

2021 THE BUCK STAYS HERE

EDUCATION & ADVOCACY INITIATIVE

*Understanding the economic impact
of CTPF benefit payments on the State
of Illinois and the City of Chicago*

Chicago Teachers'
Pension Fund

“
CTPF Pensions help support 13,274 jobs in the State of Illinois including 6,305 in the City of Chicago.
”

CTPF BOARD OF TRUSTEES

Jeffery Blackwell
President & Interim Executive Director

Mary Sharon Reilly
Vice President

Jacquelyn Price Ward
Financial Secretary

Lois Nelson
Recording Secretary

James Cavallero

Gervaise Clay

Miguel del Valle

Tina Padilla

Maria J. Rodriguez

Jerry Travlos

Dwayne Truss

Philip Weiss

As of May 1, 2021

EXECUTIVE SUMMARY

PURPOSE OF REPORT

This report examines the impact that Chicago Teachers' Pension Fund (CTPF) educators have outside the classroom, and the economic benefit pensions have on the City of Chicago and the State of Illinois.

A study was conducted which examined CTPF members and the impact their benefit payments have on the Illinois economy. Information from this study is shown for legislators in the State of Illinois along with Aldermen in the City of Chicago. The second half of this report includes a summary of additional information about CTPF.

RESULTS

Pensions are an efficient vehicle for providing retirement security. The National Institute on Retirement Security estimates that a pension plan can provide benefits at about half the cost associated with a 401(k) plan.

CTPF benefit payments contribute:

- \$1.4 billion in direct payments to annuitants in the State of Illinois
- \$2.0 billion in total economic impact in the State of Illinois
- \$717 million in payments to annuitants in the City of Chicago
- \$1.0 billion in total economic impact on the City of Chicago

Pension benefit payments and their ripple effect help support jobs including:

- 13,274 jobs in the State of Illinois
- 6,305 jobs in the City of Chicago

CONCLUSIONS

CTPF educators make an immeasurable impact on children: educating, nurturing, and helping them grow into productive citizens and future leaders. An educator's impact extends far beyond the classroom – active and retired educators are also consumers, taxpayers, and voters – who live and work primarily in Chicago and surrounding communities. CTPF pension payments create a positive impact on the Illinois economy.

RECOMMENDATIONS

We call upon the legislators of the State of Illinois and Aldermen in the City of Chicago to examine the facts about pensions and to understand that CTPF annuitants value their benefits – but more importantly – spend their benefits close to home.

TERMS

Active Member: individual who is currently paying into CTPF.

Inactive Member: individual who has contributions on deposit with CTPF, but is not currently paying into the system.

Annuitant: member who receives a retirement, survivor, or disability benefit from CTPF.

Undetermined: Illinois member for whom the legislative district or ward was undetermined.

Sources: Bureau of Economic Analysis, United States Department of Commerce.
CTPF data on file as of January 1, 2021.

