

Prospects for Social Security Reform

Edited by Olivia S. Mitchell, Robert J. Myers, and
Howard Young

Pension Research Council
The Wharton School of the University of Pennsylvania

PENN

University of Pennsylvania Press
Philadelphia

Pension Research Council Publications

A complete list of books in the series appears at the back of this volume.

Copyright © 1999 The Pension Research Council of the Wharton School of the University of Pennsylvania

All rights reserved

Printed in the United States of America on acid-free paper

10 9 8 7 6 5 4 3 2 1

Published by

University of Pennsylvania Press

Philadelphia, Pennsylvania 19104-4011

Library of Congress Cataloging-in-Publication Data

Prospects for social security reform / edited by Olivia S. Mitchell,
Robert J. Myers, and Howard Young.

p. cm.

"Pension Research Council Publications."

Includes bibliographical references.

ISBN 0-8122-3479-0 (alk. paper)

1. Social security—United States. I. Mitchell, Olivia S.

II. Myers, Robert J. (Robert Julius), 1912– . III. Young,
Howard, 1932– . IV. Wharton School. Pension Research Council.

HD7125.P733 1998

368.4'3'00973—dc21

98-41908

CIP

Frontispiece: Special Treasury securities, stored in a federal government filing cabinet in West Virginia, represent \$700 billion in Social Security Trust Fund assets. Photo: Jeff Baughan.

Contributors

David S. Blitzstein is the Director of the United Food and Commercial Workers International Union (UFCW) Office of Negotiated Benefits, advising UFCW local unions in collective bargaining on pension and health insurance issues and strategic planning for the UFCW. In addition, he acts as an advisor to the Union's 150 jointly trusted health and welfare and pension plans nationwide and is a trustee of the \$2.2 billion UFCW Industry Pension Fund and the UFCW National Health and Welfare Fund. He is also a member of the working committee of the National Coordinating Committee for Multiemployer Plans, a member of the Employee Benefits Research Institute (EBRI), and a Board Member of the Pension Research Council of the Wharton School — University of Pennsylvania. He is a graduate of the University of Pennsylvania and holds a M.S. in labor studies from the University of Massachusetts in Amherst.

Christopher Bone is Chief Actuary with Actuarial Sciences Associates. His work has focused on consulting involving the modeling, analysis, and design of postretirement employee benefits (pensions, health and life insurance). He has also worked on proposed changes in the legislative and financial reporting areas. Active in both trade associations and professional organizations, he currently chairs the Society of Actuaries Task Force on Retirement Income models and is a member of its Social Insurance Committee. He is a fellow of the Society of Actuaries, an Enrolled Actuary under ERISA, and a member of the American Academy of Actuaries.

John Geanakoplos is the James Tobin Professor of Economics and Director of the Cowles Foundation for Research in Economics at Yale University. His research interests include general equilibrium models of international finance and trade, game theory, and financial markets. He received the Ph.D. in economics from Harvard University.

Gordon P. Goodfellow is a senior associate at the Research and Information Center at Watson Wyatt Worldwide, where he has specialized in the anal-

ysis of social security policy and private defined contribution plans. Previously, he worked with the Office of the Assistant Secretary for Planning and Evaluation as a senior policy analyst and project manager of the Panel Study of Income Dynamics.

Stephen C. Goss is a Supervisory Actuary in the Office of the Actuary at the Social Security Administration. He is an Associate in the Society of Actuaries and a member of the National Academy of Social Insurance. He received the M.S. degree in mathematics from the University of Virginia.

Janice M. Gregory is Vice President at The ERISA Industry Committee, an association of 130 major companies, all of which maintain comprehensive pension, health, and welfare benefit plans for their employees, and which together provide health coverage to approximately 25 million individuals. She previously worked with the Chairman of the Subcommittee on Social Security, and served as legislative aide, press assistant and chief speech writer for Rep. J. J. Pickle (Texas). She is a Founding Member and Member of Board of Directors of the National Academy of Social Insurance. She received the B.A. with Special Honors from the University of Texas.

