retirement allowance or 25% of AFS.

Ordinary disability retirement allowances for LEOPS members
subject to pension plan provisions equal the full service pension
allowance if the member is at least age 50 on the date of retire-

1 0 7Comprehensive Annual Financial Report 2005

Plan Summary

ment. Otherwise, the allowances equal full service pension
allowances computed as though the member had continued to
work until age 50 without any change in the rate of earnable
compensation.

Accidental Disability Retirement Allowances

Eligibility — LEOPS members are eligible for accidental disability
benefits if the Medical Board certifies that they became totally and
permanently incapacitated for duty arising out of or in the actual
performance of duty.

Allowances — Accidental disability allowances equal the sum of
an annuity determined as the actuarial value of the members’
accumulated contributions, and 2/3 (66.7%) of AFS. Allowances
may not exceed the members’ AFS.

Ordinary Death Benefits

Eligibility — To be eligible for ordinary death benefits, LEOPS
members must have accumulated at least one but less than two
years of eligibility service prior to the date of death.

Benefits — The ordinary death benefit equals the members’
annual earnable compensation at the time of death plus accumu-
lated contributions.

Special Death Benefits

Members in Service

Eligibility — To be eligible for special death benefits, LEOPS
members in service must have accumulated at least two years of
eligibility service prior to the date of death or died in the line
of duty.

Benefits — The special death benefit provided upon death for
LEOPS members in service equals 50% of the applicable ordinary
disability allowance. In cases where the deceased members are
not survived by a spouse, the decedents’ children or dependent
parents, if any, will continue to receive the special death benefit
until the youngest child reaches age 18, or for the life of each
dependent parent. The special death benefit for officers killed in
the line of duty is 2/3 (66.7%) of AFS.

Retired Members

Eligibility — To be eligible for special death benefits, LEOPS
retiree must have retired on either a service retirement allowance
or a disability allowance.

Benefits — The special death benefit provided upon death for
LEOPS retiree equals 50% of the retiree’ retirement allowance,
paid as an annuity. In cases where the deceased members are not

survived by a spouse, the decedents’ children, if any, will contin-
ue to receive 50% of the retiree’ allowance until the youngest
child reaches age 18.

Vested Pension Allowances

Eligibility — LEOPS members are eligible for vested pension
allowances after separation from service and upon attaining age
50, provided that they accumulated at least five years of eligibility
service prior to separation.

Allowances — Vested allowances equal the normal service retire-
ment or pension allowances computed on the basis of the mem-
bers’ accumulated creditable service and AFS at the date of
separation.

Cost-of-Living Adjustments

Retirement allowances are adjusted each year based on the Con-
sumer Price Index. COLAs are effective July 1st of each year and
are applied to all allowances payable for the year. For LEOPS
members subject to retirement plan provisions, annual COLAs are
determined under the various methods applicable to ERS mem-
bers. Each method is explained below:

Selection A (Unlimited COLA) — LEOPS members who elected
Selection A (while enrolled in the ERS), agreed to contribute 7%
of earnable compensation in return for unlimited annual COLAs
after retirement.

Selection B (Limited COLA) — LEOPS members who elected
Selection B (while enrolled in the ERS), agreed to contribute no
more than 5% of earnable compensation in return for COLAs
which are limited to 5% annually after retirement.

For all other LEOPS members, annual COLA’s are limited to 3% of
the annual allowance.

Optional Forms of Payment

Generally, LEOPS retirement allowances are paid as a 50% joint
and survivor annuity to the retiree’ spouse, or if there is no
spouse, to any child under age 18. If the retiree have neither a
living spouse nor children under 18 at retirement, the retiree may
select any one of the following seven payment options.

Option 1: Payment guarantees a cash reserve equal to the excess
of the present value of the retirement allowance at the
date of retirement minus the total amount of payments
(less COLAs) made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Plan Summary

1 0 8 State Ret irement and Pension System of Maryland

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits are payable. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’
monthly health insurance premiums.

