
STATE OF VERMONT
OFFICE OF THE STATE TREASURER

2019 ANNUAL REPORT
January 8, 2020

2-- 2019 Annual Report

TO: Members of the General Assembly
 Honorable Phil Scott, Governor
 Citizens of Vermont

 1

 I am pleased to submit my ninth annual report as your State Treasurer. This report provides a summary of the ac-
complishments to date and the planned initiatives for the coming year. It is an understatement to say that I am proud of
my team. They have worked extremely hard to provide key services in the most cost-effective manner feasible. They put the
customer first whether it be a taxpayer, public employee, retiree, or citizen seeking their unclaimed property. The Treasurer’s
Office’s accomplishments are also part of a partnership and collaborative effort. As you read through these pages you will see
countless examples of joint efforts with the General Assembly and the Administration. The Treasurer’s Office stands ready to
work with you on new challenges.
 In 2019, the General Assembly tasked the Treasurer’s Office with a series of new initiatives including a recommenda-
tion for the financing of affordable housing, the Law Enforcement Retirement Benefits Study Committee, consultation on a
report on the use of general obligation bonds for improvements to municipal telecommunications plants, and working with
the Vermont Student Assistance Corporation (VSAC) on a student loan refinancing project. I look forward to submitting
our work on these initiatives on January 15th, 2020.
 Key highlights from 2019 include increased participation in VermontABLE, targeted local investment, additional
funds for Other Post-employment Benefits (OPEB), and a record year in Unclaimed Property. In financial literacy, a record
number of Vermont K-6 students participated in the Reading is an Investment program, while our financial education offer-
ings were expanded to Vermont afterschool programs in 11 counties.
 Additionally, the Boards of Trustees of the retirement systems, working with the Vermont Pension Investment Com-
mittee (VPIC) Chair, the employee groups, the Treasurer's Office, and the Administration conducted a first of its kind com-
prehensive risk assessment of the pension plans. This will be used to assist in assuring that the defined benefit plans continue
incremental improvements to move to more secured funding at a lower cost to the taxpayer.
 Clean water funding and financing has also been a priority for this office, and I am pleased to report that significant
dollars were appropriated in 2019, and systems have been deployed for delivery of these dollars. I want to thank the General
Assembly, the Administration, the Agency of Natural Resources, particularly Secretary Moore, and so many others for their
efforts. As I have said many times, cleaning our waters now is the best value to the taxpayer. Deferring action down the road
will only further impair this critical asset, requiring increased remediation at a greater cost to the taxpayer. Important steps
were taken, and my office looks forward to continued effort on this important project.

Goals for 2020:

Pensions

 The Treasurer’s Office continues to work to achieve full funding of pensions and post-employment benefits and to
lower the cost for the taxpayer. Savings and financing initiatives implemented since 2010 have saved tens of millions of dol-
lars each year and are continuing to build, saving the taxpayer now an estimated $1.5 billion through 2038 while preserving
retirement security through the existing defined benefit programs. This effort, while not easy, is essential to the long-term
health of the State.
 Building off of the success of the Risk Assessment Project (referenced above), we will work with the members of the
General Assembly, the Administration, the retirement boards, VPIC, and most importantly the employee groups, to develop
recommendations and options arising out of that effort. This work group is expected to report results to the General Assem-
bly with a focus on long-term recommendations. By working together, we can pay off the unfunded liability by 2038 and
provide further financial security for the over 55,000 active, vested, and retired members who participate in our three defined
benefit plans (state, teachers, municipal). We must remember that there are no quick fixes or short-cuts. Consistent funding,

LETTER OF TRANSMITTAL

2019 Annual Report -- 3 2

LETTER OF TRANSMITTAL

prudent fiscal practices, and a collaborative approach is the sure-path to a fully-funded system.

 Other Post-employment Benefits (OPEB)

 Health care expenses for employees, retirees, and all Vermont citizens, remain a tremendous challenge. The Trea-
surer’s Office works closely with the Administration and General Assembly to recommend funding for the state and teachers
retiree health programs. Historically, the state has not funded these programs beyond the needed annual premium payments
and has not prefunded these benefits. The Treasurer's Office continues to advocate for prefunding, which is the most cost-
effective way to fund these benefits, now and in the future.
 FY 2019 was a significant step forward. The Budget Adjustment Act included funds to extinguish the loan for the
Retired Teachers Health and Medical Benefit Fund. Having completed this step, we expect that the fund can now generate
surpluses that can be used to accumulate dollars for funding future health care needs. This will put the OPEB fund on a path
that could, with planned 2020 initiatives, get the plan on a path to prefunding. With certain statuory changes, this would
reduce the teacher OPEB liability by as much as 40-45%. The Treasurer’s Office expects to work with the Administration and
the General Assembly to explore these options and make recommendations during the upcoming session.

Revised Uniform Unclaimed Property Act

 The national Uniform Law Commission enacted, after a four-year period of research, public meetings, testimony,
and negotiation, a Revised Uniform Unclaimed Property Act (RUUPA). This revision updates the law to conform with new
technologies and financial instruments since 1995, when it was last updated. Vermont had a unique role in this effort as I
served as one of two state advisors to the Uniform Law Commission representing the unclaimed property officials in the 50
states, Puerto Rico, the Virgin Islands and Canada.
 In 2019, we worked with the House Commerce and Economic Development Committee and the bill was intro-
duced. The proposed bill customizes the law for Vermont-specific issues, including the life insurance provisions adopted by
the General Assembly in 2013. The Treasurer’s Office will continue to work with the various subject matter committees to re-
view this bill, and with various industry groups, associations, financial institutions, life insurers, and others to discuss specific
provisions as the bill progresses.

 Green Mountain Secure Retirement Plan

 The Treasurer’s Office and the Green Mountain Secure Retirement Board have been successful in developing the
outlines of a program to provide an optional retirement program for small businesses (under 50 employees) that do not
currently offer a retirement plan for their employees. Last year we reported that we were reluctantly deferring final action
pending clarification and/or resolution of a proposed federal regulation and that we were working with the national Depart-
ment of Labor to address these issues. We also submmitted proposed language to the General Assembly to provide potential
options should the regulatory changes at the Federal level adversely impact the ability to offer such a program. This legislative
fix gave us more flexibility moving forward.
 Having resolved the federal regulatory issues and with the additional options available to it, the Board and the Trea-
surer's Office reissued an RFP for services. That process has resulted in the selection of a vendor and a framework, contingent
upon successful negotiations, to move forward. We expect to have a program in place for businesses in the second quarter of
the calendar year. This is an important step forward that will provide financial security for many employees of small busi-
nesses and promote economic development.

 Debt Management, Fiscal Discipline, and Bond Ratings

 The State’s general obligation bond rating was downgraded in October 2018 by Moody’s (Aa1, second highest
rating), and by Fitch Ratings (AA+, second highest rating) in July 2019. S&P Global Ratings (AA+, second highest rat-

4 -- 2019 Annual Report 3

LETTER OF TRANSMITTAL

ing) remains unchanged. All three ratings include stable outlooks. Fitch’s rating report echoed the same issues identified by
Moody’s in October of 2018 citing demographic challenges, an aging population, workforce, and the impacts these have
on the economy and our long-term liabilities. While these reports identified valid challenges that are not unique to New
England states, they are accompanied by many positive strengths unique to Vermont. These strengths build off of Vermont’s
reputation for fiscal discipline, conservative debt management, collaborative government, and innovation. The Treasurer’s Of-
fice will continue to work collaboratively to address shared challenges.
 A preliminary analysis found that the cost of the downgrade will vary based on interest rates and credit spreads be-
tween bonds rated at various levels. The potential cost impact of these rating changes, at least in the short-term and with the
current interest rate environment, have been mitigated by the fact that Vermont’s reputation is still strong. We still have the
highest rated credit in New England, but it is not the time to settle for this. We need to work together to get back that triple-
A rating. In the long run, that will save taxpayer dollars.
 A working group was formed in order to research and recommend alternative ways to fund capital projects, rather
than borrowing money. This group will specifically review the use and treatment of any bond premiums raised in the process
of bond issuance, as well as the possible creation of strategies and funds to accumulate non-bond resources (PAYGO) to pay
for projects, reducing interest and providing more dollars for needed capital projects. This group will conclude their work
and report back to the full CDAAC Committee in the first quarter of calendar year 2020.

Conclusion:

 I want to thank the Treasurer’s Office staff for all the hard work they have done to successfully attain a record of
excellence and accomplishment for all Vermonters. As I said at the outset, the Treasurer’s Office has a great team, made up of
hard working and innovative public employees. I want to especially thank my Deputy Treasurer, Michael Clasen, for his hard
work and support.
 The above accomplishments and priorities, along with others detailed within the report, cover a wide range of activi-
ties. In all our activities, we stress an overarching goal—to provide every Vermonter the opportunity for a lifetime of financial
well-being. To do this we must offer innovative programs to address our diverse needs and at the same time continue to pro-
vide the best service and value to the Vermont taxpayer. We must remain vigilant in our efforts to support fiscal discipline,
retirement security, local investment, economic prosperity, protection of our environment, and the health and safety of all
Vermonters. We can only achieve this by working together to meet the needs of our citizens. Thank you for your past work
with our Office in the spirit of collaboration. I look forward to continuing this joint effort in the year ahead and beyond.

Beth Pearce
State Treasurer

Sincerely,

2019 Annual Report -- 5

Table of Contents

Letter of Transmittal 2

About the Treasurer’s Office 6

Vermont Retirement Systems 7

Debt Management 16

Investments 23

Unclaimed Property Division 29

Financial Literacy 32

Treasury Operations Division 34

Technology Update 35

Legislative Reporting Requirements 36

The State Treasurer’s
Office manages money
that belongs to all
citizens of Vermont.
The Treasurer and
staff are committed to
doing this efficiently,
responsibly, and
professionally. The
Treasurer’s office
operates as a business,
serving the needs
of Vermonters while
working to save the
taxpayers money
and earn the highest
possible investment
returns in its funds
within acceptable risk
parameters.

Our Commitment
to Vermonters

6 -- 2019 Annual Report

State Treasurer
Beth Pearce

Chief Financial
Officer

Will Kriewald

Treasury Operations
Director

John Booth

Financial Adm. I
Wendy Dickinson

Treasury Operations
Financial Manager I

Matt Jenkins

Treasury Operations
Specialist III

Sarah Powers

Unclaimed Property
Director

Al LaPerle

Information
Technology Director

Ram Verma

Applications
Developer, Tre Off

Narasimha Rao Palla

Tech Services IT
Specialist IV
Mark Gunkel

Unclaimed Property
Adm. Services
Coordinator IV

Kimberly Aylward

Unclaimed Property
Adm. Services
Coordinator III
Sarah Harvie

Unclaimed Property
Tech I

Charles Ryerson

Retirement
Operations Director

Erika Wolffing

Chief Retirement
Specialist

Tina Forrend

Ret. Operations Ret.
Specialist II

Lestyn Mattison

Ret. Operations Ret.
Specialist I

Dawn Neddo

Ret. Operations
Program Tech I
Briana Howard

Ret. Operations
Program Tech II

Jodi Tomasi

Executive Assistant
Ashlynn Doyon

Chief Investment
Officer

Eric Henry

Deputy Chief
Investment Officer

Katie Green

Investment Analyst
Andy Cook

Office of the Vermont State Treasurer
Organizational Chart

Financial Literacy &
Outreach Director
Dylan Giambatista

Legal Director
Tim Duggan

January 2020

Ret. Operations
Program Tech II

Krista Franks

Deputy State
Treasurer

Michael Clasen

Ret. Operations Ret.
Specialist I

Jessica Gile

Financial
Administrator I
Brenda Riddle

Ret. Operations
Program Tech III

Kitty Bolduc

Ret. Operations
Program Tech III
Jennifer Burdick

Financial Reporting
Director

Scott Baker

Cash & Short-term
Invest. Manager

Dan Currier

Ret. Operations
Deputy Director
Nancy Dimick

Ret. Operations
Financial Manager II

Jennifer Lilley

Admin Services
Coordinator IV

Lesley Campbell

ABOUT THE TREASURER’S OFFICE

•	 Investment of State funds;

•	 Issuing all State bonds authorized by the General Assembly;

•	 Serving as the central bank for State agencies;

•	 Management of the State’s cash balances, processing of checks, and the reconciliation of payroll and

vendor checks;

•	 Safeguarding and return of unclaimed or abandoned financial property, which is held in trust by the

State until the rightful owner can be located; and

•	 Administration of the State, Teachers’ and Municipal defined benefit plans, the deferred compensa-

tion plan, and the defined contribution plans for State employees and participating municipalities.

Specific administrative and service duties of the Treasurer's Office as prescribed by
State statutes include:

The Treasurer’s Office is comprised of a team of 36 professionals. The organizational chart and staff listing above are
effective as of January 3, 2020.

Figure 1: Vermont State Treasurer's Office Organizational Chart

2019 Annual Report -- 7

Vermont Retirement Systems

 Overview

 The Treasurer's Office administers three statutorily defined benefit (DB) retirement plans that serve members of
the Vermont State Employees’ Retirement System (VSERS), Vermont State Teachers’ Retirement System (VSTRS), and the
Vermont Municipal Employees’ Retirement System (VMERS). Each system is overseen by a Board of Trustees acting as the
fiduciary of the funds held on behalf of active employees and retirees, and by statute the State Treasurer is a member of all
three boards. The Retirement Division falls within the Office of the State Treasurer and consists of 14 staff members respon-
sible for the administration of the three systems and benefit management.
 There are two defined contribution (DC) plans set by statute, a State and a Municipal plan. The State DC plan
is offered as an alternative to the DB plan for exempt (non-classified employees). An exempt employee may choose either
plan. An employee’s election is irrevocable. Approximately 30% of exempt State employees have elected DC, while the
remaining chose to participate in the DB plan. In addition, there are four supplemental retirement plans administered by
Prudential Retirement available to state, teacher and municipal employees depending on eligibility requirements. The Mu-
nicipal DC plan was offered by 79 municipalities as of June 30, 2019.
 VSERS and VSTRS offer health insurance to their retired members and cover a percentage of the premium based
on the member’s years of service at retirement. The premium is deducted from the retiree’s monthly retirement allowance.
The health care expenses for the two retirement systems totaled $64.9 million in FY 2019, which was paid for by the State.
VMERS does not offer a health insurance plan, but instead established a health retirement savings plan in FY 2008. All
three systems offer retirees a dental plan, and premiums are paid 100% by the retiree.

