
Retirement Security
Across Generations
Are Americans Prepared for
Their Golden Years?

THE PEW CHARITABLE TRUSTS ECONOMIC MOBILITY PROJECT

MAY 2013

The Pew Charitable Trusts is driven by the power of knowledge to solve today’s most challenging
problems. Pew applies a rigorous, analytical approach to improve public policy, inform the public,
and stimulate civic life.

By forging broad, nonpartisan agreement on the facts and drivers of mobility, the economic mobility
project fosters policy debate and action on how best to improve economic opportunity and ensure
that the American Dream is kept alive for future generations.

THE PEW CHARITABLE TRUSTS
Susan K. Urahn, executive vice president
Michael Caudell-Feagan, senior director, programs
Travis Plunkett, senior director

TEAM MEMBERS
Erin Currier, director
Diana Elliott, officer
Lauren Wechsler, senior associate
Denise Wilson, senior associate

ACKNOWLEDGMENTS
The analysis for this report was conducted by John Gist, research professor of public policy at
George Washington University. Dr. Gist would like to thank Megan Hatch for her invaluable research
assistance with this project.

The economic mobility project thanks Pew staff members Samantha Chao, Andrea Hewitt, H.J. Derr,
Jennifer V. Doctors, Laura Fahey, Samantha Lasky, and Liz Voyles for providing valuable feedback
on the report, and Fred Schecker for Web support. Many thanks to our other former and current
colleagues who made this work possible.

The report benefited from the insights and expertise of external reviewers David Love, associate
professor of economics at Williams College, and Kevin Perese, a principal analyst at the Congressional
Budget Office. These experts have found the report’s approach and methodology to be sound; neither
they nor their organizations necessarily endorse its conclusions.

This report was supported in part by the Charles Stewart Mott Foundation.

For additional information, please visit economicmobility.org.

©2013 The Pew Charitable Trusts. All Rights Reserved.

901 E Street NW, 10th Floor 2005 Market Street, Suite 1700

Washington, DC 20004 Philadelphia, PA 19103

http://www.economicmobility.org

Table of Contents
Overview . 1

Total Net Worth . 4

Figure 1 . Wealth trends by cohort, 1989-2007 5

Figure 2 . Wealth levels by cohort at three
age brackets . 6

Table 1 . Wealth losses during the Great Recession 7

Figure 3 . Asset levels by cohort, 1989-2010 8

Figure 4 . Debt trends by cohort, 1989-2010 9

Figure 5 . Asset-to-debt ratios by cohort,1989-2010 10

Financial Net Worth . 11

Figure 6 . Financial net worth trends by cohort,
1989-2007 . 12

Figure 7 . Financial net worth by cohort at three
age brackets . 13

Table 2 . Financial net worth losses by cohort,
2007-2010 . 14

Home Equity . 15

Table 3 . Post-recession rates of homeownership
by cohort . 15

Figure 8 . Home equity trends by cohort, 1989-2007 16

Figure 9 . Home equity by cohort for three age brackets . . . 17

Table 4 . Home equity levels by cohort, 1998-2010 18

Overall Recessionary Impact . 19

Figure 10 . Percentage reporting zero wealth by
cohort, 1989-2010 . 20

Table 5 . Changes in wealth by cohort, 2007-2009 21

Considering Recessionary Losses, Are Americans
Prepared for Retirement? . 22

Figure 11 . Replacement rates by cohort and
household type . 23

Figure 12 . Replacement rate ratios between the
median and the least- prepared, and between the
most-prepared and the median, by cohort 24

Table 6 . Median replacement rates by cohort 25

Conclusion . 26

Data and Methods . 27

Endnotes . 32

WWW.ECONOMICMOBILITY.ORG

1

When the Great Recession hit in 2007,
the oldest baby boomers were nearly
eligible for Social Security. Many of them
recalled stories of the Great Depression
and feared that their own nest eggs would
vanish with too little time to make up the
losses. Having lived most of their lives in
an expanding economy, these Americans
faced the real possibility of downward
mobility just as they were entering their
golden years.

The downturn also heightened concerns
about retirement planning—or lack of
planning—by younger generations. Many
younger Americans were already behind
in saving for retirement, and suddenly
millions of them were out of work or
owned homes worth far less than they had
been just a few years earlier.

This report explores how the Great
Recession affected the wealth and
retirement security of baby boomers
relative to younger and older cohorts of
Americans. The analysis compares their
wealth to that of other cohorts at similar
ages to understand how boomers are

faring in relative terms. It also tracks the
wealth of each cohort over the last two
decades to assess the recession’s impact on
each group’s financial security. Wealth is
measured three ways:

• Net worth is a comprehensive measure
of wealth that includes all financial
assets (such as savings and retirement
accounts), nonfinancial assets (such as
business property), and home equity,
less debt.

• Financial net worth is a subset of net
worth that includes just financial assets:
savings accounts, 401(k)s, pensions,
and individual retirement accounts.

• Home equity is a homeowner’s estimate
of the difference between what the home
could be sold for and what is owed on
the mortgage.

Overview

WWW.ECONOMICMOBILITY.ORG

2

Additionally, the report explores the
retirement security of each cohort by
calculating replacement rates, or the
extent to which retirees can use their
accumulated wealth and savings to replace
preretirement income. Surprisingly, this
research reveals that younger cohorts are
the ones who face a greater prospect of
downward mobility in their golden years.
Specifically, the study found:

• Early boomers (born between
1946 and 1955) were approaching
retirement in better financial shape
than the cohorts that came before
them. Benefitting from both the dot-
com boom and the housing bubble,
early boomers had higher overall wealth,
financial net worth, and home equity
in their 50s and 60s than Depression
babies (born between 1926 and 1935)
or war babies (born between 1936 and
1945) had at the same ages, putting
these boomers in a strong financial
position for retirement.

• The picture of wealth accumulation
and savings for Americans born after
1955 was more mixed. Gen-Xers
(born between 1966 and 1975) had
higher net worth than late boomers
(born between 1956 and 1965) when
both were in their 30s and 40s, but
neither group had as much wealth as
early boomers had at the same age.
Similarly, late boomers had more
wealth than early boomers when both
were in their 40s and 50s, but neither
had as much as did war babies.

 The situation for younger cohorts is
more tenuous in terms of financial
net worth. Neither Gen-Xers nor late
boomers were on track to exceed the
financial position of the cohorts that
immediately preceded them. In their 30s
and 40s, Gen-Xers lagged late boomers
by about $6,000 by this metric, and in
their 40s and 50s, late boomers lagged
early boomers by more than $5,000.

• Both cohorts of baby boomers and
Gen-Xers have significantly lower
asset-to-debt ratios than do the older
groups. Over the last two decades,
Depression and war babies have been
shedding debt, while boomers and
Gen-Xers have been accumulating it.
As of 2010, war babies’ asset levels
were 27 times higher than their debt.
In contrast, late boomers’ assets were
about four times higher than their debt,
and Gen-Xers’ assets were about double
their debt.

• All groups experienced wealth losses
in the Great Recession, but Gen-Xers
took the hardest hit. Both early and
late boomers were negatively affected by
the recession at a critical point in their
lives, losing 28 and 25 percent of their
median net worth, respectively. From
2007 to 2010, however, Gen-Xers lost
nearly half (45 percent) of their wealth,
an average of about $33,000, reducing
their already low levels.