Karen C. Holden is an Associate Professor of Consumer Science and Public Affairs at the University of Wisconsin-Madison. Her research interests include the relationship between disability, life expectations, and insurance purchase. She is also Associate Director of the Robert M. LaFollette Institute of Public Affairs, a member of the National Academy of Social Insurance, a Fellow of the Gerontological Society of America and the Employee Benefit Research Institute. She received the Ph.D. in economics from the University of Pennsylvania.

Martin R. Holmer is President of the Policy Simulation Group. His research interests focus on the design, implementation, and use of micro-sample and cell-based policy simulation models for risk assessment and risk management in the pension, health insurance, portfolio management, and housing finance areas. Previously, he was Director of Income Security Policy Research at the U.S. Department of Health and Human Services. He received the Ph.D. in economics from MIT.

Robert M. Hutchens is a Professor of Labor Economics at Cornell's School of Industrial and Labor Relations. His current research encompasses government transfer programs, long-term implicit contracts, and the market for older workers. He received the Ph.D. in economics from the University of Wisconsin, specializing in labor economics, public finance, and econometrics.

Stephen G. Kellison is Vice President and Chief Actuary at the Variable Annuity Life Insurance Company and a Public Trustee of the Social Security and Medicare Trust Funds. He is a fellow of the Society of Actuaries and a member of the American Academy of Actuaries. He is also a member of the National Academy of Social Insurance. Previously, he was a Professor in the Department of Risk Management and Insurance

at Georgia State University. He received the M.S. from University of Nebraska-Lincoln.

John M. Kimpel is Senior Vice President and Deputy General Counsel for Fidelity Investments, where he is responsible for all legal issues relating to the management of retirement plan assets. Prior to joining Fidelity, he was a partner at Gaston Snow & Ely Bartlett in Boston, where he was in charge of the law firms' ERISA group. He is former Chairman of the Investment Company Institute Pension Committee, a member of the Profit Sharing/401(k) Council of America Legal & Legislative Committee, and a member of the University of Chicago Law School Visiting Committee. He received the B.A. from Denison University and a J.D. from the University of Chicago.

Joyce Manchester is an economist at the Social Security Board, and previously worked at the Congressional Budget Office. Her research covers analysis of macroeconomic aspects of social security reform in the United States, consumption taxes, baby boomers in retirement, the North American Free Trade Agreement, and the savings and loan crisis. She recently served as Visiting Fellow at The World Bank, working on various aspects of social security reform around the world, and she previously taught at Dartmouth College. She received the B.A. from Wesleyan University and the Ph.D. in economics from Harvard University.

Olivia S. Mitchell is the International Foundation of Employee Benefit Plans Professor of Insurance and Risk Management, and Executive Director of the Pension Research Council, of the Wharton School at the University of Pennsylvania. Her research interests include the economics of retirement and benefits, social security and pensions, and public as well as private insurance. She is also a Research Associate at the National Bureau of Economic Research and serves on the Steering Committee for the University of Michigan's HRS/AHEAD projects, funded by the National Institute on Aging. Her previous academic positions included a faculty appointment at Cornell University and visiting scholar at Harvard University. She received the B.S. in economics from Harvard University, and the Ph.D. in economics from the University of Wisconsin.

Marilyn Moon is a Senior Fellow in the Health Policy Center of the Urban Institute and a Public Trustee of the Social Security and Medicare Trust Funds. Her research interests include Medicare, poverty, health, income distribution, and long-term care issues. She is also a founding member, and serves on the Board of Directors, of the National Academy of Social Insurance. She received the Ph.D. in economics from the University of Wisconsin.

Robert J. Myers is a special consultant to the Social Security Division of William M. Mercer. He was previously chief actuary for Social Security Administration during 1947-1970 and deputy commissioner in 1981-1982. He is a fellow of the Society of Actuaries and a member of the

American Academy of Actuaries. He received the B.A. from Lehigh University in engineering physics and the M.S. in actuarial mathematics from the University of Iowa.