Pensions

 In order to fulfill the promise of paying members' future retirement benefits, each system has developed a funding
plan. The primary objective of funding is to equitably allocate costs between generations of taxpayers and provide retire-
ment security to members and retirees who therefore have the assurance their current and future benefits will be paid. The
funds come from three sources: employee contributions, employer contributions, and investment income interest. Inter-
est earned on investments from the retirement fund is the largest source of funds used to pay benefits. As more members
approach retirement, employee life span lengthens, and health care expenses rise, it is anticipated that significant increases
in benefit payouts will occur. These assumptions have been factored into the actuarially developed funding plan. All three
boards select an independent actuary, Segal Consulting, to review and develop a funding plan. Segal Consulting uses several
factors that impact the funding needs of the system, based on the direction adopted by the boards. Each board determines
the actuarial method that will be used, and the assumptions relating to demographic, economic, and actual experience of
the system. The interest rate assumption is set jointly by the respective board of trustees and the Vermont Pension Invest-
ment Committee (VPIC), based on advice by the actuary and the VPIC investment consultant. For VSERS and VSTRS,
Segal Consulting makes a recommendation to the retirement boards in October of each year as to the amount that the state
must contribute to keep the system on a funding plan. The recommendation is adopted by the Boards in the form of a rec-
ommendation to the Governor and the General Assembly for the amount that must be appropriated for the upcoming fiscal
year. This recommendation is known as the Actuarially Determined Employer Contribution (ADEC). See Figure 2 on page
8 for the FY 2021 ADEC. For VMERS this need is expressed as recommended employer and employee contributions as a
percent of payroll.
 Separate annual valuations are done for funding purposes, based on the specific state funding plan and for stan-
dardized accounting purposes stipulated by the Government Accounting Standards Board (GASB) which issues statements
to codify the accounting rules (for pensions these are primarily GASB 67 and 68). The GASB 67/68 valuations utilize
slightly different assumptions and amortization periods for those assumptions. But the primary difference is that the ac-
counting reports use a market value of assets rather than an actuarial value of assets that smooths volatility over a five-year
period. The smoothing method makes more sense for budgeting, and GASB has acknowledged that funding and accounting

8 -- 2019 Annual Report

Retirement Division Operations

are divorced under the GASB 67/68 statements. Moving forward, the report will only utilize funding valuations. The current
funding status of the three retirement systems follow in Figure 3.

VSERS 2017 2018 2019
Actuarial Accrued Liability 2,511,372,455$ 2,661,608,857$ 2,779,965,523$
Actuarial Value of Assets 1,793,794,733$ 1,881,804,847$ 1,964,500,825$
Unfunded Liability 717,577,722$ 779,804,010$ 815,464,698$

Funding Percentage 71.43% 70.70% 70.67%

VSTRS 2017 2018 2019
Actuarial Accrued Liability 3,282,045,614$ 3,379,553,748$ 3,505,319,267$
Actuarial Value of Assets 1,779,592,227$ 1,866,120,413$ 1,950,859,980$
Unfunded Liability 1,502,453,387$ 1,513,433,335$ 1,554,459,287$

Funding Percentage 54.22% 55.22% 55.65%

VMERS 2017 2018 2019
Actuarial Accrued Liability 754,876,508$ 827,679,630$ 896,341,848$
Actuarial Value of Assets 634,690,493$ 680,005,147$ 718,337,020$
Unfunded Liability 120,186,015$ 147,674,483$ 178,004,828$

Funding Percentage 84.08% 82.16% 80.14%

FUNDING VALUATIONSFigure 3: Funding Valuations

 VSERS is currently 70.7% funded on an actuarial funding basis. It was fully funded prior to the Great Recession,
which adversely impacted the plan. Changes in demographic (mortality assumptions) and interest rate assumptions, as well
as workforce decisions (including two retirement incentives intended to lower operating budget costs, which had the effect of
increasing pension costs) have adversely impacted the fund in recent years. In FY 2019, the primary cost drivers were

System Funded Percentage
Actuarially Determined

Employer Contribution (ADEC)

VSERS (State) 70.70% $83.9 million (FY21)
VSTRS (Teachers) 55.70% $135.6 million (FY21)

Figure 2: ADEC for FY 2021

2019 Annual Report -- 9

RETIREMENT DIVISION OPERATIONS

experience related to turnover, retirement, and investment loss.
 VSTRS is currently 55.7% funded on an actuarial basis. The plan entered the Great Recession in a less favorable
condition and was severely impacted by the national economic downturn. The funding level prior to the Great Recession was
caused by several factors, including long-term underfunding of the plan, where considerably less than the actuary’s recom-
mended contribution was appropriated. Adding to the challenge was a practice by which health care premium payments
were made from the plan, resulting in realized losses that further deteriorated its funded ratio. This situation was resolved in
FY 2015 when health care was moved to a separate fund. Finally, as workforce changes are made through reorganization at
the local level, those decisions have put additional pressures on the pension system.

2019 Highlights:

•	 In 2019, the Retirement Division undertook several new projects and initiatives in addition to the usual day to day op-
erations of enrolling new members, calculating benefits, counseling, and making benefit payments.

Activity 2019 2018 2017 2016 2015 2014 2013 2012 2011
Benefit Estimates 7,641 8,078 7,177 7,934 8,318 6,196 6,334 6,028 7,019
Individual Counseling 1,005 1,129 908 919 1,132 824 751 889 1,054
Retirement 1,100 1,250 967 1,054 1,118 1,081 1,082 1,068 1,008
Withdrawals 1,312 1,257 1,257 1,267 1,382 1,198 1,257 1,393 1,312
Deaths 449 478 349 335 463 329 377 349 376
Seminars 35 35 32 37 31 33 42 26 45
Seminar Attendance 868 797 776 809 872 752 1,243 783 1,000

These numbers are for fiscal year, not calendar year

Figure 4: Retirement Division Activity - FY 2019

•	 In 2017, the three Retirement Boards undertook a comprehensive review of the mortality assumptions for each Group
within the Systems as required by State law. Segal Consulting completed the review and presented mortality changes
that were ultimately adopted by the Boards of Trustees. The new mortality assumptions resulted in the generation of
new survivorship and early retirement factors that were uploaded into the Retirement Division’s Retirement Benefits
Management System, Pension Gold, and tested extensively by staff before release into production effective June 1,
2019.

•	 The Retirement Division tested and implemented a new module within Pension Gold called Member Direct. Member
Direct will allow both active and retired members to access their retirement account online. Currently, members must
contact the retirement division to receive information about their defined benefit plan. This tool will ideally help allevi-
ate the high call volume currently impacting the Retirement Division. The Office receives requests from its members for
the ability to access financial information about their pension online. The tool was tested, put into production, and is
currently available for use by State retirees.

•	 The Retirement Division, working with the Office of the Attorney General and Legislative Council, submitted a miscel-
laneous retirement bill that was enacted into law (Act 25 of 2019). The law updated teacher health care provisions to
ensure they conform with existing practice and prior agreements. Changes were made to the State’s defined contribu-
tion system to permit optional after-tax contributions. The act also acalled for a study on the membership requirements
in Group C of the Vermont State Employees’ Retirement System relating to law enforcement positions. Treasury and
Retirement Division staff began on this initiative in 2019 and it is continuing in the upcoming year. An interim report
on the Committee's progress will be submitted to the General Assembly on January 15, 2019.

10 -- 2019 Annual Report

RETIREMENT DIVISION OPERATIONS

•	 In August of 2019, based on an upgrade to the July 2019 consensus revenue forecast, a $10 million payment was made to
VSTRS as provided for in Act 11 of the 2018 Special Session.

•	 The Budget Adjustment Act in FY 2019 included $3.3M above ADEC for FY 2020 (originally requested as part of the
2020 Budget) recommended by the VSTRS Board to preserve interest savings on the $26.2 million contributed over the
required ADEC in FY 2018.

•	 The General Assembly and the Governor have continued to fund the ADEC as recommended by the Boards of Trustees
for VSERS and VSTRS plus additional contributions (see figure 5).

extinguished the loan. Based on the current funding projection included in recent Budget Adjustment Act testimony, it is
expected to result in a $75 million fund balance by end of 2024. This will put the OPEB fund on a path that could, with
planned 2020 initiatives, get the plan on a path to prefunding.

•	 The FY 2019 Budget Adjustment Act further stipulated that the State OPEB plan would receive 50% of general fund
surpluses at year end. That, and interest earned during the year as well as surplus relative to the premium appropriation,
brought plan assets from $21.7 million to $51.7 million in 2019. Surpluses will continue to accrue to the plan.

2020 Planned Initiatives

•	 The Retirement Division plans to roll out Member Direct to Municipal and Teacher retirees in January 2020 and to all ac-
tive employees in the first quarter of 2020.

•	 Act 25 of 2019 mandated a study of VSERS Group C and authorized the creation of the Law Enforcement Retirement
Benefits Study Committee. The Committee is tasked with reviewing existing positions in VSERS Group C, and determin-
ing whether those positions are appropriately considered law enforcement, and evaluating if there are additional positions
that should be in VSERS Group C. The Committee will also review the mandatory retirement age of 55. The Treasurer
served as Chair for the committee, which held five meetings. The Committee will submit a progress report to the General
Assembly in January 2020 and will continue its work.

•	 A 2020 miscellaneous retirement bill will be submitted recommending technical revisions focusing primarily on the State
System.

•	 The Retirement Division will work collaboratively with other Treasury staff, employee groups, retirement boards, lawmak-
ers, and the Administration to review recommendations and options arising out of the comprehensive Risk Assessment
conducted in 2019. This workgroup is expected to report any results to the General Assembly in 2020 and work on long-
term recommendations.

Figure 5: Vermont Continues its Efforts to
Contribute in Excess of the ADEC

FY2016: VSERS - 117.5%, VSTRS - 101.1%
FY2017: VSERS - 124.3%, VSTRS - 100.3%
FY2018: VSERS - 124.0%, VSTRS - 129.6%

FY2019: VSERS - 105.8%, VSTRS - 112.8%*

*$10 million over above the ADEC for VSTRS, plus $3.3 million in the Budget Adjustment Act.

•	 The Boards of Trustees, working with the VPIC
Chair, employee groups, the Treasurer’s Office,
and the Administration conducted a first of its
kind comprehensive risk assessment of the pension
plans. This will be used to assist in assuring that the
defined benefit plans continue incremental improve-
ments to move to more secured funding at a lower
cost to the taxpayer.

•	 The FY 2019 Budget Adjustment Act, approved by
the Governor, provided $22.2 million to lower the
interfund loan in the VSTRS OPEB which com-
bined with the surplus generated in the fund fully

2019 Annual Report -- 11

RETIREMENT DIVISION OPERATIONS

•	 The VSTRS Board of Trustees adopted an ADEC recommendation that reflects the approved alternative amortization
schedule passed by the Board last year (and subsequently adopted by the Governor and the General Assembly for the
2020 ADEC). This reflects an additional request of approximately $3.5 million. The difference is attributable to the
supplemental $26.2 million payment in 2018 and how that payment is recognized in the calculation of the unfunded
liability. The recommendation defers the recognition of the gains from the $26.2 million preserving interest generated
and ultimately savings to the taxpayer. Adhering to the alternative amortization schedule will, over time, allow for $77.4
million in savings on the final amortization payment.

•	 During the second half of FY 2020, in accordance with 3 V.S.A. § 471(j), an experience study will be conducted by the
actuaries of the three retirement systems. This study will review the assumptions used in performing the annual valua-
tions of the plan including the demographic, compensation, mortality, discount rate, and cost of living adjustment as-
sumptions. The study will produce recommended changes for these assumptions based on recent past experience, general
economic, and anticipated trends.

Facts and Figures:

 A breakdown of the demographics of the three defined benefit plans as of June 30, 2019 is described in Figure 6.

System
Active
Members

Inactive
Members

Deferred
Members

Retirees &
Beneficiaries

Total Monthly
Benefits

VSERS (State) 8,443 1,443 747 7,268 $12,050,134
VSTRS (Teachers) 9,862 2,756 819 9,514 $16,557,992
VMERS (Municipal) 7,630 2,814 896 3,415 $2,858,689

Figure 6: Retirement System Demographics as of June 30, 2019

Total Assets
(as of 6/30/19)

State Defined Contribution 571 $69,464,609 State Treasurer

Municipal Defined Contribution 457 $24,097,430 VMERS Board

Plan Name Total Participants Fiduciary

Figure 7: VSERS and VMERS Defined Contribution Plan Data

 Defined contribution plan demographic and financial data is summarized in Figure 7. Prudential Retirement serves
as the third-party administrator with oversight by the listed fiduciary.