WWW.ECONOMICMOBILITY.ORG

3

• Replacement rate analysis shows that
the youngest cohorts will not have
enough assets for a secure retirement.
Early boomers may be the last cohort on
track to retire with enough savings and
assets to maintain their financial security
through their golden years. Even after
the recession, they had acquired enough
savings and wealth to replace nearly
70 to 80 percent of their preretirement
income. Replacement rates have steadily
declined across the cohorts studied,
putting the youngest on shaky financial
footing. At the median, Gen-Xers
will have enough resources to replace

only about half of their preretirement
income; late boomers will replace about
60 percent.

This report delves into these findings,
examining the evidence behind them,
particularly the trends, by cohort,
of wealth accumulation in periods
immediately before, during, and just
after the Great Recession. Through that
lens, it considers the implications for the
later-life economic security of millions of
Americans currently in their prime-earning
through early-retirement years.

WWW.ECONOMICMOBILITY.ORG

4

The analysis begins by comparing cohorts’
net worth. This is a comprehensive metric
that includes all financial assets (such
as savings and retirement accounts),
nonfinancial assets (such as business
property), and home equity, minus debt.1
Net worth is the total of wealth and as
such provides a holistic picture of overall
financial security.2

In the years leading up to the Great

Recession, all cohorts saw wealth gains.

Between 1989 and 2007, all five birth
cohorts saw gains in median net worth
(see Figure 1). In fact, net worth losses
were rare over this period, generally
occurring during recessions or as older
cohorts drew down assets in retirement.
War babies and early boomers experienced
losses in the 1990-1991 recession.
Depression babies did so both from 1992
to 1995, as they approached retirement
age, and again from 2001 to 2004, as they
drew down wealth in retirement.

Approaching retirement age, early

boomers had higher median net worth

than did older cohorts at the same ages.

Comparing the cohorts at three points in
their lives—in their 30s/40s, 40s/50s, and
50s/60s—shows how each group fared
relative to previous generations at the
same ages. Cohorts are analyzed based on
the age ranges in which they fell in 1989,
1998, and 2007. For example, Depression
babies were in their 50s/60s in 1989; war
babies were in their 40s/50s in 1989 and
their 50s/60s in 1998; early boomers were

Total Net Worth

COHORTS STUDIED

Depression babies were born between

1926 and 1935 and are 78 to 87 years old .

War babies were born between 1936 and

1945 and are 68 to 77 years old .

Early boomers were born between 1946

and 1955 and are 58 to 67 years old .

Late boomers were born between 1956

and 1965 and are 48 to 57 years old .

Gen-Xers were born between 1966 and

1975 and are 38 to 47 years old .

WWW.ECONOMICMOBILITY.ORG

5

in their 30s/40s in 1989, their 40s/50s
in 1998, and their 50s/60s in 2007; late
boomers were in their 30s/40s in 1998
and their 40s/50s in 2007; and Gen-Xers
were in their 30s/40s in 2007.

This cohort comparison reveals that
prior to the recession, early boomers
were approaching retirement with
higher median wealth than the cohorts

before them. By the time they were in
their 50s/60s, early boomers had just
over $241,000 in median wealth. By
comparison, war babies had $170,604 and
Depression babies had $162,222 at the
same ages (see Figure 2).

Despite their advantage at retirement age,
early boomers were not always on track
to surpass war babies. The latter group

WEALTH TRENDED STEADILY UPWARD IN THE DECADES BEFORE THE GREAT RECESSION

FIGURE 1. WEALTH TRENDS BY COHORT, 1989-2007
M

E
D

IA
N

 N
E

T
W

O
R

TH
 (2

01
0

D
O

LL
A

R
S

)

$50,000

$0

$100,000

$150,000

$200,000

$250,000

$300,000

Source: Survey of Consumer Finances.

1989 1992 1995 1998 2001 2004 2007

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

WWW.ECONOMICMOBILITY.ORG

6

had higher median wealth in their 40s/50s
than did the early boomers ($156,521
versus $131,761). Benefitting from both
the dot-com boom and the housing
bubble, early boomers experienced an
83 percent growth in total assets between
their 40s/50s and 50s/60s, while war
babies saw only 9 percent growth between
the same ages a decade earlier.

The net worth levels of the cohorts

that followed early boomers, however,

suggests a less-certain future.

In their 30s/40s, the youngest cohort,
Gen-Xers, had more wealth than those
of the next-oldest, the late boomers, at
the same age. It is important to note that
Gen-Xers’ net worth in their 30s/40s
was measured shortly after the peak of
the housing boom. But neither cohort
matched the wealth of early boomers
when they were in their 30s/40s.

BEFORE THE RECESSION, EARLY BOOMERS WERE WELL-POSITIONED FOR
RETIREMENT, COMPARED WITH OLDER AMERICANS AT THE SAME AGE

FIGURE 2. WEALTH LEVELS BY COHORT AT THREE AGE BRACKETS

M
E

D
IA

N
 N

E
T

W
O

R
TH

 (2
01

0
D

O
LL

A
R

S
)

AGE OF COHORT

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

$50,000

$7
5,0

77

$5
8,9

45 $8
1,6

34

$1
47

,67
1

$1
31

,76
1
$1

56
,52

1

$2
41

,33
3

$1
70

,60
4

$1
62

,22
2

$0

$100,000

$150,000

$200,000

$250,000

$300,000

30s/40s 40s/50s 50s/60s

Source: Survey of Consumer Finances, 1989, 1998, 2007.

Note: Cohorts are shown in the age ranges in which they fell at the time of the 1989, 1998, and
2007 surveys. Depression babies were in their 50s/60s in 1989; war babies were in their 40s/50s in
1989 and their 50s/60s in 1998; early boomers were in their 30s/40s in 1989, their 40s/50s in 1998,
and their 50s/60s in 2007; late boomers were in their 30s/40s in 1998 and their 40s/50s in 2007; and
Gen-Xers were in their 30s/40s in 2007.

WWW.ECONOMICMOBILITY.ORG

7

By their 40s/50s, late boomers benefited
from economic growth between 1998 and
2007, which put them on more secure
footing relative to the next-oldest group,
early boomers, at the same age. At this
stage of their lives, however, late boomers
still did not have as much wealth as war
babies had.

The Great Recession caused substantive

losses in median net worth, with Gen-Xers

taking the hardest hit.

Excluding Depression babies, who
were well into retirement age when the
Great Recession hit, each of the cohorts
lost considerable net worth during the
downturn, both in dollar and percentage
terms. For these four cohorts, losses
were so severe that even in 2010, as the
national economic recovery took hold,
median wealth remained lower than it
had been in 2004.

As detailed in Table 1, the recession
caught early and late boomers at a critical

point in their lives—approaching or
having just entered retirement—and both
were negatively affected, losing 28 and
25 percent of their wealth, respectively.
But it’s the youngest cohort, Gen-Xers,
who experienced the largest declines in
median net worth. From 2007 to 2010,
this group lost nearly half (45 percent)
of their wealth—a loss at the median of
about $33,000, decreasing already low
accumulations.

As noted above, net worth is total assets
minus total debt. To better understand
how the cohorts compare in terms of
net worth, it is useful to consider each
component—median assets and debt—
separately.