CTPF MEMBERS BY ILLINOIS SENATE DISTRICT

District	Illinois State Senator	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
1	Antonio Muñoz (D)	2,161	213	2,374	\$ 12,093,736	\$ 17,130,778	114
2	Omar Aquino (D)	2,898	272	3,170	14,824,249	20,998,548	139
3	Mattie Hunter (D)	1,880	580	2,460	35,339,825	50,058,862	332
4	Kimberly A. Lightford (D)	1,018	697	1,715	42,160,514	59,720,368	396
5	Patricia Van Pelt (D)	2,197	308	2,505	16,293,309	23,079,472	153
6	Sara Feigenholtz (D)	4,103	631	4,734	36,876,318	52,235,305	346
7	Mike Simmons (D)	3,363	716	4,079	39,314,101	55,688,424	369
8	Ram Villivalam (D)	2,252	1,399	3,651	82,215,763	116,458,628	772
9	Laura Fine (D)	866	1,065	1,931	59,898,067	84,845,613	563
10	Robert F. Martwick (D)	2,981	850	3,831	48,933,496	69,314,298	460
11	Celina Villanueva (D)	1,768	244	2,012	13,751,300	19,478,716	129
12	Steven M. Landek (D)	571	191	762	10,786,068	15,278,465	101
13	Robert Peters (D)	2,980	1,538	4,518	105,179,402	148,986,623	988
14	Emil Jones, III (D)	2,269	1,713	3,982	105,612,370	149,599,922	992
15	Napoleon Harris, III (D)	750	942	1,692	60,428,389	85,596,813	568
16	Jacqueline Y. Collins (D)	1,703	861	2,564	50,889,865	72,085,493	478
17	Elgie R. Sims, Jr. (D)	2,168	1,940	4,108	127,175,821	180,144,550	1,195
18	Bill Cunningham (D)	2,926	1,836	4,762	114,860,457	162,699,837	1,079
19	Michael E. Hastings (D)	740	1,159	1,899	77,807,093	110,213,747	731
20	Christina H. Pacione-Zayas	3,187	371	3,558	20,067,008	28,424,916	189
21	Laura Ellman (D)	295	164	459	7,439,382	10,537,884	70
22	Cristina Castro (D)	111	73	184	3,587,049	5,081,055	34
23	Thomas Cullerton (D)	209	171	380	9,308,490	13,185,476	87
24	Suzy Glowiak Hilton (D)	452	378	830	20,224,122	28,647,468	190
25	Karina Villa (D)	138	102	240	4,525,390	6,410,215	43
26	Dan McConchie (R)	180	196	376	8,753,055	12,398,702	82
27	Ann Gillespie (D)	417	367	784	18,269,052	25,878,112	172
28	Laura M. Murphy (D)	388	380	768	21,169,517	29,986,621	199
29	Julie A. Morrison (D)	443	566	1,009	28,767,110	40,748,612	270
30	Adriane Johnson (D)	169	218	387	10,991,631	15,569,645	103

District	Illinois State Senator	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
31	Melinda Willden Bush (D)	111	104	215	\$ 5,219,889	\$ 7,393,973	49
32	Craig Wilcox (R)	84	92	176	4,708,219	6,669,192	44
33	Donald P. DeWitte (R)	152	177	329	9,011,010	12,764,095	85
34	Steven Stadelman (D)	34	24	58	1,038,488	1,471,019	10
35	Dave Syverson (R)	42	36	78	1,227,565	1,738,845	12
36	Neil Anderson (R)	13	8	21	201,302	285,145	2
37	Win Stoller (R)	14	13	27	456,960	647,284	4
38	Sue Rezin (R)	48	41	89	1,554,420	2,201,836	15
39	Don Harmon (D)	953	543	1,496	32,542,966	46,097,112	306
40	Patrick J. Joyce (D)	324	503	827	32,224,975	45,646,678	303
41	John F. Curran (R)	495	507	1,002	29,802,983	42,215,925	280
42	Linda Holmes (D)	87	66	153	3,485,857	4,937,717	33
43	John Connor (D)	164	106	270	5,637,449	7,985,446	53
44	Sally J. Turner (R)	19	12	31	403,640	571,756	4
45	Brian W. Stewart (R)	28	44	72	1,940,460	2,748,662	18
46	David M. Koehler (D)	16	6	22	60,111	85,147	1
47	Jil Tracy (R)	8	12	20	428,057	606,343	4
48	Doris Turner (D)	7	5	12	101,502	143,778	1
49	Meg Loughran Cappel (D)	224	186	410	9,835,812	13,932,427	92
50	Steve McClure (R)	11	23	34	651,003	922,146	6
51	Chapin Rose (R)	10	8	18	387,821	549,348	4
52	Scott M. Bennett (D)	31	21	52	475,194	673,112	4
53	Jason A. Barickman (R)	14	14	28	638,544	904,497	6
54	Jason Plummer (R)	5	4	9	154,358	218,648	1
55	Darren Bailey (R)	8	7	15	365,726	518,051	3
56	Rachelle Crowe (D)	7	7	14	309,545	438,470	3
57	Christopher Belt (D)	7	4	11	260,207	368,583	2
58	Terri Bryant (R)	4	12	16	435,922	617,483	4
59	Dale Fowler (R)	4	15	19	526,421	745,675	5
	Undetermined	1,864	965	2,829	61,324,009	86,865,459	576
	Grand Total	50,371	23,706	74,077	\$ 1,412,952,363	\$ 2,001,447,022	13,274