 The four supplemental saving programs are described in Figure 8 on page 12. Prudential Retirement serves as the
third-party administrator with oversight by the listed fiduciary.
 Another indicator of pension funding progress is the development of a funding policy to pay down the unfunded
liability. This requires payment of the ADEC. The ADEC is the method by which the unfunded actuarial accrued liability
(UAAL) is eventually paid off, assuming it is fully appropriated. The ADEC is a measure of required plan funding that is
made up of two parts: 1) the normal costs which is value of benefits to be accrued or allocated in the current valuation year
by active employees (the employer normal cost equals the total normal cost of the plan reduced by employee contributions);

12 -- 2019 Annual Report

RETIREMENT DIVISION OPERATIONS

Plan Name and eligible participants Total Participants Total Assets Fiduciary

457(b) Deferred Comp (State & Municipal) 7,648 $505,870,924 VSERS

403(b) Plan (Teachers and Municipal) 2,660 $116,386,162 VSTRS

Single Deposit Investment Account (state and
teachers, closed to new entrants)

1,021 $36,945,157
VSERS and VSTRS
jointly

Municipal Retiree Health Savings Plan 4,105 $13,115,228 VMERS

Figure 8: Supplemental Plan Data as of June 30, 2019

and 2) the amortization payment to retire the UAAL, the amount scheduled this year to retire a portion of the unfunded li-
ability and fully pay down the liability by 2038.
 The development of the ADEC and key factors for VSERS and VSTRS is as follows:

Figure 9: FY 2021 ADEC Overview
FY 2019 VALUATION RESULTS AND DEVELOPMENT OF ADEC

VSERS

 Incorporates an FY 2020 ARC/ADEC
recommendation of

$83,876,570
 Normal 18,339,489
 Amortization $65,537,081

 Increase from prior year of $4.9 million
 2019 to 2020 increase was $16.0 million

 Normal Cost: 3.22% of projected payroll

 78.1% of the ARC/ADEC is to pay down a portion of
the unfunded liability

 Includes planned change in amortization schedule
effective 2020

 Upward pressures on ADEC includes retirement
experience ($13.4 million, misc. changes ($14.9
million) and investment experience ($ 13.8 million)
which were partially offset by COLA experience.
Retirement Incentive programs increased costs.

VSTRS

 Incorporates an FY 2020 ARC/ADEC
recommendation of

$135,649,428*
 Normal 7,213,271
 Amortization $128,436,157

 Increase from prior year of $6.2 million
 2019 to 2020 increase was $23.9 million

 Normal Cost: 1.07% of projected payroll
 94.7% of the ARC is to pay down a portion of the

unfunded liability
 Includes planned change in amortization schedule

effective 2020

 FY2020 included change in amortization schedule
going forward. Upward pressures related to retirement
related experience incl. turnover ($41 million and
investment experience (411.6 million). These were
partially offset by less than assumed salary increases
$10.4 million) and COLA experience ($7.6 million)

* Includes additional contribution requested from VSTRS Board, reflecting adjustment for $26.2
million FY2018 appropriation.

VSERS VSTRS

 Vermont has been making additional payments to the ADEC, especially in the VSERS system where the rate is
developed as a percentage of payroll. As payrolls have risen, the contributions increased as well (liabilities also increased). In
VSTRS the ADEC payments have modestly exceeded the minimum level until recently. Beginning in 2018, the General
Assembly began making additional payments to the VSTRS system. This will pay off over time in reducing the interest cost

2019 Annual Report -- 13

to the taxpayer. See Figure 11 on page 14 for a detailed funding history.

Other Post-employment Benefits (OPEB)

 In FY 2017and 2018, the State implemented GASB 74/75, which provides similar treatment of other post-employ-
ment benefits (OPEB) to that of GASB 67/68. OPEB is primarily made up of health care. These standards changed the way
plans and employers report OPEB liabilities. The intent of the standards is to improve the usefulness of the reporting infor-
mation and increase transparency. As with the pension standards issued in previous years, it is important to remember that
the standards focus on accounting for the costs and obligations of OPEB and avoid establishing guidance on funding. Like
GASB 68, GASB 75 requires the State to place a net OPEB liability on its government-wide financial statements beginning
in FY2018. Unlike pensions, where full funding of the actuarially required contribution is currently taking place, we are
currently not prefunding the OPEB, which created additional liabilities on the State’s financial statements beginning with
FY2018. These will not impact the General Fund but will result in significant additional liabilities on the government-wide
financial statements. The vast majority of states, who do not have any or significant prefunding, saw similar impacts on their
financial statements.
 As described above, these liabilities, like GASB 67, will not create any additional financial impacts on the General
Fund. Nonetheless, it is important that the State develop funding plans to pay for these liabilities. To date most of the State’s
efforts have been focused on lowering liabilities rather than prefunding. While we have been successful at some changes to
lower the liability side of the equation, the simple fact is nothing can replace the value of prefunding and compound interest.
Interest from setting aside dollars now will result in lowering these long-term liabilities by $1.068 billion. We are present-
ing the GASB 74 plan results since the OPEBs have no established funding policies. Signficant steps were taken to establish
funding policies in 2019. The funding status of the two OPEB plans are as follows:

Figure 10: OPEB Funding Status of VSERS and VSTRS (Amount in Thousands)

Financial Data 2017 2018 2019 Cumaltive Chage FY17-FY19
VSERS OPEB Total OPEB Liability 1,484,522 1,240,275 1,279,299 (205,223)

Less: Plan Assets 22,502 21,771 51,733 29,231
Net OPEB Liability 1,462,020 1,218,504 1,227,566 (234,454)
Plan Net Position as a Pewrcentage of Total
OPEB Liability 1.52% 1.76% 4.04%

VSTRS OPEB Total OPEB Liability 905,633 927,843 1,041,065 135,432
Less: Plan Assets (26,658) (26,443) 312 26,970
Net OPEB Liability 932,291 954,286 1,040,753 108,462
Plan Net Position as a Pewrcentage of Total
OPEB Liability -2.94% -2.85% 0.03%

Total Total OPEB Liability 2,390,155 2,168,118 2,320,364 (69,791)
Less: Plan Assets (4,156) (4,672) 52,045 56,201
Net OPEB Liability 2,385,999 2,163,446 2,372,409 (13,590)
Plan Net Position as a Pewrcentage of Total
OPEB Liability -0.17% -0.22% 2.24%

 The overall net liability from 2017 to 2019 is down slightly, primarily due to per capita claims experience and
negotiated change to health care provisions and changes in the drug formulary in VSERS. VSTRS has also had some posi-
tive claims experience. In both cases the application of a lower rate of interest to discount liabilities, and the lack of payment
of the ADEC, had a negative effect. Without prefunding GASB requires that you use a lower rate calculated on the current
double A rated municipal bond. In 2019, there was a significant drop in that rate, with Fed market moves, raising the liabil-
ity. Despite these issues there were some significant funding initiatives with respect to both plans' OPEBs that are highlighted
in Figure 12 on page 15.

14 -- 2019 Annual Report

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

Year ending Assets (AAL) (UAAL) Ratio Payroll Payroll
June 30 (a) (b) (b-a) (a/b) (c) ((b-a)/c)

2019 1,964,501$ 2,779,966$ 815,465 70.7% 527,571$ 154.6%
2018 1,881,805 2,661,609 779,804 70.7% 521,671 149.5%
2017 1,793,795 2,511,373 717,578 71.4% 504,553 142.2%
2016 1,707,268 2,289,452 582,184 74.6% 471,268 123.5%
2015 1,636,268 2,178,827 542,559 75.1% 462,057 117.4%
2014 1,566,076 2,010,090 444,014 77.9% 437,676 101.4%
2013 1,469,170 1,914,300 445,130 76.8% 416,766 106.8%
2012 1,400,779 1,802,604 401,825 77.7% 385,526 104.2%
2011 1,348,763 1,695,301 346,538 79.6% 398,264 87.0%
2010 1,265,404 1,559,324 293,920 81.2% 393,829 74.6%
2009 1,217,638 1,544,144 326,506 78.9% 404,516 80.7%
2008 1,377,101 1,464,202 87,101 94.1% 404,593 21.5%
2007 1,318,687 1,307,643 (11,044) 100.8% 386,917 -2.9%
2006 1,223,323 1,232,367 9,044 99.3% 369,310 2.4%
2005 1,148,908 1,174,796 25,888 97.8% 349,258 7.4%
2004 1,081,359 1,107,634 26,275 97.6% 336,615 7.8%
2003 1,025,469 1,052,004 26,535 97.5% 319,855 8.3%
2002 990,450 1,017,129 26,679 97.4% 300,994 8.9%
2001 954,821 1,026,993 72,172 93.0% 278,507 25.9%
2000 895,151 967,064 71,913 92.6% 266,519 27.0%
1999 804,970 876,412 71,442 91.8% 238,281 30.0%
1998 733,716 804,501 70,785 91.2% 235,956 30.0%
1997 639,128 753,883 114,755 84.8% 227,000 50.6%

2019 1,950,860$ 3,505,319 1,554,459 55.7% 624,908$ 248.8%
2018 1,866,121 3,379,554 1,513,433 55.2% 612,899 246.9%
2017 1,779,592 3,282,045 1,502,453 54.2% 607,355 247.4%
2016 1,716,296 2,942,024 1,225,728 58.3% 586,397 209.0%
2015 1,662,346 2,837,375 1,175,029 58.6% 557,708 210.7%
2014 1,610,286 2,687,049 1,076,764 59.9% 567,074 189.9%
2013 1,552,924 2,566,834 1,013,910 60.5% 563,623 179.9%
2012 1,517,410 2,462,913 945,503 61.6% 561,179 168.5%
2011 1,486,698 2,331,806 845,108 63.8% 547,748 154.3%
2010 1,410,368 2,122,191 711,823 66.5% 562,150 126.6%
2009 1,374,079 2,101,838 727,759 65.4% 561,588 129.6%
2008 1,605,462 1,984,967 379,505 80.9% 535,807 70.8%
2007 1,541,860 1,816,650 274,790 84.9% 515,573 53.3%
2006 1,427,393 1,686,502 259,109 84.6% 499,044 51.9%
2005 1,354,006 1,492,150 138,144 90.7% 468,858 29.5%
2004 1,284,833 1,424,661 139,828 90.2% 453,517 30.8%
2003 1,218,001 1,358,822 140,821 89.6% 437,239 32.2%
2002 1,169,294 1,307,202 137,908 89.5% 418,904 32.9%
2001 1,116,846 1,254,341 137,495 89.0% 403,258 34.1%
2000 1,037,466 1,174,087 136,621 88.4% 387,999 35.2%
1999 931,056 1,065,754 134,698 87.4% 372,299 36.2%
1998 821,977 955,694 133,717 86.0% 357,899 37.4%
1997 717,396 849,179 131,783 84.5% 364,695 36.1%

2019 718,337$ 896,342$ 178,005 80.1% 306,103$ 58.2%
2018 680,005 827,679 147,674 82.2% 289,839 51.0%
2017 634,690 754,877 120,187 84.1% 274,814 43.7%
2016 581,611 744,960 163,349 78.1% 256,730 63.6%
2015 543,768 699,293 155,525 77.8% 249,811 62.3%
2014 500,558 580,972 80,414 86.2% 230,969 34.8%
2013 446,236 528,426 82,190 84.4% 220,372 37.3%
2012 417,443 488,572 71,129 85.4% 215,075 33.1%
2011 402,550 436,229 33,679 92.3% 205,589 16.4%
2010 376,153 409,022 32,869 92.0% 202,405 16.2%
2009 331,407 366,973 35,566 90.3% 191,521 18.6%
2008 348,740 343,685 (5,055) 101.5% 175,894 -2.9%
2007 325,774 309,853 (15,921) 105.1% 162,321 -9.8%
2006 288,347 276,552 (11,795) 104.3% 148,815 -7.9%
2005 259,076 248,140 (10,936) 104.4% 146,190 -7.5%
2004 232,890 225,092 (7,798) 103.5% 135,351 -5.8%
2003 222,854 218,533 (4,321) 102.0% 126,216 -3.4%
2002 193,278 176,109 (17,169) 109.7% 106,986 -16.0%
2001 177,928 158,786 (19,142) 112.1% 101,873 -18.8%
2000 161,900 138,697 (23,203) 116.7% 87,147 -26.6%
1999 137,454 114,481 (22,973) 120.1% 70,808 -32.4%
1998 113,678 102,005 (11,673) 111.4% 87,328 -13.4%
1997 96,196 85,686 (10,510) 112.3% 70,800 -14.8%

VSERS

VSTRS

VMERS

Figure 11: Funding Progress of the Retirement Systems (Amounts in Thousands)

* 2008 - 2009 impacted by the Great Recession.
** Statutory change made to funding method to conform to best practice. Changes were realized in 2006 evaluation.

