
2014 Annual Report  | |   T H E  R E T I R E M E N T SYST E M S  O F A L A BA M A  3130  T H E  R E T I R E M E N T SYST E M S  O F A L A BA M A  | |   2014 Annual Report 

99.6%

0.4%

99.2%

0.8%

7.0%

12.4%

2.4%

39.9%

13.2%

42.4%

12.0%

9.1%

1.9%

3.3%

12.9%

1.0%

13.3%

24.3%

25.7%

0.4%

26.4%

39.0%

39.1%

0.9%

1.6%
1.8%

7.8% 11.3%

1.6%

9.7%
6.7%

24.6%

Money Market

Domestic

Money Market

GNMA

U.S. Agency Securities

Collateralized 
Mortgage Obligations

Corporate Bonds

Private Placements

U.S. Government Guaranteed

Preferred Stock (2014 Only)

Money Market

GNMA

U.S. Agency
Securities

Collateralized 
Mortgage Obligations

Corporate Bonds

Domestic Preferred 
Stock (2014 Only)

Private Placements

U.S. Government Guaranteed

8.3%

AS OF SEPTEMBER 30,

2013
AS OF SEPTEMBER 30,

2014

AS OF SEPTEMBER 30,

2013

AS OF SEPTEMBER 30,

2013
AS OF SEPTEMBER 30,

2014

AS OF SEPTEMBER 30,

2014

30  T H E  R E T I R E M E N T SYST E M S  O F A L A BA M A  | |   2014 Annual Report 

RSA-1 / Investment 
Allocation Fixed Fund

RSA-1 / Investment 
Allocation Stock Fund

PEIRAF / Investment 
Allocation 

R S A -1  H A S  N E T  A S S E T S  O F 

$1.3 billion 

                                           I N  I T S  B O N D  I N V E S T M E N T  F U N D  A N D 

$476.6 million 

I N  I T S  S T O C K  I N V E S T M E N T  F U N D . 

2 0 1 4  P A R T I C I P A T I O N 

3 4 , 0 5 9  M E M B E R S 
I N  T H E  B O N D  F U N D 

1 8 , 0 6 8  M E M B E R S 
I N  T H E  S T O C K  F U N D

 ||  Public Employees’ Individual Retirement Account Fund

M A R I L Y N  D R A K E
Fultondale, AL

RSA is focused on giving back to our communities, and many of our retirees 
are doing the same. Marilyn Drake, who retired after 34 years in education, 
says her benefits from RSA-1 allow her to spend her time doing charity 
work like knitting caps for preemie babies at the hospital. “It’s given me 
time to pursue my goal of giving back,” she says. “And I have peace of mind 
and confidence that my money is secure.”

RSA-1 / Investment 
Allocation Stock Fund

PEIRAF / Investment 
Allocation 