CTPF MEMBERS BY ILLINOIS HOUSE DISTRICT

District	Illinois State Representative	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
1	Aaron M. Ortiz (D)	809	105	914	\$ 5,584,420	\$ 7,910,332	52
2	Theresa Mah (D)	1,352	108	1,460	6,509,316	9,220,446	61
3	Eva-Dina Delgado (D)	1,167	178	1,345	9,942,037	14,082,896	93
4	Delia C. Ramirez (D)	1,731	94	1,825	4,882,211	6,915,652	46
5	Lamont J. Robinson, Jr. (D)	1,107	392	1,499	24,013,021	34,014,445	226
6	Sonya M. Harper (D)	767	182	949	11,066,488	15,675,681	104
7	Emanuel Chris Welch (D)	385	426	811	25,854,904	36,623,472	243
8	La Shawn K. Ford (D)	628	270	898	16,282,726	23,064,482	153
9	Lakesia Collins (D)	1,031	154	1,185	8,312,243	11,774,293	78
10	Jawaharial Williams (D)	1,160	152	1,312	7,856,348	11,128,518	74
11	Ann M. Williams (D)	2,250	256	2,506	15,633,553	22,144,928	147
12	Margaret Croke (D)	1,772	349	2,121	19,820,401	28,075,598	186
13	Greg Harris (D)	1,986	290	2,276	16,037,235	22,716,744	151
14	Kelly M. Cassidy (D)	1,377	426	1,803	23,276,865	32,971,680	219
15	John C. D'Amico (D)	1,329	708	2,037	42,217,046	59,800,446	397
16	Denyse Stoneback (D)	923	690	1,613	39,964,029	56,609,047	375
17	Jennifer Gong-Gershowitz (D)	471	659	1,130	38,148,405	54,037,216	358
18	Robyn Gabel (D)	384	387	771	20,793,177	29,453,536	195
19	Lindsey LaPointe (D)	1,796	406	2,202	23,058,159	32,661,882	217
20	Bradley Stephens (R)	1,183	443	1,626	25,837,466	36,598,770	243
21	Edgar Gonzalez, Jr. (D)	512	80	592	4,719,927	6,685,776	44
22	Angelica Guerrero-Cuellar (D)	1,256	164	1,420	9,031,373	12,792,940	85
23	Michael J. Zalewski (D)	231	105	336	6,020,933	8,528,651	57
24	Elizabeth Hernandez (D)	340	86	426	4,765,135	6,749,813	45
25	Curtis J. Tarver, II (D)	1,585	912	2,497	64,222,310	90,970,902	603
26	Kambium Buckner (D)	1,395	626	2,021	40,957,092	58,015,721	385
27	Justin Slaughter (D)	1,566	1,083	2,649	65,982,787	93,464,618	620
28	Robert Rita (D)	703	630	1,333	39,629,582	56,135,303	372
29	Thaddeus Jones (D)	427	698	1,125	45,841,831	64,934,954	431
30	William Davis (D)	319	244	563	14,586,558	20,661,860	137
31	Mary E. Flowers (D)	943	568	1,511	34,248,503	48,513,005	322
32	Cyril Nichols (D)	760	293	1,053	16,641,361	23,572,488	156
33	Marcus C. Evans, Jr. (D)	1,167	961	2,128	63,057,042	89,320,301	592
34	Nicholas K. Smith (D)	998	978	1,976	64,108,621	90,809,861	602
35	Frances Ann Hurley (D)	2,015	992	3,007	60,665,209	85,932,269	570
36	Kelly M. Burke (D)	910	844	1,754	54,195,247	76,767,567	509
37	Tim Ozinga (R)	256	281	537	17,423,841	24,680,871	164
38	Debbie Meyers-Martin (D)	484	878	1,362	60,383,252	85,532,876	567
39	Will Guzzardi (D)	1,475	181	1,656	9,395,190	13,308,287	88