David Neumark is Professor of Economics at Michigan State University. His research fields include labor economics and applied econometrics. He is a Research Associate at the National Bureau of Economic Research. He received the Ph.D. from Harvard University.

George G. Pennacchi is Associate Professor of Finance and a co-director of the Office for Banking Research at the University of Illinois at Urbana-Champaign. His research is in the areas of banking, the valuation of derivative securities, fixed-income securities pricing, and international finance. He has consulted with private and public organizations including the International Monetary Fund, the World Bank, the Federal Reserve Board, the Federal Reserve Banks of Chicago and Cleveland, the Central Bank of Finland, and the U.S. Office of Management and Budget. He received the B.A. in applied mathematics from Brown University and the Ph.D. in economics from the Massachusetts Institute of Technology.

Elizabeth Powers is Assistant Professor of Economics and a faculty member of the Institute of Government and Public Affairs at the University of Illinois at Urbana-Champaign. Her research interests are in the areas of poverty, consumption and saving, and income redistribution policies. Previously she worked at the Federal Reserve Bank of Cleveland and the Council of Economic Advisers. She holds the B.A. in economics from Vassar College and the Ph.D. in economics from the University of Pennsylvania.

Robert C. Pozen is the CEO of Fidelity Investments; he is also Senior Vice President and General Counsel of FMR Corp. He is a member of the Commerce Department's Advisory Committee on Trade in Services, and the Treasury Department's Advisory Committee on the Future of Financial Services. He is also a member of the Executive Committee of the Investment Company Institute and the International Advisory Committee of the New York Stock Exchange. Previously, he taught at Harvard University, Georgetown University and New York University. Mr. Pozen received the B.A. from Harvard University and the law degree and Ph.D. from Yale University, where he was an editor of the Yale Law Journal.

Joseph F. Quinn is Professor of Economics at Boston College. His research focuses on the economics of aging, with emphasis on the economic status of the elderly, the determinants of individual retirement decisions, and patterns of labor force withdrawal among older Americans. He is a founding member of the National Academy of Social Insurance, and serves on the Board of Governors of the Foundation for International Studies on Social Security, the (Massachusetts) Governor's Council on Economic Growth and Technology, the Executive Board of the Gordon Public Policy Center at Brandeis University, and the Editorial Board of the Review of

Income and Wealth. He recently co-chaired (with Olivia Mitchell of the Wharton School) the Technical Panel on Trends and Issues in Retirement Saving for the 1995-96 Social Security Advisory Council. He received his undergraduate education at Amherst College and the Ph.D. in economics from the Massachusetts Institute of Technology.

John Rother is the Director of Legislation and Public Policy for the American Association of Retired Persons (AARP), where he is responsible for the federal and state legislative advocacy activities of the Association, and for the policy research and public education programs that support that effort. Previously, Mr. Rother worked on Capitol Hill for Senator Jacob Javits (R-NY), and as Staff Director and Chief Counsel for the Special Committee on Aging under its Chairman, Senator John Heinz (R-PA). He is an Honors Graduate of Oberlin College and the University of Pennsylvania Law School, where he was editor of the Law Review.

Sylvester J. Schieber is the Director of Watson Wyatt Worldwide's Research and Information Center in Washington. During his professional career he has specialized in the analysis of public and private retirement policy and health policy issues. He has been responsible for the development of a number of special ongoing survey programs at Watson Wyatt focusing on these issues. Previously, he worked as Research Director of the Employee Benefits Research Institute and also held positions at the Social Security Administration. He serves on Watson Wyatt's Board of Directors and was a member of the 1994-95 Social Security Advisory Council. He received the Ph.D. in economics from the University of Notre Dame.

Kent A. Smetters is an Assistant Professor of Insurance and Risk Management at the Wharton School. Previously he worked at the Congressional Budget Office. His recent research has focused on tax reform, national saving, and Social Security reform. He received the Ph.D. from Harvard University.