Each cohort’s median assets grew steadily
between 1989 and 2007, with the three
youngest showing consistent and parallel
growth over this period (see Figure 3).
With the exception of Depression babies,
each cohort then experienced recession-
driven asset declines between 2007 and
2010. Still, Figure 3 makes clear that all

THE GREAT RECESSION DEPLETED THE WEALTH OF VIRTUALLY ALL COHORTS

TABLE 1. WEALTH LOSSES DURING THE GREAT RECESSION

2004 2007 2010

Median Loss

2007-2010

Percent Change

2007-2010

Depression Babies $197,508 $207,965 $207,500 $465 0%

War Babies $265,201 $265,797 $212,300 $53,497 -20%

Early Boomers $192,215 $241,333 $173,480 $67,853 -28%

Late Boomers $119,207 $147,671 $110,870 $36,801 -25%

Gen-Xers $43,299 $75,077 $41,600 $33,477 -45%

Source: Survey of Consumer Finances.

Note: Net worth is adjusted to 2010 dollars.

Median Net Worth

WWW.ECONOMICMOBILITY.ORG

8

cohorts experienced net growth since
1989, suggesting a healthy rate of asset
accumulation.

For baby boomers and Gen-Xers, however,
the period between 1989 and 2007 was
also marked by similarly high rates of debt
accumulation (see Figure 4). Leading up
to and after the recession, each of the three
youngest cohorts increased their debt
significantly, with Gen-Xers taking on the

most. In 2010, Gen-Xers had more than
$80,000 in debt, exceeding by $20,000
the levels of the next-most-indebted
cohort, the late boomers.

Over the same period, the two oldest
cohorts were systematically shedding debt.
By 2007, Depression babies had zero debt
at the median, while war babies had just
over $15,000.

MEDIAN ASSETS OF EVERY COHORT GREW BEFORE THE RECESSION, THEN FELL
DURING THE RECESSION

FIGURE 3. ASSET LEVELS BY COHORT, 1989-2010

M
E

D
IA

N
 A

S
S

E
TS

 (2
01

0
D

O
LL

A
R

S
)

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

Source: Survey of Consumer Finances.

$400,000

$350,000

$300,000

$250,000

$200,000

$150,000

$100,000

$50000

$0
1989 1992 1995 1998 2001 2004 2007 2010

WWW.ECONOMICMOBILITY.ORG

9

The stark differences in debt accumulation
across cohorts is most clearly demonstrated
by asset-to-debt ratios.3 The two boomer
cohorts and Gen-Xers do have more assets
than debt, but their ratios are significantly
lower than those of the older cohorts (see
Figure 5). In 2010, war babies’ assets were
nearly 27 times their debt while Gen-Xers’
assets were less than twice their debt.
Depression babies’ ratios are not shown

on the chart below because by 1995, their
assets exceeded their debt by more than
50 to 1. By 2007, more than half of all
Depression babies were debt-free.

Asset-to-debt ratios certainly reflect lifecycle
effects. Without a doubt, Depression babies
and war babies would be unlikely to seek
debt in retirement and would be relying on
their assets for living expenses.

BABY BOOMERS AND GEN-XERS ACCUMULATED LARGE AMOUNTS OF DEBT BEFORE THE
GREAT RECESSION, WITH DECLINES SINCE

FIGURE 4. DEBT TRENDS BY COHORT, 1989-2010
M

E
D

IA
N

 D
E

B
T

(2
01

0
D

O
LL

A
R

S
)

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

Source: Survey of Consumer Finances.

$0
1989 1992 1995 1998 2001 2004 2007 2010

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

WWW.ECONOMICMOBILITY.ORG

10

The employed younger cohorts would
be most likely to increase debt levels as
they maintain mortgages, pay educational
expenses, and seek car loans while also
building assets for the future.

Baby boomers, however, are approaching
retirement with higher levels of debt than
their predecessors, suggesting historical
increases in the use of debt later in life.4

YOUNGER AMERICANS HAVE FAR FEWER ASSETS, RELATIVE TO DEBT, THAN DO OLDER
AMERICANS

FIGURE 5. ASSET-TO-DEBT RATIOS BY COHORT, 1989-2010
M

E
D

IA
N

 A
S

S
E

T-
TO

-D
E

B
T

R
A

TI
O

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Source: Survey of Consumer Finances.

Note: Depression babies’ asset-to-debt ratios are not shown because by 1995, their assets
exceeded their debt by a ratio of more than 50 to 1. By 2007, more than half of all Depression
babies were debt-free.

0.0
1989 1992 1995 1998 2001 2004 2007 2010

30.0

25.0

20.0

15.0

10.0

5.0

WWW.ECONOMICMOBILITY.ORG

11

The previous discussion of total net worth
compares the cohorts in terms of overall
wealth, which includes home equity.
Understanding how they compared at
various ages in regard to savings alone,
however, provides critical information
about retirement planning and future
financial security. This section compares
the five cohorts by the more limited metric
of financial net worth, which includes
savings, 401(k)s, pensions, and individual
retirement accounts.

Before the Great Recession, the three

youngest cohorts’ financial net worth was

growing.

Between 1989 and 2007, early boomers
saw their retirement savings grow 251
percent to more than $75,000 (see Figure
6). Late boomers saw an even larger
increase, 675 percent, over the same
period, to just over $40,000. Gen-Xers
experienced the largest percentage savings
and retirement growth at more than 1,000
percent, from less than $2,000 in 1989 to
more than $19,000 in 2007.

The oldest cohorts, Depression and war
babies, sustained fairly substantial hits

to their financial net worth in the 2000-
2001 recession. Despite this, war babies
still ended this period with more than 100
percent growth, and the overall decline
experienced by Depression babies was
likely driven in part by them tapping their
accounts in retirement and by investment
or other economy-driven losses.

Despite strong gains in financial net

worth, the youngest cohorts are less

prepared for retirement than previous

cohorts were at the same ages.

As with total net worth, each of the three
oldest cohorts approached retirement on
better financial footing than the one that
came immediately before. In their 50s/60s,
early boomers had greater financial wealth
than war babies at the same age, and war
babies in turn had greater financial wealth
than Depression babies (see Figure 7).

Even before the recession, however, late
boomers and Gen-Xers were not on track
to continue this trend. In their 30s/40s,
Gen-Xers had less financial wealth than
did either of the boomer cohorts at the
same age. Late boomers had greater
savings than did early boomers in their

Financial Net Worth

WWW.ECONOMICMOBILITY.ORG

12

30s/40s, but by the time they reached their
40s/50s, they had fallen behind their older
peers by an average of $5,000.

Aside from Depression babies, all cohorts

lost considerable financial net worth in

the Great Recession.

Coming out of the recession, all the
cohorts experienced declines in financial
net worth from their 2007 averages (see
Table 2). By 2010, it had fallen by 30
percent for war babies, 26 percent for early
boomers, 23 percent for late boomers, and
25 percent for Gen-Xers. Early boomers
and war babies experienced the largest

BABY BOOMERS AND GEN-XERS EXPERIENCED LARGE GAINS IN FINANCIAL NET WORTH
BEFORE THE RECESSION

FIGURE 6. FINANCIAL NET WORTH TRENDS BY COHORT, 1989-2007
M

E
D

IA
N

 F
IN

A
N

C
IA

L
N

E
T

W
O

R
TH

 (2
01

0
D

O
LL

A
R

S
)

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

Source: Survey of Consumer Finances.

