


State and Local Government Pension Funding Ratios, 2013


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2012


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2011


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2010


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2009


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2008


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2007


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2006


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2005


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2004


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2003


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2002


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.


State and Local Government Pension Funding Ratios, 2001


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.

State and Local Government Pension Funding Ratios, 2000


Funding Ratio: ■ ≤50% ■ 51–60% ■ 61–70% ■ 71–80% ■ 81–90% ■ ≥91%

Source: Pension assets and state revenue from Census Bureau; pension liabilities and state GDP from Bureau of Economic Analysis.
 Note: Reported percentages are pension funding ratios, defined as pension assets as a percentage of pension liabilities.