William E. Wright is a Senior Research Advisor of the American Association of Retired Persons. He is responsible for conducting, analyzing, and reporting all of AARP's member and public opinion polling on entitlement programs (Social Security, Medicare, Medicaid). Previously, he taught at the University of British Columbia in Vancouver, Canada, and at the University of Georgia. He received the B.A. in mathematics from Millsaps College and the Ph.D. in political science from Vanderbilt University.

Howard Young is an Adjunct Professor in the Department of Mathematics at the University of Michigan, teaching actuarial courses. In addition, he is Adjunct Associate Research Scientist at the University's Institute of Labor and Industrial Relations. He is a member of the Pension Research Council at the Wharton School, and is a Founding Member of the National Academy of Social Insurance. Previously he was Special Consultant to the President at the United Auto Workers Union (UAW) and held other senior positions as well, working on assignments in areas of direct interest

to four UAW Presidents. He received the M.S. in economics from the University of Michigan.

Stephen P. Zeldes is the Benjamin Rosen Professor of Economics and Finance at Columbia University's Graduate School of Business. His research examines applied macroeconomics issues including the determinants of household saving and portfolio choice, the effects of government budget deficits, the relationship between consumer spending and the stock market, and social security reform. He is also a Research Associate with the National Bureau of Economic Research and a Visiting Academic Economist at the Federal Reserve Bank of New York. He previously served on the Technical Panel on Trends and Issues in Retirement Saving that reported to the 1994–96 Advisory Council on Social Security, and is now a member of the National Academy of Social Insurance Panel on Social Security Privatization. He received the Ph.D. in economics from the Massachusetts Institute of Technology.

Index

- Aaron, Henry J., 188, 199, 200, 243, 266
- Abel, Andrew B., 142, 148, 218
- Access Research, Inc., 155, 182
- Actuarial approach, 11, 67, 333–27
- Actuarial imbalance in social security, 19–36, 60–76
- Actuarial Standards Board, 16
- Adequacy of income in old age, 39–45, 201, 243–67. *See also* Means test; Poverty; Wealth
- Administrative costs, 3, 50, 73, 155–59, 182, 321–23, 372–79. *See also* Social security
- Adverse selection, 214, 222
- Advisory Council on Social Security. *See* Social Security Advisory Council
- AFL-CIO, 350
- Aging, 3–15, 23–24, 54–55, 61, 202–5, 243, 325–26. *See also* Demography; Poverty; Retirement; Wealth
- Alm, James, 301, 311
- Altig, David, 211, 219, 261, 266
- American Academy of Actuaries, 347
- American Association of Retired Persons (AARP), 12, 380–93
- Ameriks, John, 137, 148
- Andrews, Emily S., 300, 305, 311
- Annuity, 14, 218, 335, 350, 367–68; and inflation, 14, 353; and social security reform, 14, 73–74, 153, 156, 177, 214, 353, 363. *See also* Individual Account plan; Personal Security Account plan; Social security
- Argentina, 301, 305–6, 308
- Arrau, Patricio, 261, 266
- Asset: allocation, 154–57; income, 39–42; test, 248. *See also* Bonds; Equities; Means test; Portfolio; Return; Risk; Saving; Wealth
- Assumptions for social security projections, 29–36, 61–62, 153–59, 184–200, 353–55. *See also* Social security
- Attitudes toward social security, 380–93. *See also* American Association of Retired Persons; Discount rates; Means test; Saving
- Auerbach, Alan J., 243, 266, 297, 311
- Australia, 218, 247–48
- Austria, 272–73, 300
- Average-cost method for social security, 20–36
- Baby boomers, ix, 5–15, 23–24, 45–47, 71, 180, 202–5, 15–16, 385 *See also* Aging; Demography
- Bailey, Clive, 299, 311
- Bajtelsmit, Vickie L., 162, 182
- Baker, Dean, 352, 354–55
- Bakija, Jon M. 46, 59, 143, 150, 290, 292, 300, 312
- Balanced funds, 154–55. *See also* Investment; Portfolio; Stable value
- Balduzzi, Pierluigi, 139, 147, 150
- Ball, Robert, 13
- Bankruptcy, 4, 223–25, 316, *See also* Funding
- Barr, Paul G., 379
- Barreto, Flávio Ataliba, 215, 220, 240, 242
- Barro, Robert J., 188–89, 198, 200, 218–19
- Bequests, 218
- Benefits, 3, 16–36. *See also* Social security
- Benefit to tax ratio in social security, 8–10. *See also* Money's worth
- Berkowitz, Edward D., 44, 55, 57
- Binder, Michael, 188, 200
- Bipartisan Commission on Entitlement Reform, 246, 266