Note: The percentage growth or decline is calculated for the period 1989-2007.

$0
1989 1992 1995 1998 2001 2004 2007

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

$70,000

$80,000

$90,000

$100,000

1,049% growth

675% growth

2% decline

119% growth

251% growth

WWW.ECONOMICMOBILITY.ORG

13

losses in absolute dollars—about
$20,000 each—because they had the
highest savings to lose. War babies,
however, were 65 and older by 2010,
so some of their decline could be
attributable to drawing down financial
assets in retirement.5

LATE BOOMERS AND GEN-XERS ARE LESS-PREPARED FOR RETIREMENT THAN OLDER
AMERICANS

FIGURE 7. FINANCIAL NET WORTH BY COHORT AT THREE AGE BRACKETS

M
E

D
IA

N
 F

IN
A

N
C

IA
L

N
E

T
W

O
R

TH
 (2

01
0

D
O

LL
A

R
S

)

AGE OF COHORT

$0

$80,000

$70,000

$60,000

$50,000

$40,000

$30,000

$20,000

$10,000

30s/40s 40s/50s 50s/60s

Source: Survey of Consumer Finances, 1989, 1998, 2007.

Note: Cohorts are shown in the age ranges in which they fell at the time of the 1989, 1998, and 2007
surveys. Depression babies were in their 50s/60s in 1989; war babies were in their 40s/50s in 1989
and their 50s/60s in 1998; early boomers were in their 30s/40s in 1989, their 40s/50s in 1998, and
their 50s/60s in 2007; late boomers were in their 30s/40s in 1998 and their 40s/50s in 2007; and
Gen-Xers were in their 30s/40s in 2007.

$2
1,6

23
$2

5,3
44

$1
9,3

82
$2

9,8
54

$7
5,8

52

$6
0,0

78

$4
3,8

53
$4

6,9
53

$4
1,8

44

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

WWW.ECONOMICMOBILITY.ORG

14

ALL GROUPS, EXCEPT THE VERY OLDEST, EXPERIENCED SIGNIFICANT FINANCIAL LOSSES
DURING THE GREAT RECESSION

TABLE 2. FINANCIAL NET WORTH LOSSES BY COHORT, 2007-2010

2007 2010

Median Loss

2007-2010

Percent Change

2007-2010

Depression Babies $43,018 $40,700 $2,318 -5%

War Babies $65,428 $45,500 $19,928 -30%

Early Boomers $75,852 $55,850 $20,002 -26%

Late Boomers $41,844 $32,135 $9,709 -23%

Gen-Xers $19,382 $14,500 $4,882 -25%

Source: Survey of Consumer Finances.

Note: Net worth is adjusted to 2010 dollars.

Median Financial Net Worth

WWW.ECONOMICMOBILITY.ORG

15

At the end of the recession, a majority of
each of the five cohorts were homeowners
(see Table 3). The two youngest cohorts—
late boomers and Gen-Xers—had lower
rates of homeownership than the older
three, but the housing bubble and
subsequent crash still had powerful
implications for the retirement security
and overall wealth of every group.

Leading up to the recession, younger

cohorts saw the largest gains in home

equity.

In the two decades before the recession,
each cohort saw dramatic gains in home
equity (see Figure 8). The three youngest
cohorts—early boomers, late boomers,
and Gen-Xers—however, experienced the
largest increases in this period, with

Gen-Xers realizing the biggest gains:
from about $20,000 in 1989 to more
than $67,000 in 2007, an increase of 231
percent. Late boomers saw comparable
growth in percentage terms (227 percent),
increasing their home equity from $32,000
in 1989 to nearly $105,000 in 2007.

The housing bubble pushed younger

cohorts’ home equity above levels held

by previous cohorts at the same ages.

Before the housing boom, early boomers
were in their 40s/50s, and their home
equity was about 30 percent lower than
war babies’ had been at the same ages
(see Figure 9). Then, as the early boomers
were reaching to their 50/60s, the housing
bubble occurred, boosting their equity 96
percent and putting them well ahead of

Home Equity

LATE BOOMERS AND GEN-XERS HAD LOWER HOMEOWNERSHIP RATES THAN OLDER
AMERICANS

TABLE 3. POST-RECESSION RATES OF HOMEOWNERSHIP BY COHORT

Depression
Babies War Babies

Early
Boomers Late Boomers Gen-Xers

2010 82.0% 82.8% 77.8% 75.2% 63.0%

Source: Survey of Consumer Finances.

WWW.ECONOMICMOBILITY.ORG

16

where both older cohorts had been as they
approached retirement. Similarly, as late
boomers entered their 40s/50s, a bubble-
driven home equity increase of 118
percent pushed their levels above what
early boomers had a decade earlier.

All cohorts lost home equity during the

housing bust but still came out ahead.

All the cohorts lost some home equity
during the recession, with only Depression
babies emerging relatively unscathed (see
Table 4). Gen-Xers lost 27 percent of their
equity between 2007 and 2010, the largest
percentage loss of the groups studied.6

Still, it’s important to note that all cohorts
gained significantly more equity in the
run-up to the recession than they lost in its

M
E

D
IA

N
 H

O
M

E
 E

Q
U

IT
Y

 (2
01

0
D

O
LL

A
R

S
)

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

Source: Survey of Consumer Finances.

Note: The percentage growth or decline is calculated for the period 1989-2007.

$0
1989 2001 2007

$200,000

$180,000

$160,000

$140,000

$120,000

$100,000

$80,000

$60,000

$40,000

$20,000

1992 1995 1998 2004

HOME EQUITY GREW BEFORE THE RECESSION

FIGURE 8. HOME EQUITY TRENDS BY COHORT, 1989-2007

46% growth

39% growth

98% growth

227% growth

231% growth

WWW.ECONOMICMOBILITY.ORG

17

BEFORE THE HOUSING CRASH, YOUNGER COHORTS HAD MORE HOME EQUITY THAN
OLDER AMERICANS DID AT THE SAME AGES

FIGURE 9. HOME EQUITY BY COHORT FOR THREE AGE BRACKETS

M
E

D
IA

N
 H

O
M

E
 E

Q
U

IT
Y

 (2
01

0
D

O
LL

A
R

S
)

AGE OF COHORT

$0

$160,000

$140,000

$120,000

$100,000

$80,000

$60,000

$40,000

$20,000

30s/40s 40s/50s 50s/60s

Source: Survey of Consumer Finances, 1989, 1998, 2007.

Note: Cohorts are shown in the age ranges in which they fell at the time of the 1989, 1998, and 2007
surveys. Depression babies were in their 50s/60s in 1989; war babies were in their 40s/50s in 1989
and their 50s/60s in 1998; early boomers were in their 30s/40s in 1989, their 40s/50s in 1998, and
their 50s/60s in 2007; late boomers were in their 30s/40s in 1998 and their 40s/50s in 2007; and
Gen-Xers were in their 30s/40s in 2007.

$6
7,0

52

$4
8,0

20
$7

2,5
26

$1
04

,76
8

$7
3,3

64

$1
07

,94
5

$1
43

,53
2

$9
8,7

08
$1

04
,57

2

$4
8,0

20
$7

3,3
64

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

aftermath. As shown in the final column of
Table 4, even in the wake of the housing
collapse, homeowners in every cohort
ended the recession with more median
equity than they had before the boom.
Even after their significant losses, Gen-X
homeowners had an increase in median
home equity between 1998 and 2010 of
116 percent.