*

*

*

**

2019 Annual Report -- 15

RETIREMENT DIVISION OPERATIONS

Figure 12: History of Disciplined Incremental Steps to Reduce Pension and Retiree Health Care Liabilities

2005: Teacher Study made changes to the State’s actuarial methods and put full funding of the ARC on track. The Legislature has consistently ad-
opted a budget with full funding of the ARC since 2007

2008: Committee restructured state system (VSERS) Group F benefits, lengthening age of retirement, effective in FY 2009, in concert with health
care changes

2009: Pension and Health Care Study completed providing basis for negotiated savings over the next few years for both VSERS and the teachers’
(VSTRS) system

2010 VSTRS: Lengthened age for normal retirement, contribution increases, and other changes, effective in FY 2011, resulting in $15 million in an-
nual pension savings. In addition to pension costs, additional health care savings accrued

2011 VSERS: Employee contribution rate increases beginning FY 2012, initially generating $5 million in savings per year, increasing each year

2011-2012 VSTRS: Secured one-time revenues in excess of $5 million for VSERS and VSTRS under the Federal Early Retirement Reinsurance Pro-
gram

2012-2015 : Incremental increases in employee and employer contributions to municipal system (VMERS), demonstrating shared responsibility by
all parties. These changes put VMERS on a stronger financial track

2014 VSTRS: additional contribution increases for new and non-vested members, effective FY 2015, generating $1 million initial annual savings,
increasing each year

2014 VSTRS: Statute change permitting that teacher pension costs be charged to federal grants, effective FY 2016, creating an estimated $3 to $4
million of savings per year

2015: Created Retired Teachers’ Health and Medical Benefits Fund starting FY 2015

 Since the 1980s, health care premiums for teachers were paid out of a sub-trust of teachers pension fund: by 2014 this arrangement was
 costing over $20 million per year in interest costs
 Collaborative solution: Successfully convened over a dozen stakeholders, including employee group, to address the
 problem with combined pension/health care changes
 In addition to pension and health care changes previously stated, a new health care assessment for LEAs was implemented, linking local
 employment decisions to the benefit costs
 Projected to save taxpayers $480 million in unfunded liability interest costs through FY 2038

2016: Changes to the amortization financing schedule for VSERS and VSTRS will result in saving $165 million in interest from present to 2038

2016: Increased employee contributions resulting in $1.2 million in annual savings, with savings growing larger in future years

2018: Paid additional $26.2 million above ADEC for VSTRS and $12.5 million for VSERS

2018: Risk Assessment per ASOP 51 - Early Implementation by State

2019-2020: Amortization Plan enacted in 2016 takes effect

At the same time creating additional Transparency and Accountability:
 2013: Pension forfeiture statute adopted for all three systems (VSERS, VSTRS, VMERS)
 2015: VSERS Disability retirement reform permitting wage verification of disability pensioners

Collaborative Approach Key to Success:
 All benefit changes made though collaborative efforts involving Administration, Treasurer’s Office, Legislature and
 employee groups
 No court litigation/disruptions in planned implementations

Recent Actuarial Assumption Changes:
 Lowered investment rate of return assumption to 7.5% based on independent analysis by actuary and pension consultant
 Currently updating mortality table assumptions

16 -- 2019 Annual Report 16 -- 2019 Annual Report

Debt Management

Overview

 The State of Vermont’s approach to debt management is characterized by conservative debt issuance and debt
management policies that adhere to rigorous disclosure practices. These policies include moderate levels of bond issuance,
careful consideration of debt affordability, strict adherence to credit rating agency guidelines, and strong fiscal budget poli-
cies to ensure that the State has funds readily available for bond principal and interest payments. Attention to rating agency
and investor interest and concerns has earned the State a high debt rating and correspondingly very low borrowing costs.
Vermont has steered clear of financial and regulatory concerns thanks to the State’s disciplined practices and uncomplicated
debt profile. Except for transportation infrastructure bonds, Vermont issues general obligation debt. All of the State’s debt is
fixed-rate debt.
 In looking at the capital budget and the use of bonds, a distinction should be made between financing and fund-
ing. Bond financing leverages the value of a stream of revenue and then pays over time for the current use of those future
revenues. In cases where there are significant inflationary costs, this can also result in increased net resources, but as a general
rule, they add little or no new resources to the funding gap and are not solutions to meet budgetary shortfalls.
 Funding refers to the generation of revenue, through various means such as taxes and fees, that provides needed ser-
vices or capital infrastructure. The bonds to finance these must be repaid through future revenue flows. The Treasurer’s Office
urges prudence when issuing bonds. Borrowing makes sense when:

		 •		The	costs	saved	through	accelerated	construction	(inflation	and	preventative	maintenance)	exceed	the	
 interest paid on the funds;
		 •		a	quantifiable	economic	benefit	exceeds	the	cost	of	borrowing;	and/or
		 •		a	future	identifiable	and	available	revenue	source	exists	to	pay	for	the	bonds.

State Moody's S&P Fitch

Vermont Aa1 AA+ AA+
Connecticut A1 A A+
Maine Aa2 AA AA
Massachusetts Aa1 AA AA+
New Hampshire Aa1 AA AA+
Rhode Island Aa2 AA AA

Figure 13: New England General Obligation Bond Ratings
(As of Jan 2, 2020)

Vermont’s Bond Ratings

 Vermont has the highest general
obligation bond rating in New England
(see Figure 13). However, demographic
headwinds in the Northeast underscore
the importance that the State of Vermont
continue its commitment to proactive
financial management and fiscal disci-
pline.
 The State’s general obligation
bond rating was downgraded in October
2018 by Moody’s (Aa1, second high-
est rating), and by Fitch Ratings (AA+,
second highest rating) in July 2019. S&P
Global Ratings (AA+, second highest
rating) remains unchanged. All three
ratings include stable outlooks. Fitch’s
rating report echoed the same issues identified by Moody’s in October of 2018. The Treasurer’s Office welcomes the oppor-
tunity to work collaboratively to address shared challenges such as Vermont’s aging population, slow economic growth, and
above average long-term pension and post retirement liabilities relative to State GDP. While these reports identified valid
challenges, they are accompanied by many positive strengths that have been identified by all three rating agencies.
 The State of Vermont has many attributes that will be part of the solution as we seek to restore our triple-A bond rat-

2019 Annual Report -- 17

DEBT MANAGEMENT

ing. In addition to working together to address our demographic and workforce challenges, the Administration and General
Assembly must continue to focus on fundamentals, including:

		 •		Passing	structurally	sound	budgets	where	revenues	meet	ongoing	expenses;
			 •		Paying	at	least	the	full	ADEC;
		 •		Addressing	pension	and	OPEB	funding	challenges	collaboratively	and	working	to	prefund	long-term	liabilities	as			
 the State continues its plan to retire the unfunded liability in 2038;
		 •		Reducing	reliance	on	debt	and	shift	to	more	pay-as-you-go	options	to	fund	capital	needs;	and
		 •		Increasing	reserves	in	the	General	Fund,	Education	Fund,	and	Transportation	Fund.

 A preliminary analysis found that the cost of the rating downgrade will vary based on interest rates and credit
spreads between bonds rated at various levels. The Treasurer’s Office typically measures cost impacts based on a $150 million
bond issue over the life of a 20-year bond. Using this assumption, the estimated cost is $1 million over the life of a 20-year
bond. Forecasts issued by the Capital Debt Affordability Advisory Committee (CDAAC) project roughly $61.59 million of
issuance per year over the next several years, which would result in an approximate cost of $400,000 over the life of a 20-year
bond. The potential cost impact of these rating changes may be mitigated by the fact that Vermont’s reputation is still strong.
 Vermont’s bond ratings are critical to Vermont because they allow access to capital at low rates. This not only sup-
ports the State’s bonding needs, but it also lowers borrowing costs for municipalities that issue debt through the Vermont
Municipal Bond Bank (VMBB) or other borrowers that rely on the State’s bond rating. Additional costs to entities that uti-
lize the State’s “moral obligation” will vary by entity. These include entities that support affordable housing (Vermont Hous-
ing Finance Agency or VHFA), economic development (Vermont Economic Development Agency or VEDA), and selected
issuance for student loans (Vermont Student Assistance Corporation or VSAC). Maintenance of the State’s bond rating is
important for every citizen, each community, and Vermont non-profits and businesses.

2019 Highlights

•	 In August 2019, the State sold $88.255 million of general obligation bonds through a competitive bid process and
refunded $39.525 million of bonds through a negotiated sale. The sale resulted in $100 million of proceeds to be used
to finance capital projects, at a very low overall borrowing cost of 2.10 percent due to continued strong demand and low
market rate conditions. As part of the issuance $36 million of Build America Bonds were refunded resulting in a savings
of $3.75 million in interest payments for the taxpayer.

•	 In 2018, the Capital Debt Advisory Committee (CDAAC, described below) recommended a two-year maximum net
tax-supported debt authorization of $123.18 million, a reduction of 7.0% from the previous biennium recommendation
of $132.46 million. This follows reductions of 8.01% and 9.9% reductions in the prior bienniums. In total, these rec-
ommendations represent a cumulative 6 year reduction of 23.0%. These reductions are critical to reducing the portion
of the budget devoted to debt service and to lower interest costs for the taxpayer. This decision was reaffirmed in 2019 by
CDAAC.

•	 The issuance of the $37.8 million Vermont Property Transfer Tax Revenue Bond (the “Housing Bond”) in 2018 was suc-
cessful in that it jump started needed increases in affordable housing. Steps were taken by the State, and VHFA, to have
this debt treated not as net tax supported debt. The Treasurer’s Office was advised in 2019 that Moody’s, the only rating
agency that was requested to rate the VHFA bonds, includes these bonds as net tax supported debt. For this reason, how-
ever, CDAAC now includes the Housing Bond as net tax supported debt for authorization and debt ratio purposes and
takes this in account for future debt recommendations.

2020 Initiatives

•	 The State has recently made strides to reduce the amount of annual debt issuance. As mentioned above, the amount
of debt authorization has decreased 23% from six years ago, and recommendations for further reductions are possible.

18 -- 2019 Annual Report

DEBT MANAGEMENT

These facts notwithstanding, the State of Vermont will likely see pressure to continue a trend of reducing bond issuance as
we face demographic challenges in the Northeast. The Treasurer’s Office and CDAAC look forward to partnering with the
Administration and General Assembly to work to address our capital financing goals in a way that protects our bottom
line.

•	 A working group was formed in order to research and recommend alternative ways to fund capital projects, rather than
borrowing money. This group will specifically review the use and treatment of any bond premiums raised in the process
of bond issuance, as well the possible creation of a Capital Non-Recurring Expenditure Fund or other such funds to ac-
cumulate non-bond resources (PAYGO) to pay for projects, reducing interest costs that currently amount to 25 cents for
every dollar issued. The working group will conclude its work and report back to the full CDAAC Committee in the first
quarter of calendar year 2020.

•	 CDAAC plans to review the criteria and metrics it uses when making its recommendations of new long-term net tax
supported debt that may prudently be authorized. These will be reviewed for inclusion in the next full biennium report in
September 2020.

•	 The General Assembly requested that the Treasurer’s Office estimate the cost of building new housing in Vermont. As part
of this effort, the Treasurer’s Office has analyzed possible funding and financing mechanisms options, including bonding,
for 1,000 units over and above what would have been created or preserved by state funding at FY 2019 base appropriation
level, capital appropriation and other resources available to the Vermont Housing and Conservation Board (VHCB). In
partnership with housing agencies, authorities, and interested parties, the Treasurer’s Office expects to complete a compre-
hensive analysis of housing needs and costs, including, but not limited to, maintenance of permanent affordability, special
needs and services, cost of service supported housing, rehabilitation versus new units, vouchers, and other considerations.
A preliminary report will be issued on January 15, 2019, with a projected date of completion in March 2020.

Debt Affordability

 The Treasurer’s Office and majority of CDAAC members conclude that the State of Vermont needs to reduce its ap-
petite for debt. Lower debt issuance by US states has weakened Vermont’s debt ratio ranking relative to peers. This is particu-
larly true of peer triple-A rated states. Furthermore, Vermont’s projected debt issuance exceeds scheduled debt retirements, so
the State’s overall debt outstanding will continue to rise. In the sections that follow, the mean and median for all 50 states, as
a part of an annual series most recently released by Moody’s Investor Service in June 2019, is noted. This provides detail on
Vermont’s relative position.
 CDAAC’s 2019 report acknowledged rating agency concerns about the status of US local and state infrastructure
needs. Decisions to defer maintenance and/or replacement of capital infrastructure require additional focus and proactive
capital planning. There is an urgent need to develop pay-as-you-go funding structures that would be beneficial to the capital
and asset management process. CDAAC and the Treasurer’s Office will provide the Administration and General Assembly
with suggestions to proactively manage these capital needs.
 In addition, CDAAC calculates debt per capita and debt as a percentage of personal income based on the annual
Moody’s Report, using a five-year median and mean for states with at least two triple-A ratings. In the case of debt service as
a percentage of revenues, Vermont uses an absolute guideline rather than a comparison to the peer triple-A states. This forms
the basis for guidelines for the State in shaping its CDAAC recommendations.

Debt Per Capita

 Debt as a percentage of personal income and debt service as a percentage of revenues are generally understood to be
the better credit indicators of the State’s ability to pay; however, the rating agencies continue to calculate and monitor the
State’s debt per capita as an indicator and it is included as a factor in CDAAC’s deliberations. In 2019, the State’s debt per
capita was $1,140 (see Figure 13 on page 19), an increase from $987 the previous year. Vermont retained its ranking of 25th
among the 50 states.

2019 Annual Report -- 19

Figure 13: Moody’s Investors Service -- Debt Per Capita Comparison

Peer Group States (All states with at least two triple-A ratings)
5-Year Average Mean and 5-Year Average Median

 MEAN: $934 MEDIAN: $701 5-Year Average - VERMONT: $1,030

1 Carry at least two triple-A ratings.
2 Ratings as of September 11, 2019
3 The calculations exclude all Vermont numbers.
* Indicates that the state was not rated triple-A thereby two or more of this rating agencies during the year shown. Amount not
 used in calculating the mean or median for the year.

Triple-A Rated States1 Moody's Ratings2 S&P Ratings2 Fitch Ratings2 2015 2016 2017 2018 2019
Alaska Aa3/Stable AA/Stable AA-/Stable 1,489$ $1,422* $1,691* $1,574* $1,466*
Delaware Aaa/Stable AAA/Stable AAA/Stable 2,438 2,385 2,544 2,587 3,206
Florida Aaa/Stable AAA/Stable AAA/Stable 973 1,038 961 889 812
Georgia Aaa/Stable AAA/Stable AAA/Stable 1,043 1,029 992 986 996
Indiana Aaa/Stable AAA/Stable AAA/Stable 474 463 310 295 270
Iowa Aaa/Stable AAA/Stable AAA/Stable 250 239 228 219 207
Maryland Aaa/Stable AAA/Stable AAA/Stable 1,889 1,928 2,122 2,164 2,343
Minnesota Aa1/Stable AAA/Stable AAA/Stable 1,538* 1,527* 1,480* 1,430 1,415
Missouri Aaa/Stable AAA/Stable AAA/Stable 606 574 579 532 487
North Carolina Aaa/Stable AAA/Stable AAA/Stable 739 721 659 611 531
South Carolina Aaa/Stable AA+/Stable AAA/Stable 672 603 564 517 503
South Dakota Aaa/Stable AAA/Stable AAA/Stable 547* 652 641 694 618
Tennessee Aaa/Stable AAA/Stable AAA/Stable 327 298 322 312 305

Texas Aaa/Stable AAA/Stable4 AAA/Stable 406 383 383 410 389
Utah Aaa/Stable AAA/Stable AAA/Stable 1,060 921 824 772 792
Virginia Aaa/Stable AAA/Negative AAA/Stable 1,356 1,418 1,486 1,515 1,502
MEAN3 - - - 980 908 901 929 958
MEDIAN3 - - - 856 687 650 694 618
Vermont Aa1/Stable AA+/Stable AA+/Stable 954 1,002 1,068 987 1,140

Moody's Debt Per Capita

DEBT MANAGEMENT

 CDAAC uses a five-year average of our peer triple-A states. Vermont has a five-year average of $1,030 versus a mean
of $934, and a median of $701 for the same five-year period for our peer triple-A states. The State’s net tax-supported debt
per capita is forecast to increase to $1,164 by 2022, before trending back down. That forecast assumes a steady level of debt
authorization and issuance of $132.61 million in FY2021, and $61.59 million per year from FY 2022 through FY 2030.
Under this scenario, the debt per capita would exceed the projected state guideline. Given the weight placed on this ratio
versus the other debt ratios noted below, CDAAC limited the constraining impact of this in its recommendations.