- Black, Fischer, 222, 224, 232, 240
 Blitzstein, David S., 11, 349–55
 Bodie, Zvi, 240, 241
 Bohn, Henning, 126, 148, 209, 218–19
 Bonds, 13–14, 154–19, 164–65, 172–73, 373.
 See also Government bonds; Investment;
 Mutual funds; Pension; Stable value funds
 Bone, Christopher, 11, 333–47
 Book reserves, 224–25
 Borden, Karl, 206, 219
 Borowski, Allan, 261, 267
 Boskin, Michael J., 56, 58, 143, 148
 Bosworth, Barry P., 55–56, 58, 68, 75, 188,
 199, 200, 204–5, 219
 Boudreau, John W., 281, 291
 Bound, John, 358, 369
 Boyle, Phelim, 227, 241
 Brazil, 306–7
 Breyer, Friedrich, 211, 219
 Brown, J. Douglas, 357, 369
 Brown, Stephen, 121, 148
 Bryce, David V., 55, 58
 Budget impact of social security, 5, 49–50,
 165
 Burdett, Kenneth, 289, 291
 Bureau of Economic Analysis, 191, 200
 Burkhauser, Richard V., 56, 59, 358, 364–65,
 367–68, 370
 Burns, Eveline, 357, 370
 Burtless, Gary, 55, 58, 188, 199, 200, 246, 266

 Caldwell, Steven, 143–44, 148
 Campbell, G. R., 304, 311
 Canada, 225, 300
 Canan, Michael J., 319, 331
 Capital income taxation, 211
 Capital markets, ix, 4, 9, 11, 69–75, 154–83,
 209–10. *See also* Bonds; Equities; Portfolio;
 Return; Risk; Stocks
 Carter, Marshall N., 15, 154, 158
 Casey, Bernard, 273, 291
 Chamorro, Claudio, 304, 311
 Chen, Andrew H., 240, 241
 Chile, 10, 214–15, 218, 232–33, 236–39, 261,
 304–6
 Christenson, Lauris R., 188, 200
 Chu, Hoaquan, 307, 312
 Citro, Constance, 347
 Civil Service Retirement System, 32
 Clark, Robert L., 327, 331
 Clinton, Bill, 206
 Closed group method for social security, 31–
 36. *See also* Social security
 Cohen, Wilbur J., 261, 266
 Cohort: perspectives on social security, 79–
 156, 380–93; returns under social security,
 46, 79–151, 154–83. *See also* Privatization;
 Social security
 Committee for Economic Development
 (CED), 15, 153, 183, 345, 347
 Committee on Economic Security, 55, 58
 Committee on Ways and Means, 249, 262,
 266
 Company responses to social security reform,
 10–11. *See also* Employees; Employers
 Compliance, 295–312
 Concord Coalition, 244, 261
 Confidence, 12, 16, 50–51, 380–93. *See also*
 AARP; Polls
 Congressional Budget Office, 189, 191, 200,
 219
 Consumption-saving behavior, 48–49
 Contingent claims, 10, 221–42. *See also* Guar-
 anteed retirement benefits
 Contributions. *See* Social security; Taxes
 Cooperstein, Richard L., 227, 240, 241
 Corruption. *See* Evasion
 Corsetti, Giancarlo, 298, 311
 Cost of living adjustments in benefits, 6, 37,
 341. *See also* Inflation; Social security
 Costs of managing retirement system, 3, 158–
 59, 372–79. *See also* Administrative costs;
 Social security
 Council of Economic Advisors, 48, 54, 56, 58
 Coverage of social security. *See* Evasion
 Cowell, Frank A., 298, 301, 311
 Cox, John, 222, 224, 241
 Crown, William M., 261, 267
 Cummings, Dianne, 188, 200
 Current Population Survey (CPS), 272, 290