But the gains were not enjoyed as widely
among this youngest cohort as they were
for older groups. Less than two-thirds (63
percent) of Gen-Xers were homeowners in
2010 (see Table 3). So, more than one-
third of them did not benefit from the
equity growth that occurred in the decade
before the housing bubble because they
did not own a home.

WWW.ECONOMICMOBILITY.ORG

18

THOUGH ALL GROUPS LOST HOME EQUITY DURING THE GREAT RECESSION, THEY STILL HAD
NET EQUITY GAINS COMPARED WITH PRE-HOUSING BOOM LEVELS

TABLE 4. HOME EQUITY LEVELS BY COHORT, 1998-2010

1998 2007 2010

Median Loss
During

Recession

Percent
Change During

Recession

Percent
Change

1998-2010

Depression Babies $109,379 $145,104 $141,000 $4,104 -3% 29%

War Babies $98,708 $157,152 $127,000 $30,152 -19% 29%

Early Boomers $73,364 $143,532 $112,000 $31,532 -22% 53%

Late Boomers $48,020 $104,768 $90,000 $14,768 -14% 87%

Gen-Xers $22,676 $67,052 $49,000 $18,052 -27% 116%

Source: Survey of Consumer Finances.

Note: Home equity is adjusted to 2010 dollars.

Median Home Equity

WWW.ECONOMICMOBILITY.ORG

19

Overall Recessionary Impact
The data discussed above clearly show that
working-age and retired Americans alike
lost wealth during the Great Recession. But
not every household suffered wealth losses
in the economic downturn, and a sizable
number in each cohort actually gained
wealth between 2007 and 2009.

Even after the recession, large majorities

in every cohort had positive wealth

holdings.

Majorities in every cohort retained at least
some assets after the recession, and only
very small percentages in each reported
having no net worth. As Figure 10
shows, from 1989 to 2007, the percent
reporting zero net worth declined steadily
in every cohort, reflecting the aging of
each group and the wealth building that
generally happens over a lifetime. From
2007 through the post-recessionary
period in 2010, some cohorts had a
small uptick in the percentages with
no wealth. The youngest cohorts—late
boomers and Gen-Xers—had the highest
such proportions after the recession, but
even those rates were low (about 6 and 7
percent, respectively).

Not all households lost net worth during

the recession.

Not all households experienced negative
effects from the recession, and some
actually gained wealth during this period.
Using data from the Panel Study on
Income Dynamics, a longitudinal study
that follows the same households over
time, demonstrates that there was actually
a great deal of variation within and
across cohorts in the degree to which the
recession affected wealth.

In fact, a sizable minority of households,
ranging from 39 to 44 percent of all
households (see Table 5), had improved
median net worth, financial net worth,
and retirement accounts between 2007
and 2009. In the case of home equity,
more than one-third of households across
the cohorts experienced gains during the
same two-year period. This is particularly
notable because among all Americans,
wealth declined between 2007 and 2009.

Looking across the cohorts, there was
some variation in whose wealth rose and
whose fell. Among the oldest, Depression
babies, 67 percent lost net worth, which
is not entirely surprising given that a

WWW.ECONOMICMOBILITY.ORG

20

DESPITE RECESSION-ERA LOSSES, MOST AMERICANS RETAINED AT LEAST SOME WEALTH

FIGURE 10. PERCENTAGE REPORTING ZERO WEALTH BY COHORT, 1989-2010

P
E

R
C

E
N

T
H

O
LD

IN
G

 Z
E

R
O

 A
S

S
E

TS

Source: Survey of Consumer Finances.

0
1989 1992 1995 1998 2001 2004 2007 2010

25%

20%

15%

10%

5%

Gen-Xers
War
Babies

Early
Boomers

Late
Boomers

Depression
Babies

majority of people in this group were
retired and drawing down their assets.
The next-largest loss was among the late
boomers; 62 percent of those households
had a decline in median net worth
between 2007 and 2009. The housing
collapse also hit this group particularly
hard, with 68 percent reporting home
equity losses.

Conversely, about half of the two youngest
cohorts, late boomers and Gen-Xers,
experienced gains to their retirement
accounts between 2007 and 2009, far
outperforming the older cohorts on this
metric.

WWW.ECONOMICMOBILITY.ORG

21

SIZABLE MINORITIES EXPERIENCED WEALTH GAINS DURING THE RECESSION

TABLE 5. CHANGES IN WEALTH BY COHORT, 2007-2009

Net Worth Financial Net Worth Housing Equity Retirement Accounts

Gains Losses Gains Losses Gains Losses Gains Losses

All

Percent 39.0% -61.0% 43.3% -56.7% 33.8% -66.2% 44.1% -55.9%

Median Gain/Loss $42,437 -$77,524 $19,929 -$27,465 $16,204 -$39,838 $16,003 -$32,492

Depression Babies

Percent 32.6% -67.4% 38.1% -61.9% 31.4% -68.6% 41.6% -58.4%

Median Gain/Loss $68,519 -$95,205 $15,244 -$45,233 $15,971 -$33,899 $9,288 -$13,246

War Babies

Percent 38.8% -61.2% 38.4% -61.7% 35.9% -64.1% 43.0% -57.0%

Median Gain/Loss $47,872 -$125,400 $32,680 -$43,600 $17,330 -$41,230 $10,291 -$91,967

Early Boomers

Percent 41.4% -58.6% 46.9% -53.1% 33.7% -66.3% 35.8% -64.2%

Median Gain/Loss $58,411 -$82,405 $27,715 -$42,055 $17,850 -$40,615 $18,220 -$36,298

Late Boomers

Percent 38.0% -62.0% 42.2% -57.8% 32.4% -67.6% 50.1% -49.9%

Median Gain/Loss $36,324 -$65,847 $18,932 -$18,424 $15,372 -$44,951 $21,618 -$32,670

Gen-Xers

Percent 41.3% -58.7% 47.5% -52.6% 35.7% -64.3% 48.9% -51.1%

Median Gain/Loss $31,380 -$48,076 $9,822 -$8,890 $15,214 -$42,848 $10,964 -$13,851

Source: Panel Study of Income Dynamics, 2007-2009.

Note: All dollar values are adjusted to 2009 dollars.

WWW.ECONOMICMOBILITY.ORG

22

Considering Recessionary Losses,
Are Americans Prepared for
Retirement?
There is no doubt that the recession
eroded the wealth of many Americans.
And notably, even before it occurred,
younger cohorts appeared less prepared
for retirement than their older peers had
been at the same age, making their losses
even more troubling. Still, measuring
absolute wealth declines does not tell the
full story about any one cohort’s retirement
security. By estimating each cohort’s
replacement rates—the amount of their
working-age income they will be able to
replace through savings when retired—
it is possible to more fully evaluate the
implications of the Great Recession.

Replacement rates have become the
standard metric for comparing the
preparedness of households on the verge
of retirement. Financial planners suggest
that individuals should ideally be able to
replace 70 to 100 percent of their annual
income through savings and wealth during
retirement.