Deferred Retirement Option Program

LEOPS members are eligible to participate in a Deferred Retire-
ment Option Program (DROP). To participate, the LEOPS member
must have at least 25 years of creditable service, but less than 30
years. The maximum period of participation is 5 years. During the
DROP period, the LEOPS member is deemed retired and the
retirement allowance is placed in an account earning 6% interest.
At the end of the DROP period, the lump sum held in the DROP
account is paid to the LEOPS retiree. The LEOPS member must
end employment and fully retire at the end of the DROP period.

Legislative Update

Effective January 1, 2005, the LEOPS retirement plan is closed to
new participants.

As of July 1, 2005, the special death benefit is to include the
return of the members’ accumulated contribution to the members’
designated beneficiary(ies)

LO C A L F I R E A N D PO L I C E SY S T E M

2005 2004

Total Membership
Active Vested 32 28
Active Non-vested 25 24
Terminated Vested 6 30
Retired Members 14 37

Active Members
Number 57 52
Average Age 37.0 36.4
Average Years of Service 10.4 12.2
Average Annual Salary $36,586 $34,279

Retirees & Beneficiaries
Number 14 37
Average Age 57.9 53.5
Average Monthly Benefit $ 1,224 $ 1,564

A COMPOSITE PICTURE
THE LOCAL FIRE AND POLICE SYSTEM (LFPS) was established
on July 1, 1989 and is administered in accordance with the State
Personnel and Pensions Article of the Annotated Code of Mary-
land. Effective January 1, 2005, membership in the LFPS was
closed to new employers. Current employers continue to partici-
pate and membership remains mandatory for their law enforce-
ment officers and fire fighters.

The LFPS consists of two separate components — a retirement
plan and a pension plan. Retirement plan provisions are applica-
ble to those officers and fire fighters that, on the date they elected
to participate in the LFPS, were members of ERS. Pension plan
provisions are applicable to all other LFPS members.

Member Contributions

Members subject to retirement plan provisions contribute 7% of
annual earnable compensation. Members subject to pension plan
provisions contribute 5% of earnable compensation in excess of
the social security wage base.

1 0 9Comprehensive Annual Financial Report 2005

Plan Summary

Service Retirement Allowances

Eligibility — All LFPS members are eligible for full service retire-
ment or pension allowances upon accumulating 25 years of eligi-
bility service, regardless of age. Also, regardless of the length of
service, LFPS retirement plan members are eligible for full service
retirement allowances upon attaining age 60; and LFPS pension
plan members are eligible for full service pension allowances
upon attaining age 62.

Allowances — For members subject to retirement plan provi-
sions, full service retirement allowances equal 1/50 (2.0%) of AFS
for the first 30 years of creditable service, plus 1/100 (1.0%) of
AFS for each additional year.

For members subject to pension plan provisions, full service pen-
sion allowances equal 1.0% of AFS up to the SSIL, plus 1.5% of
AFS in excess of the SSIL, multiplied by the number of years of
accumulated creditable service. Additionally, LFPS pension plan
members whose employers do not contribute to social security
receive the difference between the aforementioned pension
allowance and 1.5% of their entire AFS as a supplemental pension
allowance.

Allowances for members who fail to make all required contribu-
tions are reduced by the actuarial equivalent of the total unpaid
contributions plus interest to the date of retirement.

Early Retirement Allowances

Eligibility — LFPS members are not eligible for early service
retirement allowances.

Ordinary Disability Retirement Allowances

Eligibility — LFPS members are eligible for ordinary disability
retirement allowances upon completing five years of eligibility
service with Medical Board certification as to their permanent
incapacity to perform their necessary job functions.

Allowances — Ordinary disability retirement allowances for LFPS
members subject to retirement plan provisions equal the greater
of the normal service retirement allowance or 25% of AFS.