 da Motta, L. F. J., 240, 241
 Danziger, Sheldon, 49, 58
 Das-Gupta, Arindam, 308, 311
 Davis, E. Philip, 240, 241
 Deadweight loss, 297. *See also* Efficiency
 Debt, 5–7, 189, 203–5, 209–10, 224. *See also*
 Bonds; Investment; Macroeconomy; Re-
 turn; Risk; Social security; Transition costs
 Deficit, 203–5, 210, 216
 Defined benefit plan, 11–12, 185, 191, 212–
 16, 221, 223–32, 296, 308, 334–47, 352–
 53; and asset/liability management, 223–
 39; and risk, 214–15, 223–32. *See also*
 Defined contribution; Social security; So-
 cial Security Advisory Council

- Defined contribution plan, 10–12, 154–56, 185, 191, 212–16, 221, 232–39, 308, 334–47, 352–53; and administrative costs, 158, 372–79; and guarantees, 10, 232–39; investment in, 72–75, 154–59; payouts from, 10; and risk, 72–75, 154–59, 214–15, 232–39, 352–53. *See also* Defined benefit; 401(k); Privatization; Social security; Social Security Advisory Council
- Demography, ix, 3, 23, 46–47, 184–85, 201–3. *See also* Aging
- Depression. *See* Great Depression
- Developing countries, 304–7, 310. *See also* Latin America
- Devine, Theresa, 302, 311
- Diamond, Peter A., 126, 146, 148, 210, 216, 218–19, 236, 241
- Dickson, Joel, 155–59, 181–82
- Disability, 4, 14, 16, 18, 34–35, 44, 63, 189, 328, 352. *See also* Social security
- Discount rates. *See* Return; Risk
- Distribution and social security. *See* Means test; Poverty; Redistribution; Wealth
- Diversification of retirement assets, 72–75, 96–151; and social security, 10–11, 72–75. *See also* Equities; Investment; Mutual funds; Social security; Privatization
- Divorce, 6, 309. *See also* Marital status; Social security; Widowhood
- Domone, Dana, 363, 370
- Dougherty, Christopher, 188, 200
- Duffie, Darrell, 240, 241
- Duggan, James E., 101, 143, 149
- Dynamic assumptions, 20, 183–200. *See also* Social security projections
- Early retirement. *See* Retirement; Social security
- Earned Income Tax Credit (EITC), 216
- Earnings, 4–6, 63; and social security, 154–83, test, 244. *See also* Assumptions; Jobs
- Economic growth, 43–45, 47–50, 71, 183–200
- Economic security, 37–59. *See also* Evaluation criteria; Saving; Social security
- Efficiency, 201, 210, 296. *See also* Administrative costs
- Elderly, 3–15, 23. *See also* Aging; Demography
- Employee Benefit Research Institute (EBRI), 50–51, 199, 314, 322, 325, 331–32, 391
- Employee Retirement Income Security Act (ERISA), 12, 32, 336, 358, 363, 374
- Employees, 4, 10, 268–92, 324–25; and control over retirement assets, 153. *See also* Employers; Workers
- Employers, 268–92; and pensions, 39–40, 52–53; and social security reforms, 3, 10–11, 52–53, 313–32, 333–46. *See also* Administrative costs; Communication; Social security
- Engen, Eric M., 56, 58
- Equity under social security system, 43–47, 201, 208–18, 353–54, 372–79
- Equities as investment, 8–10, 13–14, 50, 69–75, 79–151, 154–83, 201–19, 327, 343–44, 373. *See also* Mutual funds; Social security; Stable value funds
- ERISA. *See* Employee Retirement Income Security Act
- ERISA Industry Committee, 316, 330, 331–32
- Estrella, Arturo, 227–28, 231
- European social security systems, 10, 297, 300
- Evaluation criteria for reform, 37–59
- Evasion and social security, 10–11, 46, 295–312. *See also* Social security
- Exhaustion of social security trust fund, 16–36. *See also* Social security
- Expectations of social security, 16, 154–60
- Expense of managing account. *See* Administrative cost
- Experience rating, 268–92
- Fallon, Peter, 307, 311
- Feaster, Daniel, 358, 367–68, 370
- Federal budget, 3, 189, 205–6. *See also* Social security
- Federal employee thrift savings plan. *See* Thrift Savings Plan
- Feinstein, Jonathan, 301, 311
- Feldstein, Martin S., 49, 58, 132, 143, 149, 152, 154, 171, 183, 189, 200, 202–5, 211–13, 218–19, 243, 245, 247, 261, 266, 289, 291, 297, 303, 311
- Ferris, Kenneth R., 240, 241
- Fertility, 6, 23, 63–66. *See also* Aging; Demography
- Fidelity, 12, 373, 375, 379
- Fields, Gary S., 308, 312
- Financial Accounting Standards Board, 347
- Financial adequacy of social security, 17–36, 152–83. *See also* Social security; Wealth
- Financial markets. *See* Capital markets
- Findlay, M. Chapman, 240, 241
- Firm. *See* employer