This analysis calculates replacement rates
using a comprehensive measure of wealth
that includes net worth plus the value
of annuitized assets, such as pensions
and Social Security. The analysis also
assumes retirement at age 65 and takes

into account how factors such as average
life expectancy, savings and wealth levels,
earnings while working, and access to
pensions or employer retirement plans
differ across demographic groups and
household types. (For more information
about how replacement rates were
calculated, see the Data and Methods
section on page 27.)

Rates shown for Depression and war
babies are based on survey data about
their earnings history and wealth levels as
they entered retirement, while those for
younger cohorts are projections based on
their earnings history, projected earnings,
and wealth accumulation to 2009, the
most recent year of data available.

The youngest cohorts are unprepared for

retirement.

While the wealth data provided earlier
in this report look at each cohort in its
entirety, fully understanding retirement
preparedness demands a deeper dive as
post-employment security is not uniform,
even within a particular cohort. Figure 11
shows median replacement rates for three
types of households in each cohort: single

WWW.ECONOMICMOBILITY.ORG

23

LATE BOOMERS AND GEN-XERS DO NOT HAVE ADEQUATE RESOURCES FOR
RETIREMENT AND ARE FACING POSSIBLE DOWNWARD MOBILITY

FIGURE 11. REPLACEMENT RATES BY COHORT AND HOUSEHOLD TYPE

M
E

D
IA

N
 R

E
P

LA
C

E
M

E
N

T
R

A
TE

S

COHORT

Single Female CoupleSingle Male

20%

0

40%

60%

80%

100%

120%

Source: Panel Study of Income Dynamics.

Note: The replacement rate calculations project how much wealth individuals and families may have
upon retirement at age 65 given current income levels and wealth accumulation. A replacement rate of
100 percent means that an individual or family would have exactly the same money in retirement that
they had preretirement, a value below 100 percent means less, and a value above 100 percent means
they would have more. There is debate about what an ideal replacement rate would be, but financial
planners suggest that individuals should ideally be able to replace 70 to 100 percent of their annual
income.

Depression
Babies

Early
Boomers

War
Babies

Late
Boomers Gen-Xers

56
% 61

%

86
%

10
1%

80
%

99
%

83
%

67
%

82
%

59
% 63

%
59

%
58

%

51
%

50
%

men, single women, and couples. Showing
the rates separately by household type
provides a clearer picture of the range of
retirement preparedness within and across
each cohort and highlights the effect of the
above-noted demographic factors.

War babies have the highest replacement
rates in all three household types. While
each of the early-boomer household
types have lower replacement rates than
their war baby peers, they still appear to
have adequate income replacement for a
financially secure retirement.

WWW.ECONOMICMOBILITY.ORG

24

But replacement rates have declined
steadily with each subsequent cohort,
reaching the lowest values for Gen-Xers.
Median rates for late boomers and Gen-
Xers are barely above 60 and 50 percent,
respectively, below what is generally
regarded as adequate. Because these are
medians, the data suggest that at least half
of late-boomer and Gen-Xer households
fall below these already low levels and may
be facing an insecure retirement.

Median replacement rates have shrunk

among successive cohorts of Americans.

At the same time, inequality in retirement

preparation within cohorts has grown.

This analysis compares the ratios of the
lowest replacement rate in each cohort
to the median rate in that same cohort
and of the highest rate to the median.7
This approach captures how much
distance there is between the most- and
least-prepared households and median
households within each cohort. Between

RETIREMENT READINESS HAS BECOME MORE UNEQUAL OVER TIME

FIGURE 12. REPLACEMENT RATE RATIOS BETWEEN THE MEDIAN AND THE LEAST-
PREPARED, AND BETWEEN THE MOST-PREPARED AND THE MEDIAN, BY COHORT

C
O

U
P

LE
S

’ R
E

P
LA

C
E

M
E

N
T

R
A

TE
 R

A
TI

O
S

COHORT

Ratio of the most-prepared
to the median

Ratio of the median to the
least-prepared

2

0

4

6

8

10

12

14

Source: Panel Study of Income Dynamics.

Note: The replacement rates are calculated assuming retirement at age 65. The least-prepared, median,
and most-prepared are represented by the replacement ratios of the 1st, 50th, and 99th percentiles,
respectively.

Gen-Xers

3.3

6.6

5.2

7.9

3.7

10
.3

2.9

11
.5

5.9

11
.8

Late
Boomers

Early
Boomers

War
Babies

Depression
Babies

WWW.ECONOMICMOBILITY.ORG

25

RETIREMENT PREPAREDNESS OVERALL HAS DECLINED ACROSS GENERATIONS

TABLE 6. MEDIAN REPLACEMENT RATES BY COHORT

Depression
Babies War Babies

Early
Boomers

Late
Boomers Gen-Xers

Median Replacement Rates 86% 99% 82% 59% 50%

Source: Panel Study of Income Dynamics.

Note: The replacement rates are calculated assuming retirement at age 65.

the lowest rate and the median, Figure 12
shows that the ratio varies across cohorts,
with the typical retiree—one at the median
rate—having replacement rates three to
six times greater than those least prepared
to retire, that is, those with the lowest
rate. There was less variation among baby
boomers and Depression babies, and more
within the war baby and Gen-X cohorts.
So on the whole, there is no obvious trend
across birth cohorts when comparing the
least prepared with the middle.

By comparison, however, the ratio of
the highest to the median replacement
rates has steadily increased across all five
cohorts, from 6.6 among Depression
babies to nearly twice that—11.8—among
Gen-Xers. In other words, those Gen-
Xers most prepared for retirement have a

replacement rate nearly 12 times higher
than their peers at the middle, reflecting
that retirement preparedness within
cohorts has become increasingly varied
over time.

Importantly, however, this growing
inequality in retirement readiness is due to
median replacement rates declining, not
to the highest rates rising. Table 6 shows
the median replacement rates for each
cohort. The downward trend in median
rates across the cohorts indicates that the
middle household has become increasingly
less prepared for retirement with each
subsequent cohort. Among war babies, the
typical retiree was able to replace nearly
100 percent of his or her preretirement
income, but Gen-Xers at the median will
replace only 50 percent.

WWW.ECONOMICMOBILITY.ORG

26

Conclusion
The evidence strongly suggests that early
boomers may be the last generation on
track to exceed the wealth of the cohorts
that came before them and to enjoy a
secure retirement. Early boomers’ wealth,
financial net worth, and home equity in
their 50s/60s put them ahead of where
Depression and war babies were at the
same ages, and their replacement rates
suggest that, even after the recession, they
are well-prepared for retirement. The
same cannot be said, however, for late
boomers. In terms of overall wealth and
home equity, they were ahead of where
early boomers had been in their 40s/50s.
But they fell behind their older cohort in
financial net worth, and their replacement
rates also suggest an insecure future.

Across the five cohorts studied, however,
Gen-Xers are the least financially secure
and the most likely to experience
downward mobility in retirement. In their
30s/40s, the Gen-X cohort was behind
where late boomers had been at the same
age with respect to financial net worth,
and they lost nearly half of their overall
wealth in the recession. Gen-Xers’ high
debt relative to assets stands in contrast
to older groups that had lower debt at the

same age. While Gen-Xers did experience
the largest gains in home equity among
the five cohorts, they also have the lowest
rates of homeownership, minimizing the
benefit of those equity gains for the cohort
as a whole. Gen-Xers also have the lowest
predicted replacement rates, with half or
more unlikely to replace more than 50
percent of their preretirement earnings
through savings and wealth.