Ordinary disability retirement allowances for LFPS members sub-
ject to pension plan provisions equal the full service pension
allowance if the member is at least age 62 on the date of retire-
ment. Otherwise, the allowances equal full service pension
allowances computed as though the member had continued to
work until age 62 without any change in the rate of earnable
compensation.

Accidental Disability Retirement Allowances

Eligibility — LFPS members are eligible for accidental disability
benefits if the Medical Board certifies that, in the course of job
performance and as the direct result of an accidental injury, they
became totally and permanently disabled.

Allowances — Accidental disability allowances equal the sum of
an annuity determined as the actuarial value of the members’
accumulated contributions, and 2/3 (66.7%) of AFS. Allowances
may not exceed the members’ AFS.

Ordinary Death Benefits

Eligibility — To be eligible for death benefits, LFPS members
must have accumulated at least one year of eligibility service prior
to the date of death or died in the line of duty.

Benefits — The benefit provided upon death for LFPS members
equals the members’ annual earnable compensation at the time of
death plus accumulated contributions. Under certain circum-
stances, surviving spouses who were named sole primary benefi-
ciaries may elect to receive either the aforementioned lump sum
payment or a monthly allowance calculated under Option 2
(100% survivor option).

Vested Pension Allowances

Eligibility — LFPS members are eligible for vested pension
allowances after separation from service and upon attaining age
62, provided that they accumulated at least five years of eligibility
service prior to separation. LFPS members subject to pension plan
provisions may be eligible for reduced vested pension allowances
upon attaining age 55 with at least 15 years of eligibility service.
Vested allowances are reduced by 0.5% for each month by which
the allowance commencement date precedes the date on which
the members attain age 62.

Allowances — Vested allowances equal the normal service retire-
ment or pension allowances computed on the basis of the mem-
bers’ accumulated creditable service and AFS at the date of
separation.

LFPS retirement plan members may elect to withdraw their accu-
mulated contributions within two years of separation in lieu of
receiving the accrued vested retirement allowances. If members
do not withdraw their contributions, and die before attaining age
60, their accumulated contributions are returned to the designated
beneficiary.

LFPS pension plan members, who elect to withdraw their accu-
mulated contributions, if any, remain eligible to receive the
employer-provided vested benefit.

Plan Summary

1 1 0 State Ret irement and Pension System of Maryland

Cost-of-Living Adjustments

Retirement and pension allowances are adjusted each year based
on the Consumer Price Index. COLA’s are effective July 1st of
each year and are applied to all allowances payable for the year.
For all LFPS members who are not former members of the ERS,
annual COLAs are limited to 3% of the initial allowance annually.

Optional Forms of Payment

Option 1: Payment guarantees a cash reserve equal to the present
value of the retirement allowance at the date of retire-
ment minus the total amount of payments (less COLAs)
made to the date of death.

Option 2: 100% joint and survivor annuity.

Option 3: 50% joint and survivor annuity.

Option 4: Payment guarantees a minimum return of the members’
accumulated contributions.

Option 5: 100% joint and survivor annuity with adjustment to
maximum benefit if beneficiary predeceases retiree.

Option 6: 50% joint and survivor annuity with adjustment to max-
imum benefit if beneficiary predeceases retiree.

Option 7: Any benefit (monthly allowance) which is actuarially
equivalent to the retirement allowance and is approved
by the Board of Trustees.

Workers’ Compensation Benefits Reduction

Disability retirement allowances are generally reduced by workers’
compensation benefits paid after retirement if, and to the extent
that, such benefits are for the same injury and the same period of
time for which the retirement benefits are payable. The workers’
compensation benefit reduction cannot reduce any retirement
allowance to less than the amount necessary to cover the retiree’s
monthly health insurance premiums.

Legislative Update

As of January 1, 2006, Option 7 is eliminated.

1 1 1Comprehensive Annual Financial Report 2005

Notes

Notes

1 1 2 State Ret irement and Pension System of Maryland

1 1 3Comprehensive Annual Financial Report 2005

Notes

1 1 4 State Ret irement and Pension System of Maryland

This page intentionally left blank

