

Presented to House Appropriations Committee

November 2012

Martha S. Mavredes, CPA

Deputy Auditor of Public Accounts

Objective

Contrast the upcoming changes in accounting standards with the proposed requirements of Moody's Investors Service

New Pension Standards

- GASB recently issued 2 new pension standards
 - GASB 67 covers accounting and reporting by pension plans (VRS) – effective 6/30/2014
 - GASB 68 covers accounting and reporting by employers (Commonwealth) – effective 6/30/2015
- These standards do **not** address how governments approach pension funding

GASB Key Requirements

- Reporting of net pension liability
- Modified pension expense
- No asset smoothing
- Blended discount rate
- Apportionment of liability
- Entry-age normal cost method required

Key Change: Net Pension Liability

- Conceptual shift in reporting pension liabilities and expenses - from a “funding” approach to an “earnings” approach
- Currently the government does not report a liability if it fully funds the annual required contribution

Key Change: Net Pension Liability continued

- New approach requires:
 - Reporting a pension liability as employees earn their benefits by providing services
 - Net pension liability reported in the accrual-based statements equals the total pension liability less the assets that have been accumulated to fund those benefits
- This will treat the pension liability in a similar manner as other long-term obligations

Calculation of Liability

- Three step process:
 - Projecting future benefit payments for current and former employees and their beneficiaries
 - Discounting those payments to their present value
 - Allocating the present value over past, present, and future periods of employee service (actuarial methodology)

Key Change: Calculation of Expense

- Part of the change in total pension liability from year to year is immediately included in expenses in the accrual-based financial statements
- Part is deferred to later years, using various timeframes

Key Change: Calculation of Expense cont.

- In the past, the GASB expense (Annual Required Contribution or ARC) was also standard for responsible funding
- New funding model is being developed by the Academy of Actuaries and the Government Finance Officers Association

Key Change: No Asset Smoothing

- Investments will be marked to market immediately
- This will increase the volatility of the accounting expense
- In past VRS has smoothed over 5 years

Key Change: Discount Rates

- Discount rate used to discount the payments
 - Current standards require a discount rate equal to the long-term expected rate of return on the Plan's investments; this continues in part
 - If there are not sufficient investments to cover all of the projected benefit payments, then for that portion not covered, new standards require us to use a municipal borrowing rate (tax-exempt, high-quality 20-year GO Municipal Bond index rate)

Key Change: Allocation of Liability

- Employers participating in a cost-sharing multiple-employer plan must recognize their proportionate share of the collective amounts for the plan as a whole
- For Virginia, this means the liabilities for the teachers in VRS will be allocated to the localities

Key Change: Actuarial Method to Use

- New standards require all governments to use the entry-age normal cost method to allocate present value, at a level percentage of payroll
- VRS already uses this method

Moody's Proposal

- Consistency across all plans when making comparisons
- Treat pension liabilities more like other debt obligations
- Do it sooner than GASB will take effect

Moody's: 4 Principal Adjustments

- Multiple-employer cost-sharing plan liabilities will be allocated to specific employers based on proportion of current contributions (sooner than GASB and GASB will use expected long-term contributions)
- Common discount rate used by all based on high quality corporate bonds – it will be 5.5% starting out (GASB allows plan to use average of expected rate of return and 20 year bond rate)

Moody's: 4 Principal Adjustments, continued

- Eliminate asset valuation smoothing and instead use reported fair value of assets as of the valuation date (Consistent with GASB, just earlier)
- Recalculate annual pension contribution based on the new common discount rate (5.5%) and common amortization period (17 years)

Potential Future Moody's Changes

- COLAs
- Mortality tables
- Wage growth assumptions
- Cost methods

Effect on Bond Rating

- Moody's has said that the proposed adjustments will not result in any state rating actions as they have been monitoring pensions at the state level
- The proposal may impact local governments whose adjusted liabilities after the allocation are outsized for their rating category.

Concerns

- Moody's believes they can make the adjustments on their own; however, in a trial run VRS was only able to trace one figure after Moody's adjustments
- Concern that competing multiple calculations will cause confusion

Comparison of Current, GASB, & Moody's

	VRS	GASB	Moody's
Discount Rate	7%	Blended	5.5%
Amortization Period	30 years decreasing to 20	Some expensed immediately, some over future working lifetimes, investment returns over 5 yrs	17 years
Asset Value	5 year smoothing	FMV	FMV
Annual Cost	Normal Cost + amortization of unfunded over 30 years (decreasing to 20)	Normal Cost + interest on pension liability + amortization with varying periods	Normal Cost at new discount rate plus 17 year amortization of unfunded liability