Notably, the data above clearly point to a
lack of savings and wealth accumulation
among Gen-Xers even before the
economic downturn. As policymakers
focus attention on Americans’ retirement
security, particular consideration should
be paid to helping the youngest cohorts
change course and prepare for financial
security over the long term.

WWW.ECONOMICMOBILITY.ORG

27

Data and Methods
This report relies upon two data sets,
the Survey of Consumer Finances and
the Panel Study of Income Dynamics, in
addition to a host of analytic approaches
to best understand wealth trends and
projected retirement replacement rates for
different birth cohorts.

The five cohorts featured in this study are
defined according to their years of birth.
Depression babies were born between
1926 and 1935 and are currently 78 to 87
years old. War babies were born between
1936 and 1945 and are currently 68 to
77 years old. Early boomers were born
between 1946 and 1955 and are currently
58 to 67 years old. Late boomers were
born between 1956 and 1965 and are
currently 48 to 57 years old. The youngest
in this study, Gen-Xers, were born between
1966 and 1975 and are currently 38 to 47
years old.

Trends in wealth by cohort over time

To explore wealth trends for the cohorts
over time, this study uses the Survey of
Consumer Finances, collected by the
Federal Reserve Board every three years
from a large, representative sample of

Americans. Collected in its current form
since 1983, the survey is considered
the highest-quality data available for
understanding household wealth. The
analyses in this report use cross-sectional
data from 1989 through 2010 to construct
historical trends of the five cohorts’ wealth.
For each survey year of data, individuals
are identified as being in a particular
cohort according to their birth years. This
method allows the cross-sectional data of
the Survey of Consumer Finances to be
compared across cohorts over two decades
and at different lifecycle points.

The data in the survey are collected
according to a primary economic unit,
which represents the economic activity of
a family household. Inflation-adjustments
to September 2010 dollars were performed
by the survey to its public data sets to
allow comparability across time to the
most recent survey year. All data in this
study’s analyses are weighted and divided
by five. Dividing the weight by five is
required because of the survey’s unique
method of imputing missing data by
providing five implicates (in a sense,
estimates) for each household.

WWW.ECONOMICMOBILITY.ORG

28

Various forms of wealth are measured in
this study using the Survey of Consumer
Finances, including total net worth,
financial net worth, and home equity. Also
explored is the balance of assets relative to
debt that each of the cohorts holds:

Total net worth in the survey includes
all financial assets, such as savings and
retirement accounts; nonfinancial assets,
such as business property; and home
equity, less any debt the household
reports. All individuals in all cohorts are
included in total net worth analyses in
this study.

Financial net worth is a subset of total net
worth that includes only financial assets,
such as savings, 401(k)s, pensions, and
individual retirement accounts. Only
individuals who reported having financial
net worth are included in analyses with
this measure.

Home equity is the reported value of a
home less the amount owed on it. Only
homeowners’ reported values are included
in analyses of this measure.

Assets are positive wealth holdings, while
debt include amounts owed on homes,
vehicles, or loans, for example. An
asset-to-debt ratio is constructed for all
households in all cohorts to understand
the magnitude with which assets outweigh
debt. While researchers typically construct
a debt-to-asset ratio, this analysis flips the
ratio to focus on wealth and retirement
preparedness across cohorts.

Replacement rate methodology

The replacement rate calculations, as well
as one table that compares recessionary
gains and losses within families in
each cohort, rely on the Panel Study of
Income Dynamics, or PSID. The PSID is a
longitudinal data set that has followed the
same families from 1968 to present. The
PSID has been conducted continually since
1968, switching from annual to biennial
data collection as of 1997. The analyses
in this report rely upon PSID data from
1989 through 2009.

Replacement rate calculations project
the anticipated wealth that individuals
and families may have upon retirement
given current income levels and wealth
accumulation. It provides a benchmark
for whether individuals and families will
have the money they need at retirement
to sustain their working-age standard of
living. A replacement rate of 100 percent
means that the individual or family would
have exactly the same money in retirement
that they had in their preretirement years,
while a value below 100 percent signals
they would have less, and a value above
100 percent would mean they are more
than adequately prepared. There is some
debate about what an ideal replacement
rate would be, but financial planners
suggest that individuals should ideally be
able to replace 70 to 100 percent of their
annual income.

WWW.ECONOMICMOBILITY.ORG

29

In this report, replacement rate
calculations involved multiple steps
both to create the data and to perform
the analyses. Replacement rates were
calculated by:

• Obtaining a comprehensive wealth
estimate (called “augmented wealth”)
by summing measured wealth (or net
worth) as reported in the PSID, defined
benefit pensions, and Social Security
benefits of the household head at age 65.

• Projecting augmented wealth forward
annually for the combined life
expectancy of the household head and
spouse given their sex and race.

• Discounting future annuitized values
to present value terms given when
household heads turn age 65 using
appropriate discount rates.

• Calculating the ratio to estimate the
discounted present value to the average
income of the household in the years
between the household heads’ ages
60 and 64.

The methodology for each of these
steps is explained in greater detail in the
following sections.

Creation of the comprehensive wealth

estimate, or augmented wealth

The net worth estimates reported in
the PSID excluded two key forms of
annuitized household wealth—Social
Security benefits, or SSB, and defined
benefit, or DB, pension wealth—because
they are typically not reported in wealth
surveys, being future income flows rather
than stocks of wealth holdings. But both
forms of annuitized wealth are critically
important to obtaining an accurate
estimate of retirement preparedness (as
measured by replacement rates), because
of both their predictability and their size
relative to other sources of wealth for the
majority of retired households. Various
studies have found that Social Security
benefits and defined benefit pensions
account for half or more of household net
worth.8

Therefore, using the PSID, it was necessary
to create a comprehensive measure of
retirement wealth at age 65, which we call
“augmented wealth” which combines total
(nonannuitized) net worth with the two
main sources of annuitized wealth—SSB
and DB pension wealth.9 We estimated
augmented wealth for the five birth
cohorts as of household heads’ being
age 65 (or as near to age 65 as possible
when all sources were reported in order
to compare cohorts’ replacement rates at a
common age).

WWW.ECONOMICMOBILITY.ORG

30

Projecting wealth forward

The methods for estimating augmented
wealth were affected both by the range of
years covered and by features of the PSID
surveys themselves. For example, methods
differed for the oldest two and youngest
three cohorts. The two oldest birth cohorts
(Depression babies and war babies) had
already reached age 64 by 2009. Hence,
by 2009 most of those households were
already receiving SSB and DB pension
benefits, and the amounts were known
and would change over time in reasonably
predictable ways. Estimates of marketable
(nonannuitized) net worth, SSB, and DB
for most of these two older birth cohorts at
or near age 65 were obtained directly from
the survey responses.

Because of the nature of the survey
questions, however, data were not always
available for these older two cohorts at age
65, requiring the addition of household
estimates from later survey years. This was
true in part because SSB was sometimes
collected on the PSID in a given survey year
as household totals, rather than separate
benefit amounts for each spouse. In such
cases, benefit amounts were obtained in
later years when spouses’ benefits were
identified separately. Furthermore, pensions
were not included in the PSID surveys
in 1989 and 1994, and questions about
defined benefit and defined contribution
plans were first asked in 1999. So, most of
Depression babies’ wealth was not available
until 1999, when they were ages 64 to 73.
Their wealth totals then had to be adjusted
back to levels at age 65.