Debt as a Percentage of Personal Income

 Another credit factor for assessing a state’s relative ability to pay its general obligation debt is the ratio of net tax-
supported debt as a percent of personal income. Vermont has a ratio of 2.2 percent as compared to a 50 state mean of 2.8
percent and a median of 2.2 percent. The State’s ranking dropped slightly in 2019 from 28th to 26th among the 50 States.
The CDAAC guideline is to perform better than the Moody’s five-year mean (2.0 percent) and median (1.7 percent) for

20 -- 2019 Annual Report

DEBT MANAGEMENT

Figure 15: State of Vermont Net Tax Supported Debt Per Capita

Figure 14: State of Vermont Net Tax Supported Debt as a Percent of Personal Income

2019 Annual Report -- 21

states with at least two triple-A ratings. Using the current CDAAC projection, this ratio will improve to 1.5 percent by
FY2029.

Figure 16: Moody’s Investors Service - Debt as % of Personal Income

Peer Group States (All states with at least two triple-A ratings)
5-Year Average Mean and 5-Year Average Median

MEAN: 2.1% MEDIAN: 1.9% 5-Year Average VERMONT: 2.0%

Triple-A Rated States 2015 2016 2017 2018 2019
Alaska 3.0% 2.7%* 3.0%* 2.8%* 2.6%*
Delaware 5.5 5.2 5.4 5.5 6.5
Florida 2.4 2.5 2.2 2.4 1.7
Georgia 2.8 2.7 2.5 2.0 2.3
Indiana 1.2 1.2 0.8 0.7 0.6
Iowa 0.6 0.5 0.5 0.5 0.4
Maryland 3.5 3.5 3.8 3.7 3.8
Minnesota 3.2* 3.2* 2.9* 2.8 2.6
Missouri 1.5 1.4 1.4 1.2 1.1
North Carolina 1.9 1.8 1.6 1.5 1.2
South Carolina 1.9 1.7 1.5 1.3 1.2
South Dakota 1.2* 1.4 1.4 1.5 1.3
Tennessee 0.8 0.7 0.8 0.7 0.7
Texas 1.0 0.9 0.8 0.9 0.8
Utah 3.0 2.5 2.1 1.9 1.9
Virginia 2.8 2.9 2.9 2.9 2.7
MEAN1 2.3 2.1 2.0 2.0 1.9
MEDIAN1 2.2 1.8 1.6 1.5 1.3
VERMONT 2.0 2.1 2.1 2.0 2.2

Moody's Debt as % of Personal Income

Debt as a Percentage of
Revenue

 The guideline used for
determining debt service as a
percentage of revenue states that
projected annual State debt ser-
vice on general obligation bonds
should not be more than 6.0
percent of projected revenues in
the combined General and Trans-
portation funds. The debt service
as a percentage of revenues ratio
was 4.0 percent for FY 2019.
This percentage is expected to
rise to 4.6 percent by FY 2025.
Given the potential for wide vari-
ances in State revenues at various
points in the economic cycle,
CDAAC proposed a significant
buffer between the recommended
level and the guideline. During
the Great Recession, this ratio
jumped from 5 percent in 2008
to 5.5 percent in 2009 and 5.7
percent in 2010.

Budget Stabilization
Reserves

 The State has budget sta-
bilization reserve levels required
by statute for each of the State’s
General Fund, Transportation
Fund, and Education Fund.
Required reserves for the General
Fund and Transportation Fund
are 5 percent. The Education
Fund’s required reserve levels
are between 3.5 percent and 5

(1) These calculation exclude all Vermont numbers and include only states
rated triple-A by two or more rating agencies as of September 11, 2019.

* Indicates that the state was not rated triple-A by two or more of the rating
agencies during the year shown. Amount not used in calculating the mean or
median for the year.

percent of the previous year’s appropriations. In addition to these reserves, the State has also increased the Human Services
Caseload Reserve and 27/53 Reserve. Taken as a whole, General Fund reserves were 14.2% as a percentage of FY 2019 ap-
propriations. The Treasurer's Office supports a policy of increasing reserves to mitigate economic fluctuations, and recom-
mends continued progress to build reserves.

DEBT MANAGEMENT

22 -- 2019 Annual Report

Other Factors and Summary

 The rating agencies also consider the breadth of the economy; the level and condition of the State’s transportation,
utilities and other infrastructure; personal income levels; fiscal responsibility; employment levels; workforce size and training;
population demographics and trends; internal controls and auditing standards; need for short-term borrowings; and other
factors.
 In looking at our bond rating profile, Vermont’s strong fiscal discipline, a record of surpluses, modest debt burden,
and progress on funding liabilities despite a net pension liability are generally seen as strengths. Maintaining our reserves is
also a strength, although additional increases to reserves would be a credit plus. On the credit challenge side, our demograph-
ics, particularly our aging workforce and population and slow revenue growth, are seen as challenges.
 There are many external national and international economic factors that put stress on state ratings. In order to
maintain and foster economic health, the State of Vermont must continue a collaborative, disciplined approach to financial
management, punctuated by timely, balanced budgets; proactive budget management using consensus revenue forecast-
ing; full funding of the required actuarial contributions; and continuous improvement of State stabilization and rainy day
reserves.

DEBT MANAGEMENT

2019 Annual Report -- 23

Investments

Overview

 The Treasurer’s Office is responsible for the investment of funds that can be generally divided into three groups:
1) operating and restricted funds; 2) non-retirement related trust funds; and 3) post-retirement funds including pensions,
heath care, other post-employment benefits, and supplemental retirement programs.
 For operating funds and restricted funds (those funds identified as having certain federal restrictions, grant
restrictions, or funds that must be segregated by statute), the State has an investment policy with an overarching goal of
minimizing exposure to risk and maintaining liquidity necessary for future cash needs, while maximizing the return on
investments. Types of investments allowed include obligations of the United States and its agencies and instrumentalities;
certificates of deposit issued by banks and savings and loan associations approved by the State Treasurer; domestic money
market funds; and other money market instruments. The Treasurer’s Office issues additional formal guidance that is
reviewed periodically to assure that the three investment objectives – safety, liquidity, and yield – are met.
 State law permits a portion of these funds to be invested for longer maturity periods to obtain additional return
consistent with liquidity needs. Beginning in 2013, local investment initiatives were implemented to develop a diversified
portfolio of varying maturities.
 Certain trust funds are contained in the Trust Investment Account, which is established pursuant to 32 V.S.A. §
434. These funds include the Tobacco Trust Fund, the Higher Education Trust Fund, the Agency of Natural Resources
Stewardship Fund, two Veterans’ Home Trusts, the Fish and Wildlife Trust, Vermont State Retirement OPEB Fund,
and various small trusts. The State Treasurer may invest funds in accordance with the standard of care established by the
Prudent Investor rule and apply the same investment objectives and policies adopted by the Vermont State Employees’
Retirement System, where appropriate, to the investment of funds in the Trust Investment Account.
 As noted in the retirement operations section of this report, certain optional retirement plans (deferred
compensation, SDIA) and defined contribution plans are managed through third-party contracts with investment authority
resting with the retirement boards, or in the case of the State defined contribution plan, the Treasurer.
 The funds of the defined benefit pensions plans are invested under the authority of the Vermont Pension
Investment Committee (VPIC), of which the State Treasurer is Vice Chair. The Treasurer’s Office also provides
administrative support to the plans.

Vermont Pension Investment Committee (VPIC)

 The mission of VPIC is to manage investments for the participating retirement plans with integrity, prudence,
and skill to meet or exceed the financial objectives of the beneficiaries of the participating retirement systems. VPIC acts
as the trustee for the defined benefit plan investments, while the Board of Trustees for each retirement system maintains its
fiduciary role in the area of benefits administration and actuarial recommendations. The Treasurer serves on the retirement
boards and VPIC, and is the custodian of the funds, providing administrative support and oversight. The Investment
Services Division within the Treasurer’s Office provides cash and investment management for the State of Vermont and
conducts day-to-day activities with investment managers, custodians, and other service providers.
 VPIC was created in 2005, and amended in 2007 and in 2009, to combine the assets of VSERS, VSTRS,
and VMERS for the purpose of 1) investment in a manner that is more cost- and resource-efficient; 2) improving the
effectiveness of the oversight and management of the assets of the Retirement Systems; and 3) maintaining the actuarial,
accounting, and asset allocation integrity of the Retirement Systems.
 VPIC maintains a governance framework that ensures that all its fiduciary and legal responsibilities are addressed
on an ongoing basis. VPIC focuses its time on its four core responsibilities: asset allocation, risk management, governance,
and member education. Other VPIC responsibilities are largely delegated to investment managers. These include a proxy
voting vendor, VPIC’s master custodian, and VPIC’s investment consultant. The Vermont Attorney General’s Office
provides legal counsel and support to VPIC and the retirement boards. VPIC has operating policies in place to manage

24 -- 2019 Annual Report

INVESTMENTS

these delegated responsibilities.
 The 11-member VPIC consists of six voting members, a Chair, and four alternates. Each retirement system Board
of Trustees has representation, along with the Governor’s Office, and the Treasurer’s Office. As of June 30, 2019, the total
assets under management of VPIC portfolio were $4.5 billion.
 The Treasurer’s Office extends its gratitude to former VPIC members Vaughn Altemus and Karen Paul, both of
whom provided counsel and steady management of VPIC assets. The Office is please to welcome John Henry Hubert and
Mary Alice McKenzie as new VPIC members. Both bring backgrounds that will be tremendously helpful to VPIC in the
years to come.

2019 Highlights and Ongoing 2020 Initiatives

•	 Eric Henry joined the Treasurer’s Office as the new Chief Investment Officer in October 2018. He brings a wealth of
experience in public finance and support of trustee boards. Since joining, Henry has worked closely with VPIC Chair
Tom Golonka and the entire VPIC Board to implement new initiatives.

•	 During the fiscal year, VPIC approved a streamlined asset allocation to improve risk-adjusted investment returns.
Themes of this new strategy include the following:
 o Fewer actively managed strategies in public markets in keeping with our belief that broadly diversified passive
 benchmarks are very difficult to beat, net of active manager fees.
 o Rationalization of fees paid to investment managers to assure a prudent value proposition. This exercise resulted
 in the elimination of our absolute return strategies.
 o Increasing the transparency and understandability of all VPIC investment strategies to improve ongoing
 monitoring. VPIC and staff believe this will improve our ability to conduct ad hoc analyses and to optimize
 alignment of pension assets with pension liabilities.

•	 VPIC implemented a broadly diversified, passively managed global equity strategy. VPIC and staff expect this strategy
to deliver global equity returns at an industry-leading level with a reduction in investment management fees. This
passive strategy will serve as our core exposure to public equity markets and be complemented by active managers who
we believe are likely to consistently add value over long periods of time. While the VPIC has reduced the number and
sizing of such actively managed public equity strategies, it believes that some are capable of consistently outperforming
global equity indices and that active exposure is sized prudently.

•	 VPIC and staff redesigned the allocation to inflation-hedging assets to reduce their carrying cost during periods of
low inflation. Traditional inflation hedges such as Treasury inflation-protected securities (TIPS) and commodities
typically perform well in periods of high inflation. During periods of low inflation, as experienced in recent years, such
traditional inflation hedges can be costly to hold and, in the case of commodities, volatile. In contrast, VPIC has sought
assets that will hedge inflation in the event it returns to global markets, but also to be productive assets during non-
inflationary periods. Assets such as core real estate, farmland, and infrastructure are expected to be effective inflation
hedges and will generate attractive current income yields in the absence of inflation. VPIC reaffirmed its commitment
to high quality core real estate and initiated a search for a compelling farmland/infrastructure manager.

•	 VPIC began to add lower-cap exposure to its private equity allocation. Historically, much of VPIC’s private equity
exposure has been obtained through large buyout funds. These vehicles have performed well. As this segment of the
private equity market has exhibited strong investment returns, it has also attracted more investment from large pension
funds, foundations, and endowments and now must deploy into portfolio companies. To mitigate the risk that the
influx of “dry powder” into large private equity buyout funds, VPIC has sought to obtain exposure to smaller portfolio
companies in segment of the market that is less efficient and presents the opportunity for higher risk-adjusted returns.

•	 Treasury staff completed an Environmental, Social and Governance Report in 2019, identifying points of integration
of ESG into pension system investment decision making. This issue is discussed further below. Treasury staff expect

2019 Annual Report -- 25

INVESTMENTS

to work collaboratively with environmental groups to develop metrics for future reports which are expected to be
completed annually (see page 27 for more details on ESG Initiatives).