District	Illinois State Representative	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
40	Jaime M. Andrade, Jr. (D)	1,712	190	1,902	\$ 10,671,817	\$ 15,116,629	100
41	Janet Yang Rohr (D)	177	76	253	3,817,018	5,406,807	36
42	Amy Grant (R)	118	88	206	3,622,363	5,131,078	34
43	Anna Moeller (D)	28	13	41	493,008	698,345	5
44	Fred Crespo (D)	83	60	143	3,094,042	4,382,710	29
45	Seth Lewis (R)	95	103	198	5,610,229	7,946,890	53
46	Deb Conroy (D)	114	67	181	3,625,351	5,135,309	34
47	Deanne M. Mazzochi (R)	273	236	509	13,144,005	18,618,483	123
48	Terra Costa Howard (D)	179	142	321	7,080,116	10,028,985	67
49	Maura Hirschauer (D)	74	56	130	2,426,271	3,436,814	23
50	Keith R. Wheeler (R)	64	46	110	2,099,119	2,973,401	20
51	Chris Bos (R)	114	143	257	6,491,251	9,194,857	61
52	Martin McLaughlin (R)	66	53	119	2,261,804	3,203,845	21
53	Mark L. Walker (D)	254	252	506	13,040,940	18,472,492	123
54	Thomas Morrison (R)	163	115	278	5,228,112	7,405,620	49
55	Martin J. Moylan (D)	255	294	549	16,756,478	23,735,550	157
56	Michelle Mussman (D)	133	86	219	4,413,039	6,251,070	41
57	Jonathan Carroll (D)	172	252	424	13,035,053	18,464,153	122
58	Bob Morgan (D)	271	314	585	15,732,057	22,284,459	148
59	Daniel Didech (D)	135	192	327	10,033,997	14,213,156	94
60	Rita Mayfield (D)	34	26	60	957,634	1,356,489	9
61	Joyce Mason (D)	49	43	92	2,327,566	3,296,997	22
62	Sam Yingling (D)	62	61	123	2,892,324	4,096,977	27
63	Steven Reick (R)	25	32	57	1,827,192	2,588,218	17
64	Tom Weber (R)	59	60	119	2,881,026	4,080,974	27
65	Dan Ugaste (R)	80	126	206	6,779,350	9,602,949	64
66	Suzanne Ness (D)	72	51	123	2,231,660	3,161,146	21
67	Maurice A. West, II (D)	11	3	14	122,913	174,106	1
68	Dave Vella (D)	23	21	44	915,575	1,296,912	9
69	Joe Sosnowski (R)	12	8	20	219,876	311,455	2
70	Jeff Keicher (R)	30	28	58	1,007,688	1,427,390	9
71	Tony McCombie (R)	5	4	9	164,779	233,409	2
72	Michael Halpin (D)	8	4	12	36,524	51,736	0
73	Ryan Spain (R)	8	7	15	309,133	437,887	3
74	Daniel Swanson (R)	5	6	11	147,827	209,397	1
75	David A. Welter (R)	39	29	68	1,094,891	1,550,912	10
76	Lance Yednock (D)	9	11	20	379,253	537,212	4
77	Kathleen Willis (D)	87	66	153	3,779,536	5,353,712	36
78	Camille Y. Lilly (D)	866	477	1,343	28,763,431	40,743,400	270
79	Jackie Haas (R)	28	27	55	1,340,753	1,899,177	13
80	Anthony DeLuca (D)	296	476	772	30,884,222	43,747,501	290