- Fischer, Stanley, 182
 Fixed-income investments, 154–60. *See also* Investments
 Food stamps, 152
 Forbes, Stephen, 79, 149
 Forecasts. *See* Projections
 France, 223
 Fraser, Douglas, 350, 355
 Friedland, Robert B., 51, 55, 59
 Friedman, Benjamin, 218–19
 Friedman, Milton, 261, 266
 401(k) plan, 49, 153–83, 316, 327, 373–78.
 See also defined contribution plan; Mutual funds
 Funding of social security, 4, 16–36, 201–18.
 See also Privatization; Social security
- Gale, Douglas, 209, 219
 Gale, William G., 56, 58
 Gallup poll, 50–51
 Gang, Ira N., 302, 308, 311
 Geanakoplos, John, 8–10, 55, 58, 79–151, 157, 171, 181–82, 211, 220
 Gender. *See* Marital status; Social security; Women
 Generations, 4–7, 13, 209, 210–11, 380–93.
 See also Aging; Demography; Social security
 Germany, 223, 295, 304
 GICs. *See* Stable value funds
 Gillingham, Robert, 101, 143, 149
 Global capital markets, 4, 13, 69–75. *See also* Equities; Bonds; Capital markets
 Goetzmann, William, 121, 148
 Gokhale, Jagadeesh, 211, 219, 261, 266
 Goodfellow, Gordon P., 9, 14, 55, 58, 152–83
 Goss, Stephen C., 6–7, 16–36, 62, 80–49, 178, 182, 198, 200, 218–19
 Goswami, Omkar, 302, 311
 Government Accounting Standards Board, 335, 346
 Government bonds, 164, 181, 373
 Government budget, 165
 Grad, Susan, 39–42, 55, 58
 Graham, Avy D., 314, 331–32
 Gramlich, Edward M., 13, 56, 58, 219
 Great Depression, 3, 43, 84, 88, 142–43, 201–2
 Greenlees, John S., 101, 149
 Gregory, Janice M., 11, 313–32
 Gruber, Jonathan, 101, 146, 149, 310, 312
 Growth and social security, 183–200, 201–5
 Guaranteed Insurance Contract (GIC), 155.
 See also Stable value funds
- Guaranteed retirement benefits, 8–10, 72–73, 221–42, 352–53. *See also* Social security
 Guarantees for social security, 221–42
 Gustman, Alan, 246, 255, 261, 266
- Hammond, P. Brett, 207, 219
 Hanushek, Eric, 347
 Harrison, Michael, 222, 242
 Hausman, Jerry A., 56, 58
 Haveman, Robert, 49, 58
 Health insurance, 68, 303. *See also* Benefits; Medicaid; Medicare
 Heclo, Hugh, 380–82, 393
 Heston, Alan, 188, 200
 Hirtle, Beverly, 227–28, 241
 Holden, Karen C., 11–12, 350–70
 Holmer, Martin R., 9, 56, 58, 184–200
 Holzmann, Robert, 298, 312
 Hoopengardner, Tom, 307, 311
 Hoshino, Shinya, 261, 267
 Hotchkiss, Julie, 289, 292
 Housing, 39–41. *See also* Saving; Wealth
 Howe, Neil, 189, 200
 Hsieh, Su-Jane, 240, 241
 Hubbard, R. Glenn, 262, 266
 Hull, John, 240, 241
 Hurd, Michael D., 56, 58, 143, 149, 358, 370
 Hutchens, Robert M., 268–92
- Ibbotson, R., 121, 129, 149, 182
 Implicit contract, 269, 290
 Incentives and social security, 243–67, 268–92
 Income and social security reform, 12. *See also* earnings; Poverty; Redistribution; Wealth
 Income redistribution, 41–45, 152–83, 201–2
 Index fund, 9–10, 72–73, 207–8, 217. *See also* Administrative costs; Equities; Mutual funds; Return; Risk; Social security
 India, 308
 Individual Account (IA) plan, 7–10, 13–14.
 See also Social Security Advisory Council
 Individual accounts in social security, 8–12, 72–75, 152–83, 221–42, 343–45, 350–70, 372–79. *See also* Social security
 Individual equity as evaluation criterion, 43–45, 201–2. *See also* Evaluation criteria
 Individual Retirement Account (IRA), 47–48, 69, 79, 181, 286, 316, 345, 354–55, 363, 373–78
 Inflation, 4–6, 17, 63, 159, 164, 314, 353,