Facts and Figures:

VPIC Investments

 Return numbers may vary slightly by plan even in a pooled fund as their underlying cash flows are different. The
VMERS system has positive cash inflows such that contributions exceed payouts which is not uncommon in a relatively
new fund (founded in 1974). On the other hand, the employees and teachers’ fund (most significantly the teachers’

Source: Segal data. 2018 Valuation.

Figure 17: VPIC Investments as of June 30, 2019

Pension Plan 1-Year Return 3-Year Return 5-Year Return 7-Year Return 10-Year Return

State VSERS 5.9% 8.1% 4.9% 6.7% 8.5%

Teachers VSTRS 6.1% 8.1% 5.0% 6.7% 8.5%

Municipal VMERS 5.8% 8.1% 4.9% 6.7% 8.5%

Figure 18: Investment Rate of Return Effect on Long-Term Funded Ratio

30%

40%

50%

60%

70%

80%

90%

100%

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037 2038

VSERS VSTRS

26 -- 2019 Annual Report

fund) have negative cash flows, whereby contributions are less than payouts. This is not uncommon in older funds where
investment income is expected to have accumulated to partially fund payouts.
 Return numbers are “end-point sensitive.” Financial data can have large swings that do not “average out” as one
might expect. For instance, the 1-year return for the VSERS fund as of June 30, 2018 was 7.8% and the 10-year return was
5.6% as it still included recession era numbers. On the other hand, the 10-year 2019 return (8.5%) included an investment
“snap back” post-recession in year 2010. Nonetheless, staff believes that markets have and will continue to exhibit lower
rates of return over the short-term versus historical averages. In fact, in developing the current long-term assumed rate
of return of 7.5%, both our independent actuary (Segal Consulting) and investment consultant (NEPC) assumed a 5-7
year rate in the 6.5% range. Based on an independent actuarial review, even with a lower rate approximating 6.4% in the
short term, the funded ratio of VSERS and VSTRS is expected to increase over the next 10 years, with all other experience
assumed to approximate actuarial assumptions. While the VPIC portfolio investment performance is benchmarked over
shorter periods, the investment portfolio is designed to fund pension liabilities over periods of 30 years or more. The
baseline portfolio at 7.5% is expected to reach 100% funded by 2038, largely based on the policy of funding the ADEC
(see pension funding section).
 Nonetheless, initial market data for 2020 shows some trend toward lowering of interest rate assumption in both
the short and long term. The Retirement Boards will be conducting an experience study in the Spring of 2020 which will
review all actuarial assumptions including the assumed rate of return. The Boards and VPIC will continue to set the rate
based on a review of independent investment consultant and actuarial assessments and adjust accordingly.

Pension Funds Asset Allocation Figure 19: Asset Allocation

Asset Class Target

Passive Global Equities 24%
Active Global Equities 5%
Large Cap US Equities 4%
Small/Mid Cap US Equities 3%
Non-US Developed Market Equities 5%
International Small Cap Equities 2%
Private Equity 10%
Core Plus Fixed Income 6%
Emerging Market Debt 4%
Private Debt 5%
Non-Core Real Estate 3%
Total Growth Assets 71%

Core Fixed Income 14%
Short-Term Quality Credit 5%
Total Downturn Hedging 19%

Core Real Estate 5%
US TIPS 3%
Infrastructure/Farmland 2%
Total Inflation Hedging 10%
Total 100%

5-7 Year Expected Geometric Return 7%
Risk (Standard Dev) 12%
Sharpe Ratio (5-7 Years) 0.34

30 Year Expected Geometric Return 7.6%
Sharpe Ratio (30 years) 0.39

Growth Assets

Downturn Hedging Assets

Inflation Headging Assets

 In the bull market post the Great Recession, public
pension plans built up meaningful positions in private
markets to take advantage of an illiquidity premium versus
public market equivalents. VPIC and Treasury Staff have
worked to find a balance between risk and return across the
VPIC target asset allocation, and as such started in 2012
to prudently invest in private markets. VPIC reassessed the
asset allocation strategy and implemented changes to obtain
a higher expected risk-adjusted return profile in 2017, with a
larger allocation to private markets as the Committee gained
comfort with the asset classes. VPIC’s portfolio return in
2019 slightly lagged peers due, in part, to a lower percentage
of the VPIC portfolio being invested in private markets,
which have significantly outperformed their public market
equivalents. A well-diversified, private market investment
strategy takes several years to build. Treasury staff anticipates
in the coming years this gap will close as the new asset
allocation approved in 2017 (and maintained in 2019 for
these asset classes) of 10% private equity and 5% private
debt is fully implemented. In addition, the Committee
has implemented structural changes within the portfolio
to increase transparency and lower fees. While alternatives
assets are essential to a diversified portfolio, many alternative
products on the market can be overly complex, difficult to
value, and expensive. VPIC and the Treasurer’s office have
worked diligently to improve the expense structure of the
portfolio through increased use of passive investment vehicles,
where prudent and appropriate, and by annually evaluating
the net risk-return attributes of actively managed investment strategies. From FY 2015 through December 31, 2019, we

INVESTMENTS

2019 Annual Report -- 27

estimate investment manager fee savings of $18.2 million.

Environmental, Social and Corporate Governance (ESG) Initiatives

 As noted in the VPIC investment policy, “The VPIC recognizes that environmental, social and governance (ESG)
issues are among core factors when assessing the risks and opportunities of an asset and should be fully integrated into the
investment process by the VPIC and its managers. ESG should be weighed with all other risks and opportunities and not
considered in isolation. Engagement on ESG issues can result in more informed decision-making and VPIC recognizes the
importance of shareholder engagement.” The Treasurer's Office issued its 2019 ESG Report in October. The full report can
be read on the Treasurer's Office's website. Below are some highlights.

•	 In 2017, The Treasurer’s Office proposed, and VPIC approved, a 5-point plan to advance our ESG objectives. As
described in the ESG report significant progress on each of these initiatives has been made over the past two years.

•	 Among our membership in numerous ESG networks, VPIC voted on October 23, 2018, to become a UN Principles
for Responsible Investment (PRI) signatory. This commitment requires active ownership of shares, transparent reporting
on responsible investing activities, and integration of ESG risk analysis in the portfolio’s investment process.

•	 In fall 2019, VPIC moved forward with significant commitments of $125 million in farmland and food and agriculture
technology funds with significant ESG focus.

•	 Vermont has increased its shareholder activism and expects to be, for the first time, a lead filer on several shareholder
resolutions. Over the past several years Vermont has been an active participant as a co-filer of proxy resolutions and has
participated in direct engagement with companies.

•	 VPIC surveys investment managers, prior to hiring and on an annual basis, to disclose policies and procedures for
integrating ESG into investment decisions, including ESG-related value drivers and management of material ESG-
related risks. The Treasurer's Office aggregates the survey and reports the findings to VPIC and makes the surveys public
in the ESG Report.

Short-term, Local Investments, and Other Investments

 The following highlights investments made with non-retirement trust funds (the Trust Investment Fund), operating
funds (restricted and unrestricted, local investments, and certain OPEB funds), State OPEB in the Trust Investment
Account and the Retired Teachers Health and Medical Benefits Fund (RTHMB).

•	 For FY 2019 these short-term, local investments and other investments, and the Trust Investment Account had a
combined average balance of $524.9 million with combined earnings of $14.9 million, resulting in a gross rate of
return of 2.85%. Federal Rate decreases occurred in August, September, and October of 2019, so it didn’t affect the
rates that were used in our calculation for FY 2019, it will heavily affect them in FY 2020.

•	 The Trust investment Account (TIA) had a net return of 6.7%.

•	 The RTHMB Interfund Loan was paid off in full in 2019 through use of funds in the Budget Adjustment Act which
puts the fund on a path toward prefunding of liabilities. The Treasurer’s Office appreciates the collaborative work with
the Governor and the General Assembly to achieve this milestone ahead of schedule.

Figure 19: Asset Allocation

INVESTMENTS

28-- 2019 Annual Report

INVESTMENTS

•	 The Treasurer’s Office has established a credit facility of up to 10 percent of the State’s average cash balance for
local investments with longer maturities. Through this program, investments have been made with entities such as:
Neighborworks of Western Vermont, the Vermont Community Loan Fund, the Vermont Economic Development
Authority , Vermont Housing Finance Agency, and Champlain Housing Trust. The Treasurer's Office is authorized to
loan up to $34.2 million. Presently, $27,304,935 million has been loaned out. See Figure 24 on page 37 of this report
for additional detail on local investments.

•	 In 2020, the Treasurer’s Office plans to request a statute change to permit investment of State OPEB monies similar
to a pension fund with the expectation of increased earnings over the long run. The Treasurer’s Office will also make a
similar request permitting excess RTHMB funds to be invested in the TIA and/or selected pension funds.

•	 The Treasurer’s Office will review funds to identify those funds with longer maturities that may benefit from movement
to the TIA trust. This will include reviews of fund liabilities with various departments.

Single Deposit Investment Account

 The Single Deposit Investment Account (SDIA) is a non-contributory defined contribution plan. The fund was
formed in 1981 and is closed to new membership with no new monies invested since 1990. The portfolio is invested in a
commingled stable value fund managed by ICMA-RC and administered by Prudential Retirement. The fund’s objective is to
provide a high level of income consistency with low market risk. The primary importance is the preservation of capital, with
a secondary need to generate a composite yield in excess of comparable short-term money market yields. The balance as of
June 30, 2019 was $36.9 million for 1,021 participants.

2019 Annual Report -- 29

Unclaimed Property Division

Overview

 Unclaimed property refers to accounts in financial institutions, non-profits, and companies that have had no
activity generated or contact with the owner for one year or a longer period. Common forms of unclaimed property include
savings or checking accounts, stocks, uncashed dividends or payroll checks, refunds, traveler's checks, trust distributions,
unredeemed money orders, insurance payments or refunds and life insurance policies, annuities, certificates of deposit,
customer overpayments, utility security deposits, mineral royalty payments, and contents of safe deposit boxes. The
Unclaimed Property program is first and foremost a consumer protection program that centralizes search efforts to locate
property owners.
 The State of Vermont is currently in possession of more than $94 million in unclaimed property belonging to
approximately 530,000 individuals and organizations.

2019 Highlights

•	 18,012 individuals or organizations claimed their missing money in the fiscal year ending June 30, 2019, a new single-
year record for the free service managed by the Vermont State Treasurer’s Office. The average claim paid was $335.51
and more than $6 million was returned to Vermonters.

•	 In 2019 the Unclaimed Property Division signed a contract for a new unclaimed property system. This system will
support all aspects of the Treasurer’s Unclaimed Property program and includes the ability to maintain unclaimed
property data in perpetuity. Some of the key features include the ability to manage cash receipts from holders, stock
sale proceeds, stock dividends (including all aspects of corporate actions), and tangible property, including auctions and
associated transactions. It also will enable us to process claims and claim payments more efficiently.

2020 Goals

•	 Unclaimed Property staff will be implementing several system enhancements based on the contract for the new
unclaimed property system. These include:
 o A Holder Reporting website, that allows for the upload of holder reports and cash remittances securely online.
 o Online filing of claims and supporting documentation, saving money for postage and expediting payments to
 Vermonters. Included also is a fast-tracking feature allowing for on-line verification and authentication of
 claimants in real time.
 o An imaging solution specifically designed for use with the Unclaimed Property system that allows for scanning
 and indexing of all documents related to all areas of unclaimed property.

•	 Work with the General Assembly to enact the Revised Uniform Unclaimed Property Act (H.550), which passed the
House on May 1, 2019 and is in the Senate.
 o In July 2016 the national Uniform Law Commission enacted a revised Uniform Unclaimed Property Act after
 a four-year period of research, public meetings, testimony, and negotiation. This revision updates the law
 to conform with new technologies and financial instruments since 1995, when it was last updated. It also
 includes updates for other provisions such as gift cards and other stored value cards, life insurance, securities,
 use of contract auditors and dormancy periods. Vermont had a unique role in this effort as the Treasurer served
 as one of two state advisors to the Uniform Law Commission representing the unclaimed property officials in

30 -- 2019 Annual Report

UNCLAIMED PROPERTY

 the 50 states, Puerto Rico, the Virgin Islands and Canada.
 o The proposed bill has been customized for Vermont specific issues, including the life insurance provisions
 adopted by the General Assembly in 2013. The Treasurer’s Office has worked with the House Economic
 Development Committee to introduce a bill. The Treasurer’s Office will continue to work with the various subject
 matter committees to review this bill with various industry groups, associations, financial institutions, life insurers,
 and others to discuss specific provisions as the bill progresses.

2,977 2,840 2,646

7,828 7,606

5,774

10,545

8,789

14,142

11,776

14,537
13,435

14,055
13,107

15,234
15,491

17,665 18,000

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

20,000

Amount In
Thousands

Figure 21: Number of Claimants Paid

Figure 20: Property Type Reported

Bank Accounts
24%

Checks
18%

Insurance
21%

Misc.
2%

Pay Related/Consumer
Credits

21%

Securities
Related

6%

Trust Property
8%

Facts and Figures

 Figure 20 details the types of
property reported in FY 2019. Figures
21, 22, and 23 provide statistics by year
for the Unclaimed Property Division,
including number of claimants paid, the
amount of unclaimed property returned
to Vermonters and unclaimed property
turned over to the Treasurer’s Office. In
addition, there are two important facts
about Vermont's unclaimed property
program: 1) the services are free to the
public and 2) you never lose the right to
claim unclaimed property, no matter how
old the property.