District	Illinois State Representative	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
81	Anne M. Stava-Murray (D)	231	178	409	\$ 10,391,353	\$ 14,719,352	98
82	Jim Durkin (R)	264	329	593	19,411,630	27,496,573	182
83	Barbara Hernandez (D)	10	24	34	1,292,364	1,830,633	12
84	Stephanie A. Kifowit (D)	77	42	119	2,193,494	3,107,084	21
85	Dagmar Avelar (D)	124	85	209	4,844,562	6,862,322	46
86	Lawrence Walsh, Jr. (D)	40	21	61	792,887	1,123,124	7
87	Tim Butler (R)	3	5	8	185,472	262,722	2
88	Keith P. Sommer (R)	16	7	23	218,168	309,035	2
89	Andrew S. Chesney (R)	12	37	49	1,710,632	2,423,110	16
90	Tom Demmer (R)	16	7	23	229,829	325,552	2
91	Mark A. Luft (R)	9	1	10	8,381	11,872	0
92	Jehan Gordon-Booth (D)	7	5	12	51,730	73,276	0
93	Norine K. Hammond (R)	3	8	11	300,551	425,731	3
94	Randy E. Frese (R)	5	4	9	127,506	180,612	1
95	Avery Bourne (R)	3	0	3	0	0	0
96	Sue Scherer (D)	4	5	9	101,502	143,778	1
97	Mark Batinick (R)	113	71	184	3,875,263	5,489,310	36
98	Natalie A. Manley (D)	111	115	226	5,960,548	8,443,117	56
99	Mike Murphy (R)	8	16	24	346,846	491,308	3
100	C.D. Davidsmeyer (R)	3	7	10	304,157	430,838	3
101	Dan Caulkins (R)	6	0	6	0	0	0
102	Brad Halbrook (R)	4	8	12	387,821	549,348	4
103	Carol Ammons (D)	22	8	30	250,107	354,277	2
104	Michael T. Marron (R)	8	13	21	225,087	318,836	2
105	Dan Brady (R)	11	9	20	373,720	529,374	4
106	Thomas M. Bennett (R)	3	5	8	264,824	375,123	2
107	Blaine Wilhour (R)	2	4	6	154,358	218,648	1
108	Charles E. Meier (R)	3	0	3	0	0	0
109	Adam Niemerg (R)	0	3	3	151,752	214,956	1
110	Chris Miller (R)	8	4	12	213,974	303,095	2
111	Amy Elik (R)	2	3	5	179,814	254,706	2
112	Katie Stuart (D)	5	4	9	129,731	183,764	1
113	Jay Hoffman (D)	5	3	8	195,749	277,279	2
114	Latoya Greenwood (D)	2	1	3	64,457	91,304	1
115	Paul Jacobs (R)	4	11	15	352,074	498,712	3
116	David Friess (R)	0	1	1	83,848	118,771	1
117	Dave Severin (R)	3	7	10	213,227	302,036	2
118	Patrick Windhorst (R)	1	8	9	313,194	443,640	3
	Undetermined	1,985	1,024	3,009	64,346,676	91,147,067	605
	Grand Total	50,371	23,706	74,077	\$ 1,412,952,363	\$ 2,001,447,022	13,274

CTPF MEMBERS BY CHICAGO WARD

Ward	City of Chicago Alderman	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
1	Daniel La Spata	1,175	60	1,235	\$ 3,019,477	\$ 4,277,089	28
2	Brian Hopkins	898	257	1,155	16,040,328	22,721,125	151
3	Pat Dowell	453	109	562	6,577,312	9,316,762	62
4	Sophia King	1,062	585	1,647	42,150,226	59,705,796	396
5	Leslie Hairston	651	406	1,057	27,283,340	38,646,852	256
6	Roderick Sawyer	792	668	1,460	43,970,460	62,284,157	413
7	Gregory Mitchell	577	463	1,040	31,722,589	44,935,047	298
8	Michelle Harris	887	814	1,701	54,607,865	77,352,040	513
9	Anthony Beale	532	345	877	20,900,886	29,606,105	196
10	Susan Sadlowski Garza	548	102	650	5,640,356	7,989,565	53
11	Patrick Thompson	811	86	897	5,016,160	7,105,391	47
12	George A. Cardenas	238	21	259	1,141,107	1,616,378	11
13	Marty Quinn	712	105	817	5,743,485	8,135,647	54
14	Ed Burke	302	32	334	1,765,164	2,500,354	17
15	Raymond Lopez	205	57	262	2,988,703	4,233,497	28
16	Stephanie D. Coleman	177	35	212	1,881,941	2,665,770	18
17	David Moore	250	125	375	6,676,040	9,456,611	63
18	Derrick Curtis	959	486	1,445	30,740,635	43,544,110	289
19	Matthew O'Shea	2,271	1,003	3,274	63,307,490	89,675,059	595
20	Jeanette B. Taylor	402	94	496	5,247,566	7,433,177	49
21	Howard Brookins, Jr.	821	459	1,280	27,861,421	39,465,702	262
22	Michael D. Rodriguez	277	21	298	981,942	1,390,920	9
23	Silvana Tabares	1,056	127	1,183	7,179,970	10,170,428	67
24	Michael Scott, Jr.	271	64	335	3,302,206	4,677,575	31
25	Byron Sigcho Lopez	804	64	868	3,967,708	5,620,258	37
26	Roberto Maldonado	805	46	851	2,219,832	3,144,392	21
27	Walter Burnett, Jr.	537	51	588	2,627,966	3,722,514	25
28	Jason Ervin	231	62	293	3,525,563	4,993,959	33
29	Chris Taliaferro	356	131	487	7,353,734	10,416,564	69
30	Ariel E. Reboyras	530	73	603	4,086,236	5,788,153	38