For the three youngest birth cohorts
(early boomers, late boomers, and Gen-
Xers), most of whom were still working in
2009, household net worth was projected
forward from age 65 to their expected life
span based on historical growth rates for
housing, stock, and per capita net worth
and life expectancy tables from the Centers
for Disease Control and Prevention. The
rates used included 8.1 percent per year
for stocks (based on the average growth
in the Standard & Poor’s 500 index from
1971 to 2011), 3.4 percent for housing
(based on the S&P/Case-Shiller index of
housing prices from 1988-2011), and 6.1
percent for all other net worth (based on
Federal Reserve Flow of Funds estimates
for mean per capita annual growth in net
worth from 1968 to 2009).

PSID surveys (since 1999) asked workers
about pensions they either were receiving
or expected to receive, when they expected
to receive them, how much they would
receive, and whether they were indexed
for inflation. This information allowed
for the projection of expected lifetime DB
pension benefits for head and spouse. To
estimate future SSB for younger cohorts
in the PSID, individual earnings for these
cohorts were projected to age 65 with a
human capital approach similar to that
described in Wolff (2011, 2007, 2005)
and Kennickell and Sunden (1997). An
estimated log-linear model of earnings was
developed with Current Population Survey
data, with the natural log of earnings as
the dependent variable and a series of
regressors that included hours worked,

WWW.ECONOMICMOBILITY.ORG

31

years of experience, years of education,
and several indicator variables, including
self-employed or not, occupation code,
marital status, and race:

ln (earnings) = α + β1 ln (hours), β2
ln (experience), β3 ln (education), β4
(self-employed), β5 (occupation), β6
(marital status), β7 (race)

The coefficients from the CPS regressions
were applied to observations in the PSID
to estimate earnings for PSID households
in 2009 and subsequent years, controlling
for those variables, and then projected
individual earnings forward at an overall
nominal rate of 4 percent per year to
generate annual percentage increases
in earnings for workers to age 65. This
implicitly assumes that relationships among
the variables remained stable over time.

Once earnings were projected to age 65,
the Average Indexed Monthly Earnings
were calculated, then converted to
the Primary Insurance Amount using
historical and projected bend points, and
then actuarial adjustments were made to
benefits at age 65 based on when benefits
were first taken. This was performed for
both spouses in households with couples.

Present value estimates

The present discounted value of SSB
and DB pension incomes at age 65
were determined using Social Security’s
nominal and real interest rate estimates
and assumptions. Real rates were used
to discount inflation-indexed streams
of payments (e.g., Social Security and

some DB pensions), and nominal rates
were used to discount unindexed streams
(most DB pensions). The trustees’ long-
term projections are 2.9 percent for real
interest rates and 5.7 percent for nominal
rates beginning in 2020. Between 2010
and 2020, nominal rates range from
3.1 to 5.7 percent, and real rates range
from 1.4 to 3.2 percent. The present
discounted value of SSB and DB and net
worth were added to obtain “augmented
net worth” at age 65. For couples, it
was assumed that annuities were joint-
and-survivor, with the surviving spouse
receiving half the value of the couple’s
benefit. Using annuity factors provided by
the Social Security Administration’s Office
of the Chief Actuary, the augmented net
worth amounts were converted to an
inflation-indexed annuity value at age
65 for three types of households—single
males, single females, and joint and
survivor annuities for couples.

Calculating the final replacement ratio

This indexed annuity amount was then
divided by the average household income
over the five-year period from age 60-64
for the head of household. The ratio of
the two is the replacement rate at age 65,
and replacement rates were calculated at
the mean, median, and at the 1st and 99th
percentiles for each type of household for
each birth cohort.

WWW.ECONOMICMOBILITY.ORG

32

1 Net worth includes individuals who reported

negative and zero assets.

2 A similar cohort analysis of total net worth was

performed by E. Steurle et al., “Lost Generations?

Wealth Building among Young Americans,” Urban

Institute, 2013.

3 Typically, a debt-to-asset ratio is used by consumer

finance specialists. Here the analysis uses an asset-

to-debt ratio to focus specifically on the retirement

preparedness between the cohorts.

4 Consider that in 1989, Depression babies were

in their 50s/60s and had median debt just under

$10,000, while early boomers hit their 50s/60s in 2010

with median debt just under $40,000 (see Figure 4).

5 Even before the Great Recession, many boomers

had left the labor force before retirement age due to

disability or lack of employment opportunities, so it is

possible that some of their losses are also attributable

to drawing down assets in retirement.

6 There is some evidence that Americans of all ages

lost equity during the housing boom due to cash-out

refinancing or simply taking out home equity lines or

home equity lines of credit. These factors may have

contributed to price declines during the bust.

7 Within cohorts, this analysis compares the ratio of

couples at the 1st and 50th percentiles of replacement

rates and the 99th and 50th percentiles of replacement

rates. In other words, the least-prepared are at the 1st

percentile within their cohort for their replacement

rate, while the most-prepared are at the 99th percentile

within their cohort for their replacement rate.

8 A. Gustman, T. Steinmeier, and N. Tabatabai,

“What the Stock Market Decline Means for the

Financial Security and Retirement Choices of the

Near-Retirement Population,” Working Paper #15435,

National Bureau of Economic Research, October

2009; E. Wolff, “Is the Equalizing Effect of Retirement

Wealth Wearing Off?” Working Paper #420, The

Levy Economics Institute, NYU and NBER, March

2005; E. Wolff, “The Retirement Wealth of the Baby

Boom Generation,” Journal of Monetary Economics, 54

(2007): 1-40; D. Love, P. Smith, and L. McNair, “Do

Households Have Enough Wealth for Retirement?”

Finance and Economics Discussion Series Paper

#2007-17, Federal Reserve Board, 2007; D. Love,

M. Palumbo, and P. Smith, “The Trajectory of Wealth

in Retirement,” Finance and Economics Discussion

Series Paper #2008-13, Federal Reserve Board, 2008;

D. Love, P. Smith, and L. McNair, “A New Look at the

Wealth Adequacy of Older Households,” Finance and

Economics Discussion Series Paper #2008-20, Federal

Reserve Board, 2008; A. Kennickell and A. Sunden,

“Pensions, Social Security, and the Distribution of

Wealth,” Finance and Economics Discussion Series

Paper #1997-55, Federal Reserve Board, 1997; A.

Gustman et al, “Pension and Social Security Wealth

in the Health and Retirement Study,” Working Paper

#5912, National Bureau of Economic Research,

February 1997.

9 E. Wolff, “Pensions in the 2000s: The Lost Decade?”

Working Paper #16991, National Bureau of Economic

Research, April 2011; E. Wolff, “The Retirement

Wealth of the Baby Boom Generation”; E. Wolff, “Is the

Equalizing Effect of Retirement Wealth Wearing Off?”;

D. Love, P. Smith, and L. McNair, “Do Households

Have Enough Wealth for Retirement?”; D. Love, M.

Palumbo, and P. Smith, “The Trajectory of Wealth in

Retirement”; D. Love, P. Smith, and L. McNair, “A New

Look at the Wealth Adequacy of Older Households.”

Endnotes

STAY CONNECTED ê pewstates.org

twitter.com/pewstates youtube.com/pew facebook.com/pewtrusts

pewstates.org/newsletter