2019 Annual Report -- 31

$3.5 $3.0

$19.2

$7.7
$7.9

$9.9

$8.3 $8.2
$8.9 $8.4

$10.3
$9.6

$8.6

$10.5 $10.1 $10.5

$13.0

$10.0

 $-

 $5.0

 $10.0

 $15.0

 $20.0

 $25.0

Amount in
millions

$1.8
$1.5

$2.1

$6.4

$4.4

$3.7

$4.4

$5.6

$4.9

$4.2 $4.2

$5.1
$5.3

$5.1

$4.5

$5.1

$6.7
$7.0

 $-

 $1.0

 $2.0

 $3.0

 $4.0

 $5.0

 $6.0

 $7.0

 $8.0

Amount in
Millions

Figure 22: Unclaimed Property Amount Returned to Vermonters

Figure 23: Unclaimed Property Turned Over to the State Treasurer

*The amount returned to Vermonters only includes cash and liquidated securities and does not include the value of securities/mutual funds
returned to owners in share format.
Note: FY2004 saw a one-time increase due to changes in the insurance industry, including demutualization.

UNCLAIMED PROPERTY

32 -- 2019 Annual Report 32 -- 2019 Annual Report

Financial Literacy

Overview

 One of the Treasurer’s Office’s primary missions is to improve the financial capability of all Vermonters. The Office
regularly collaborates with education stakeholders, financial institutions, and community organizations. Financial literacy
initiatives are developed with the following goals: (1) advocacy - working to promote the adoption of fiscally sound money
management practices by Vermonters of all ages; (2) collaboration - working with local, state and national groups to build
support for and participation in activities that promote and teach personal finance; and (3) development - creating new
financial education programs and resources for Vermont citizens where gaps exist.

2019 Highlights

•	 The Treasurer’s Office worked with the Department of Financial Regulation, Department of Taxes, and Office of the
Attorney General, to author educational info sheets on six topics, including: managing credit; kids and money; filing &
paying taxes; protecting against scams; retirement savings; and understanding insurance. Two of these info sheets were
distributed at an October 2019 outreach event that the State Treasurer and Attorney General held to raise awareness
about the importance of managing credit and defending against fraud.

•	 The Treasurer’s Office led a project to develop a new financial education website, MyMoney.Vermont.Gov. The website
was completed in November 2019 and will be launched in early 2020 to serve as a clearinghouse with original resources,
information on in-demand personal finance topics, an interactive mapping tool, and a resource database to direct Ver-
monters to reputable private and community-based groups. MyMoney.Vermont.Gov will be regularly updated as part of
an ongoing initiative to raise public awareness of the importance of managing money.

•	 The ninth year of the K-6 Reading is an Investment financial education concluded in March 2019. Participating schools
set a new record for student achievement, with 5,688 students certifying that they completed the program requirements,
making them eligible to win one of twenty $250 college savings accounts made available by the Vermont Student As-
sistance Corporation. Winning students were honored at the April 2019 Financial Literacy Awards Ceremony in Mont-
pelier.

•	 The 2019 – 2020 edition of Reading is an Investment was delivered to Vermont schools in August 2019. More than
140 schools are enrolled at the time this report was published. This is the 10-year anniversary of the launch of Reading
is an Investment, and the Treasurer’s Office would like to thank People’s United Bank for sponsoring the 2019 – 2020
program.

•	 The Treasurer’s Office set a 2018 goal to expand its elementary education programs beyond the daytime classroom set-
tings reached by Reading is an Investment. Afterschool programming was identified as an area where financial education
could benefit students outside of the school day. The Treasurer’s Office formed a partnership with Vermont Afterschool,
Inc. This collaboration led to the January 2019 launch of VerMoney, a new program to help afterschool educators teach
personal finance concepts. Modules were developed to cover six topic areas including employment and income, financial
decision making, spending and saving, credit, investing, and risk management.

•	 VerMoney was piloted in the winter and spring of 2019. After a competitive grant process, 12 programs, representing
25 individual sites, were selected for participation. These sites were located in 10 Vermont counties. Each pilot partici-
pant received a stipend, curriculum guide, money-themed picture books, and a toolkit of supplies and playthings. 300
students completed the pilot program. The TD Bank Charitable Foundation supplied financial support through the

2019 Annual Report -- 33

FINANCIAL LITERACY

Financial Literacy Trust Fund, which was provided to afterschool educators free-of-charge. Student prizes were sponsored
by the Vermont Bankers Association, Inc.

•	 The Vermont Treasury Cup Challenge financial literacy tournament was held on March 7, 2019. Nine teams competed.
Essex High School’s team won the competition to claim the Treasury Cup trophy and first place prize. South Burlington
High School came in second place. Each member of the championship team received a $500 college savings account and
members of the second place team were awarded $250 accounts, donated by the Vermont Student Assistance Corpora-
tion. VSECU generously underwrote the competition.

2020 Goals

•	 The Treasurer’s Office will expand the VerMoney financial literacy afterschool curriculum to more program sites, in more
counties, across Vermont. Educator feedback received from the 2019 pilot was overwhelmingly positive, with multiple
requests to continue the offering in 2020. Evaluations documented strong student interest, which was reflected in the
pre- and post-assessment data provided by pilot participants. Following the success of the initial rollout of VerMoney,
the Treasurer’s Office and Vermont Afterschool, Inc. have initiated a 2020 program for returning 2019 participants, and
new programs that wish to offer personal finance education. Program distribution and an educator training will be held
in January 2020.

•	 The Treasurer’s Office will support the Vermont Jump$tart Coalition’s financial literacy student video contest. This is a
contest to create an original video that delivers information about the importance of responsibly managing money. The
2020 theme is “Making Money Means Making Decisions.” In late 2019, the Treasurer’s Office provided support as the
contest was developed and marketed to students in grades 7-12. The winners will be awarded prizes at the Treasurer’s
Financial Literacy Awards Ceremony in April 2020.

•	 The Treasurer’s Office will work with the Department of Human Resources (DHR) to develop a personal finance class
for State Employees. While the Retirement Division currently partners with DHR’s Center for Achievement in Public
Service (CAPS) to offer a class on retirement issues, we identified a need to provide financial literacy education to newly
hired State employees. The Treasurer’s Office will partner with DHR to develop relevant curriculum about saving, retire-
ment preparedness, and ways that the State supplemental retirement options can be used to help build a secure future.

•	 The Treasurer’s Office will continue its collaborative work with State partners to develop MyMoney.Vermont.Gov into
a clearinghouse for financial education topics. Additional infosheets will be developed to highlight relevant, in-demand
topics.

Facts and Figures

•	 A record 5,688 students completed the 2018-2019 Reading is an Investment financial education program.

•	 Since Reading is an Investment was launched in 2010, 37,889 Vermont students have completed the program.

•	 141 schools recieved the 2019-2020 edition of Reading is an Investment.

•	 25 afterschool program sites in 10 Vermont counties took part in the 2019 VerMoney afterschool pilot.

•	 28 Vermont students that completed Treasurer's Office financial education programs recieved College Savings Accounts.

34 -- 2019 Annual Report 34 -- 2019 Annual Report

Treasury Operations Division

Overview

 The Treasury Operations Division is responsible for the banking and cash management of approximately $6.1
billion annually in both receipts and disbursements; the establishment and maintenance of the State’s banking services
network; the disbursement of the State’s warranted payments and debt service; the collection of certain receipts; and the
recording of associated accounting transactions. Monitoring and reconciliation of internal and external accounts comprise
a major portion of staff time, in addition to the proper reporting and recording on the State’s books. The Treasury
Operations Division also is responsible for preparing financial statement schedules and disclosures for the annual audit
of the State’s books for cash, investments, and pension systems managed in the Treasurer’s Office, and administering
various special funds. Pervasive changes in the above processes are not expected on a year over year basis as this Division
is operationally focused. There is a periodic review of operational risks and associated internal controls to ensure that this
Division is effectively managing the State’s cash.

2019 Highlights

• Treasury Operations reconciles approximately 50 Core bank accounts which received over 164,000 deposits and
disbursed over 1.99 million payments in 2019.

• Electronic Payments has remained stable at approximately 82 percent of all payments, with the expectation that this
will slowly increase going forward. Retirement monthly benefit payments increased slightly to 98.5 percent electronic.
As the costs of issuing a check well exceeded that of issuing payment electronically (ACH), this provides measurable
savings to taxpayers.

2020 Goals

• Treasury Operations will work to increase awareness of the Vendor Management portal to decrease customer service
phone and email requests.

• Treasury Operations will evaluate potential efficiencies in the reconciliations process to decrease processing time while
maintaining quality.

2019 Annual Report -- 35

Technology Update

Overview

 The Technology Services Division is committed to providing technology support services to the Treasurer’s Office.
Staff provides business analysis; system design; programming; help desk support; hardware maintenance; system and data
security; and project management services.

2019 Highlights

• The first major technology project of FY2019 was implementation of a check printing solution to replace an outdated
system running since 2008 on an older technology platform. The new solution, “Check Plus CFO” from Printech
Intelligent Business Solutions, was selected over two other products. All checks and positive pay files for check printing
accounts were successfully implemented by the end of February 2019.

• Treasury technology staff oversaw updates as part of a VISION Upgrade Project managed by the Department of
Finance and Management. New check printing requirements for Grant IDs and CFDA numbers were implemented. In
addition, a new solution for printing checks from VISION for disaster recovery was tested and completed.

• As local school administrators manage changes to school governance, Treasury technology staff implemented updates to
the VSTRS and VMERS Employer Reporting Systems. The technology team assisted the Retirement Division to ensure
that all employers, and their employees, were transitioned to salary and contribution reports for the coming year.

2020 Goals

• Technology infrastructure upgrades continued in 2019. New servers were acquired to replace older servers for
the Vermont Pension Administration System (VPAS). The updated servers were rolled out for use in 2020. New
workstations were also ordered to refresh the current set of desktops being used in the office.

• A new web portal, Member Direct, has been developed to allow retirement system employees to access self-service
functions. The portal (https:\\retire.vermont.gov) is currently being used by a limited group of retired State employees,
for self-service functions. These functions, like changing direct deposit accounts or updating an address, have commonly
been done in person or by mail. The portal for active members is being tested internally with plans to deploy it for
use in 2020. The portal will allow active members to generate their own retirement estimates or download important
documents, along with the ability to change their demographic data online.

36 -- 2019 Annual Report 36 -- 2019 Annual Report

Legislative Reporting Requirements

Financial Literacy Trust Fund

 The General Assembly established a trust fund in 2008 to support financial literacy in Vermont. As enacted, “the
purpose of the fund is to promote the adoption of fiscally sound money management practices by Vermonters through educa-
tion and outreach efforts that raise awareness of the need for and benefits of practicing such skills; and to create opportunities
to build and encourage the development of new financial literacy activities and educational products for Vermont citizens.”
The State Treasurer is authorized to collect money from a variety of sources to fund these activities. For FY2019, $20,000.00
was deposited into the fund from program sponsors, including Peoples United Bank, the TD Bank Charitable Foundation,
VSECU, and the Windham Foundation. $516.29 of interest was earned. $14,396.70 was expended from the trust fund dur-
ing FY2019. Funds were expended in support of the Reading is an Investment program; to fund the 2019 VerMoney pilot;
to pay for expenses related to the 2019 Vermont Treasury Cup Challenge; and for de minimis administrative expenses. The
June 30, 2019 trust fund balance was $27,060.02.

Local Investment Advisory Committee (LIAC)

 Pursuant to Act 199 of 2014, Act 51 of 2015, and Act 157 of 2016, the Local Investment Advisory Commit-
tee (LIAC), chaired by the State Treasurer, is tasked with increasing economic development in Vermont and creating jobs
by committing up to 10 percent of the state’s average available cash balance to local investments. These financing projects
redirect funds that were invested primarily in out-of-state government agency securities and money market accounts at large
financial institutions, to local investments. To date, the State Treasurer has overseen the commitment of over $34 million for
local investment projects in energy improvements in residential housing, commercial energy projects, higher education, and
the rehabilitation of State office buildings for energy efficiencies. See Figure 24 on page 37 of this report for an overview of
existing loans.
 In 2018, Act 188 authorized the Treasurer, in consultation with the LIAC, to invest up to $5,000,000 in weather-
ization and housing improvement. On October 30, 2018, the LIAC voted in favor of a new, $1.5 million credit facility for
NeighborWorks of Western Vermont (NWWVT) under this authorization. Act 62 of 2019 amended the original authori-
zation to remove the income restrictions for proposed accelerated weatherization and housing improvement programs and
extend the authorization to invest through fiscal year 2021. This bill was signed into law on June 17th, 2019. In the mean-
time, on May 13th, 2019, the LIAC had approved a reduction in the amount of money previously approved for lending to
NWWVT under Act 188 of 2018 by $1,000,000, and increased the amount of money available to NWWVT under Act 87
of 2013, by the same $1,000,000, resulting in no net increase to the credit facility. This allows NWWVT to provide energy
efficiency and housing rehabilitation loans without any limits to income, however, as a certified Community Development
Financial Institution, NWWVT ensures that at least 60 percent of its loans go to low-income borrowers under 80 percent of
Area Median Income, or to borrowers in targeted low-income census tracts.
 The LIAC will consider a new solicitation for proposals that reflects the changes made to the authorization in Act 62
of 2019.
 In addition to the State Treasurer, the membership of the committee currently includes: Maura Collins, Executive
Director, Vermont Housing Finance Agency; Dave Corliss, Efficiency Vermont Designee; Cassie Polhemus, Chief Executive
Officer, Vermont Economic Development Authority; Michael Gaughan, Executive Director, Vermont Municipal Bond Bank;
Tom Little, Vice President and General Counsel, Vermont Student Assistance Corporation Designee. Please visit the Local
Investment Advisory Committee webpage for more details.

State Building Energy Loans

 Act 11 of the 2018 Special Session authorized an additional $500,000 in supplemental funding to offset costs of in-
terest and principal available to State building weatherization projects that were longer-term than previously funded through
the program. During calendar year 2018, $28,000 of this funding was utilized.