Ward	City of Chicago Alderman	Active and Inactive Members	Annuitants	Total Members	Total Annual Payments to Annuitants	Total Economic Impact of Benefit Payments	Jobs Supported by Benefit Payments
31	Felix Cardona, Jr.	439	74	513	\$ 4,176,704	\$ 5,916,301	39
32	Scott Waguespack	1,264	99	1,363	6,082,144	8,615,357	57
33	Rossana Rodriguez Sanchez	906	95	1,001	4,951,311	7,013,532	47
34	Carrie Austin	709	466	1,175	29,507,296	41,797,085	277
35	Carlos Ramirez-Rosa	956	78	1,034	4,481,835	6,348,520	42
36	Gilbert Villegas	1,037	224	1,261	13,256,236	18,777,459	125
37	Emma Mitts	307	85	392	5,048,576	7,151,307	47
38	Nicholas Sposato	967	198	1,165	10,904,152	15,445,731	102
39	Samantha Nugent	939	323	1,262	19,698,542	27,902,984	185
40	Andre Vasquez, Jr.	887	178	1,065	10,304,806	14,596,758	97
41	Anthony Napolitano	1,455	405	1,860	22,686,223	32,135,036	213
42	Brendan Reilly	531	151	682	8,652,445	12,256,188	81
43	Michele Smith	820	140	960	7,972,822	11,293,502	75
44	Thomas M. Tunney	1,150	188	1,338	10,769,728	15,255,319	101
45	James M. Gardiner	1,123	273	1,396	15,657,686	22,179,113	147
46	James Cappleman	836	111	947	6,358,668	9,007,053	60
47	Matthew J. Martin	1,390	165	1,555	9,818,861	13,908,416	92
48	Harry Osterman	712	252	964	13,934,801	19,738,646	131
49	Maria E. Hadden	657	169	826	8,642,408	12,241,970	81
50	Debra Silverstein	670	333	1,003	18,679,101	26,458,947	175
	Undetermined	1,859	677	2,535	45,442,082	64,368,710	427
	Grand Total	39,204	11,635	50,838	\$ 716,554,135	\$ 9=50,630,222	6,305

CTPF MEMBERS

UNDERSTANDING THE EQUATION: CTPF'S ECONOMIC IMPACT

REGION: ILLINOIS, INDUSTRY, HOUSEHOLDS

CTPF data used in this report:

\$1.4 billion in payments to
23,706 annuitants residing
in Illinois

Total impact is based on CTPF
benefit payments multiplied by
the 2019 U.S. Bureau of Economic
Analysis total output multiplier
for the State of Illinois of 1.4165:

$$\begin{array}{r} 1.4165 \\ \times 1.413 \text{ billion} \\ \hline \$2.0 \text{ billion in economic} \\ \text{impact in Illinois} \end{array}$$

$$\begin{array}{r} 1.4165 \\ \times 7.165 \text{ million} \\ \hline \$1.0 \text{ billion in economic} \\ \text{impact in Chicago} \end{array}$$

FUND DEMOGRAPHICS

A majority of CTPF's members, about 91% of all active members and annuitants (*including retirees, survivors, and members with disabilities receiving pensions*), live in the State of Illinois. Approximately 83% of CTPF's annuitants live in Illinois and about half of those members reside in the City of Chicago. CTPF annuitants spend their pensions close to home, benefiting the state and local economies.

CALCULATING CTPF'S TOTAL ECONOMIC IMPACT

Economic activity includes CTPF benefit payments and all additional economic activity in Illinois generated by those payments. Economic multipliers measure the direct and indirect effect of payments made to CTPF annuitants. CTPF uses the Regional Input-Output Modeling System (RIMS II) multipliers supplied by the U.S. Department of Commerce, Bureau of Economic Analysis to determine economic impact.

The RIMS II data model produces multipliers that are used in economic impact studies to estimate the total impact on a region. Multipliers are based on statewide economic activity. Individually calculated multipliers by district are not available, so economic impact is intended to be illustrative.

PENSIONS: CTPF MEMBERS INVESTMENT BEYOND THE CLASSROOM

Educators make an immeasurable impact on children: educating, nurturing, and helping them grow into productive citizens and future leaders. CTPF members make an impact that extend far beyond the classroom – active and retired educators are also consumers, taxpayers, voters, and investors – who live and work primarily in Chicago and surrounding communities.

CTPF members and the investments they hold impact the Illinois economy, and the CTPF Board of Trustees (the Board) set the Fund's investment policy, operating under the prudent person rule and with investment authority granted by the Illinois Compiled Statutes, Chapter 40, Act 5, Articles 1 and 17. The Board approves an asset allocation program designed to obtain the highest expected return on investments with an acceptable level of risk.

As of June 30, 2020, CTPF employed 18 Illinois-based investment managers who managed assets with a market value of \$2.4 billion. These assets represented 22.9% of CTPF's investment portfolio. CTPF has historically demonstrated its commitment to promoting economic activity in Illinois via our holdings and use of Illinois-based external managers and broker/dealers. CTPF monitors our Illinois managed assets monthly and routinely looks for opportunities to prudently increase our holdings in Illinois, while maintaining a diversified portfolio.

These investments provide jobs, house families, offer space for vital businesses, and contribute to the vibrancy of a diverse city. CTPF holds ownership stakes in many properties throughout Chicago and the State, many of which are familiar landmarks. When all other factors are equal, the investment team selects Illinois-based managers and projects.

CTPF MEMBERS INVEST IN THE ILLINOIS ECONOMY.

BY THE NUMBERS

A LEGACY OF SERVICE

CTPF has provided financial security for educators for more than 125 years.

One of **646** public pension systems in Illinois

Oldest in Illinois (1895)
\$12.1 Billion in Assets (January 31, 2021)
47.5% Funded (June 30, 2020)

CTPF is independent, governed by **12** Trustees

Six elected by active members, three elected by pensioners, one elected by the principals/administrators, and two appointed by the Board of Education.

CTPF's current governance system dates to **1907** when CTPF Board President Jane Addams, the legendary social activist and reformer, championed legislation which allowed teachers to elect representatives to govern the fund.

CTPF invests funds for the long-term and has achieved an average growth rate of **8.42%** over the past **35 years**.

CTPF values diversity with **46%** of our assets managed by MWDDBE firms. We invest close to home with **\$2.4 billion** managed by Illinois-based investment managers.

CTPF receives contributions from the State of Illinois, a tax levy, CPS, and employees and revenue from investments.

CTPF received **\$1.05 billion** in contributions for Fiscal Year **2020**, and made nearly **\$1.5 billion** in benefit payments.

CTPF members have been contributing to pensions since **1895**, more than **40 years** before Social Security was established. CTPF members do not contribute to Social Security during employment by CPS and other participating employers. Employee contributions are **9%** of pensionable earnings.

CTPF MEMBERS ARE SPENDERS

Every dollar paid out in pension benefits generates **\$1.41** in economic activity for the State – a solid return in any economy. But in tough economic times, pensions matter more – because pensioners with guaranteed income can continue to spend.

THE BUCK STAYS HERE

CTPF MEMBERS' IMPACT EXTENDS BEYOND CLASSROOM

ABOUT 91% OF ALL CTPF MEMBERS INCLUDING 83% OF ANNUITANTS, LIVE IN ILLINOIS.

ILLINOIS

\$1.4 BILLION MADE IN DIRECT PENSION PAYMENTS TO ANNUITANTS LIVING IN ILLINOIS

RESULTS IN...

\$2.0 BILLION IN TOTAL ECONOMIC IMPACT IN ILLINOIS

13,274 JOBS

SUPPORTED IN ILLINOIS

CHICAGO

\$716 MILLION IN DIRECT PENSION PAYMENTS MADE TO ANNUITANTS LIVING IN CHICAGO

RESULTS IN...

\$1.0 BILLION IN TOTAL ECONOMIC IMPACT IN CHICAGO

6,732 JOBS

SUPPORTED IN CHICAGO

NOTE: CTPF CALCULATES ESTIMATES OF TOTAL ECONOMIC IMPACT AND JOBS SUPPORTED BY MULTIPLYING BENEFIT PAYMENTS BY TOTAL OUTPUT MULTIPLIERS SUPPLIED BY THE U.S. DEPARTMENT OF COMMERCE, BUREAU OF ECONOMIC ANALYSIS.