2019 Annual Report -- 37

LEGISLATIVE REPORTING

Statutory Amount Remaining Outstanding Issue Original Maturity
Authorizing Legislation and Agency Description Authorized Capacity Balance Date Amount Date Rate

Act No. 62 of 2019: Investment $1,000,000 -$500,000 $1,500,000 $1,000,000

1. Vermont Community Loan Fund [3] $1,500,000 7/24/2019 $1,000,000 7/22/2020 1.50%

Act No. 87 of 2013, Sec. 8, as amended by Act No. 199 of 2014, Sec. 22: Credit Facility $10,000,000 $0 $10,000,000 $10,000,000

2. Vermont Economic Development Authority (Note VEDA-003) $10,000,000 2/1/2015 $10,000,000 1/31/2025[2] 2.43%

Act No. 87 of 2013, Sec. 8a: [6][7] Credit Facility $6,500,000 $2,586,621 $3,913,379 $6,050,000

3. NeighborWorks of Western Vermont (Note A-001) $0 10/22/2013 $250,000 10/15/2023 2.00%

4. NeighborWorks of Western Vermont (Note A-002) $0 5/19/2014 $250,000 4/15/2024 2.27%

5. NeighborWorks of Western Vermont (Note A-003) $0 10/15/2014 $250,000 10/15/2024 2.35%

6. NeighborWorks of Western Vermont (Note A-004) $0 1/26/2015 $250,000 1/15/2025 2.00%

7. NeighborWorks of Western Vermont (Note A-005) $148,379 10/15/2015 $250,000 10/15/2025 2.00%

8. NeighborWorks of Western Vermont (Note A-006) $250,000 11/30/2015 $250,000 10/15/2025 2.26%

9. NeighborWorks of Western Vermont (Note A-007) $250,000 10/27/2016 $250,000 10/15/2026 2.00%

10. NeighborWorks of Western Vermont (Note A-008) $250,000 12/27/2016 $250,000 10/15/2026 2.63%

11. NeighborWorks of Western Vermont (Note A-009) [6] $250,000 7/21/2017 $250,000 7/15/2027 2.49%

12. NeighborWorks of Western Vermont (Note A-010) [7] $250,000 7/17/2019 $250,000 7/15/2029 2.48%

NeighborWorks of Western Vermont (Remaining authorization) $750,000

14 Vermont Housing Finance Agency (Note VHFA-001) $2,515,000 2/18/2014 $2,800,000 2/15/2024 2.76%

Act No. 199 of 2014, Sec. 23: [4] Credit Facility $8,200,000 $3,050,178 $5,149,822 $7,750,000

15 NeighborWorks of Western Vermont (Note B-001) $400,000 9/2/2015 $400,000 7/15/2025 2.10%

16 NeighborWorks of Western Vermont (Note B-002) $250,000 6/20/2016 $250,000 7/15/2026 2.00%

17 NeighborWorks of Western Vermont (Note B-003) $250,000 9/6/2016 $250,000 10/15/2026 2.00%

18 NeighborWorks of Western Vermont (Note B-004) $250,000 1/11/2017 $250,000 1/15/2027 2.52%

19 NeighborWorks of Western Vermont (Note B-005) $400,000 2/17/2017 $400,000 4/15/2027 2.45%

NeighborWorks of Western Vermont (Remaining authorization) $200,000

20 Champlain Housing Trust (Note A-001) $1,000,000 3/31/2016 $1,000,000 3/31/2026 2.48%

21 Champlain Housing Trust (Note A-002) $321,547 2/28/2017 $321,547 3/31/2027 3.02%

22 Champlain Housing Trust (Note A-003) $50,000 5/7/2018 $50,000 6/30/2028 3.42%

23 Champlain Housing Trust (Note A-004) $59,315 6/18/2018 $59,315 6/30/2028 3.58%

24 Champlain Housing Trust (Note A-005) $49,119 6/18/2018 $49,297 6/30/2028 3.58%

25 Champlain Housing Trust (Note A-006) $519,841 7/30/2018 $519,841 6/30/2028 3.50%

26 VSAC- higher education loan cost reduction $1,600,000 6/8/2016 $4,000,000 6/15/2021 2.00%

Act No. 178 of 2014, Sec. 41 [5] Credit Facility $8,000,000 $5,891,613 $2,108,387 2,404,202.30$

27 32 Cherry St. Exhaust Air Heat Recovery (SERF 001) $311,170 1/31/2015 524,172.00 6/30/2026 2.00%

28 108 Cherry St. Lighting & Controls (SERF 002) $534,156 2/15/2017 534,156.21 6/30/2030 2.00%

29 52 Cherry St. Energy Upgrade SERF 003) $136,744 9/24/2018 147,210.89 6/30/2029 2.00%

30 Springfield State Office Building (SERF 004) $278,792 8/14/2017 278,792.11 6/30/2025 2.00%

31 Derby Public Safety Facility Energy Retrofit (SERF 005) $127,348 9/28/2017 127,347.68 6/30/2027 2.00%

32 Historic Sites Lighting Retrofits, Chimney Point & Mt. Independence (SERF 006) $0 3/26/2018 43,452.00 6/30/2024 2.00%

33 Mahady Courthouse (SERF 007) $217,249 12/17/2018 224,961.00 6/30/2026 3.00%

34 Williston Info Center (SERF 008) $43,241 12/10/2018 45,535.84 6/30/2027 2.60%

35 Caledonia Court (SERF 009) $174,613 8/15/2018 183,286.86 6/30/2024 2.75%

36 Asa Bloomer State Office Building, Rutland SERF 011) $285,075 1/8/2019 295,287.71 6/30/2027 2.75%

37 Rutland Parking Garage & Barre Courthouse Lighting (SERF-014) $396,525 7/2/2019 396,525.00 6/30/2026 2.00%

Act No. 11 of 2018 (SERF Supplemental Funding) Appropriation 500,000$ 442,767.79$ 57,232.21$ 100,732.21$

38 Williston Info Center (SERF 008) 28,865.96 12/10/2018 28,865.96 - -

39 Asa Bloomer State Office Building, Rutland SERF 011) 28,366.25 1/8/2019 28,366.25 - -

40 Rutland Parking Garage & Barre Courthouse Lighting (SERF-014) 43,500.00 7/2/2019 43,500.00 - -

TOTALS: $34,200,000 $11,471,180 $22,728,820 $27,304,935

Notes:
1. Subject to annual review and renewal.
2. Subject to a "put" provision enabling the Treasurer's Office to demand full or partial repayment within 60 days if the State's unrestricted cash balance falls below $75,000,000.
3. Additional capacity added to VCLF (up to 1,000,000 - Act 157 of 2016)
4. Neighborworks has remaining authorization of $200,000
5. Establishes an Energy Revolving Fund under 29 V.S.A. § 168(c)
6. Neighborworks original authorization for Act 87 was $2,000,000, but loans total $2,250,000 due to recycling after principal repayments

Figure 24: Summary of Credit Facilities and Local Investment Initiatives
Status as of September 30, 2019

38 -- 2019 Annual Report

LEGISLATIVE REPORTING

State PACE Reserve Fund

 24 V.S.A. § 3270 specifies that the State Treasurer shall administer the State PACE Reserve Fund. The purpose of
the fund is to reduce, for certain Property-Assessed Clean Energy districts, the risk faced by an investor making an agreement
with a Vermont municipality to finance such a district. Monies deposited in this fund may be invested by the State Trea-
surer. The balance of this fund may be expended for the sole purpose of paying claims resulting from certain losses related
to a Property-Assessed Clean Energy district. During FY2019, there were no new funds deposited into this fund. There was
$1,142.23 earned on the balance in the fund. There were no claims submitted and, therefore, no expenditures, other than de
minimis administrative expenses, from the fund during FY2019. The fund balance as of June 30, 2019 was $52,416.86.

Vermont Achieving a Better Life Experience (ABLE)

 VermontABLE is entering its third year since program launch with consistent growth in enrollment numbers and
significant increases in total assets under management. As of December 22, 2019, VermontABLE enrollments totaled 353.
The average account balance as of October 31, 2019, is $4,772.09, which is approximately $2,700 over the previous benefit
cliff level for individuals on means-tested programs. Also as of October 31, 2019, VermontABLE participants hold total
assets under management of $1,474,656.95, which is more than double the previous year. In August, Treasurer Pearce an-
nounced that VermontABLE reached its $1 million milestone.
 VermontABLE was featured on an ABLE State of the States panel at the National Association of State Treasur-
ers (NAST) Treasury Management Training Symposium. This discussion resulted in the production of an informational
video to be promoted and used by all states in their outreach efforts. The video is expected to launch in January 2020.
 A 529-ABLE account allows for an account within section 529 of the Internal Revenue Code of 1986, and is a
tax-free savings vehicle for disability-related expenses. VermontABLE participates in a multi-state partnership headed by
the Ohio State Treasurer’s Office STABLE program in order to administer these accounts. This is the largest consortium
of ABLE accounts in the country with twelve states currently participating.
 Please visit VermontABLE.com for more information.

Transportation Infrastructure Bonds

 Beginning in 2010, the State began issuing Special Obligation Transportation Infrastructure Bonds (TIBs), which
are payable from assessments on motor vehicle gasoline and diesel fuel. The State has issued three series of TIBs bonds (in
2010, 2012 and 2013) totaling $36,385,000. As of June 30, 2018, there were $26,750,000 of bonds outstanding.

Trust Investment Account

 In 2000, the General Assembly authorized the establishment of a Trust Investment Account (TIA) administered
by the State Treasurer for the purpose of investing restricted funds with non-expendable principal balances and other
long-term funds. As of June 30, 2019, the fund had a principal balance of $69.4 million, of which 45% was allocated to
the Higher Education Endowment Trust Fund, 33% to the VSERS OPEB, 14% to various Agency of Natural Resources
Funds, and the remainder to various smaller trust funds. Of those smaller trust funds, the Vermont Veteran’s Home had a
June 30, 2019 balance of $1,438,584.82 and the Tobacco Trust Fund had a balance of $8,240.75.
 The current target allocation of the Trust Investment Account is 60% Fixed Income, 20% Domestic Large Cap
Equities, 15% International Equities, and 5% Emerging Market Equities. In fiscal year 2019, the Fund’s investment return
was 6.9% net of fees. In 2014, the Treasurer’s Office transitioned the fund’s allocation to a passive strategy mix of index
funds. This change in allocation helped decrease management fees from 0.38% to 0.05% and allowed the Treasurer’s staff
to construct a portfolio with a higher expected return-risk profile relative to the fund’s return objectives by improved
diversification. The rate of return for FY 2019 was 6.7%.

2019 Annual Report -- 39

Ending balance FY 2018 $30,937,547

FY 2018 Contributions received in FY 2019 $72,097

Opening balance FY 2019 $31,009,644
Distributions FY2018

5%: University of Vermont ($502,266)
Vermont State Colleges ($502,266)
Vermont Student Assistance Corp. ($502,266)

2%: University of Vermont $0
Vermont State Colleges $0

Income earned FY 2019 $1,086,447
Appreciation (Depreciation) FY 2019 $934,722
Fees and Other Charges FY 2019 ($3,741)

Principal Balance June 30, 2019 ³ $31,520,273
Statutory Distributions Available ¹
5% of 12-Quarter Moving Average as of June 30, 2019 ($1,527,166)
2% of 12-Quarter Moving Average as of June 30, 2019 ($602,720)
Total Projected Statutory Distribution ($2,129,886)

Balance After Projected Statutory Distribution $29,390,387
Total Contributions Received as of June 30, 2019 $29,269,374
Principal Balance Shortfall After Projected Statutory Distribution $0

5% Distribution Adjusted (0.00%) ($1,527,166)
2% Distribution Adjusted (0.00%) ² ($602,720)

5% Distribution $1,527,166
2% Distribution ² $0

$1,527,166

Principal Balance after distributions $29,993,106

Fundraising target for potential 2% distribution in 2021 $610,867
(Contingent on an institutional match in FY 2020 and Principal Balance
greater than the total Contributions)

1 Assuming statutory levels (5% distribution & 2% distribution) without regard to statutory requirement to keep balance at or above the
total principal contributions.

2 Committee elected to forego the 2% distribution for the fiscal year

3 Numbers may not add due to rounding

Adjustments to Distributions Due to Shortfall

Total Available Distribution Adjusted as needed to Maintain the
Principal Balance Floor as Required by Statute ($2,129,886)

Actual Distributions for 2019

Figure 25: Higher Education Endowment Trust Fund Balance
June 30, 2018

Vermont Higher Education Endowment Trust Fund

 16 V.S.A. § 2885 provides that
in August of each fiscal year, the State
Treasurer is to withdraw up to 5% of
the 12-quarter moving average of the
Fund’s assets and divide the amount
equally among UVM, the Vermont
State Colleges (VSC), and the Ver-
mont Student Assistance Corporation
(VSAC). The amount appropriated,
however, cannot bring the Fund Bal-
ance below total contributed princi-
pal. Through June 30, 2019 principal
contributions were $29,269,374 (See
Figure 34). The 5% distribution avail-
able this year is $1,527,166 in total or
$509,055 for UVM, VSC and VSAC.
 16 V.S.A. § 2885 further
provides that during the first quarter of
each fiscal year, the Secretary of Admin-
istration and the Subcommittee may
authorize the State Treasurer to make
an additional distribution of up to 2%
of the Fund’s average assets available to
UVM and the Vermont State Colleges
for the purpose of creating or increas-
ing a permanent endowment fund.
Similar to the 5% distribution, the
amount appropriated cannot bring the
Fund balance below total contributions
to principal. Further, each institution
is required to raise private donations of
at least twice the appropriated amount.
At its meeting last year, the Secretary
of Administration and the Subcommit-
tee voted to forgo the 2% appropria-
tion for distribution to UVM and the
Vermont State Colleges, based upon a
recognition that lower expected returns
in the near term do not support a total distribution of 7% from the fund.
 After payments, the Fund balance at the end of FY2019 totaled $29,993,106. For more detailed information regard-
ing the Higher Education Endowment Trust Fund, please visit the Treasurer's Office's website.