- 388–89. *See also* Annuities; Assumptions; Social security
- Informal labor markets, 297–98
- Insolvency, 4–15, 221–42. *See also* Bankruptcy; Social security; Solvency
- Insurance, 30–31, 221–22; social, 4–5, 41–45, 201–2, 221–42. *See also* Disability; Guarantee; Social security; Unemployment
- Integrated pension plans, 318–20
- Internal rate of return in social security, 8–10, 79–151, 152–83. *See also* Social security money's worth
- Interest rate, 22, 63, 79–151. *See also* assumptions; Money's worth; Rate of return
- Intermediate assumptions for social security projections, 20–36, 152–83. *See also* Social security
- Investment in social security, 69–75, 79–151, 152–83, 201–19, 343, 372–79. *See also* Bonds; Equities; Mutual funds; Portfolio; Return; Risk; Social security
- Ippolito, Richard A., 56, 58
- Italy, 240
- Jackson, Richard, 189, 200
- Jacobs, Lawrence R., 380, 393
- James, Estelle, 308, 312
- Japan, 223, 300
- Jobs, 4, 268–92. *See also* Tenure; Unemployment; Workers
- Johnson, Herbert, 240, 241
- Johnson, Richard D., 162, 182
- Jones, Thomas, 206, 219
- Jorgenson, Dale W., 188, 200
- Kahn, Arthur L., 249, 262, 266
- Kellison, Stephen G., 6, 60–75
- Kennickell, Arthur, 137, 149
- Kimpel, John M., 322, 332, 372–79
- Kocherlakota, Narayana, 205–6, 212, 219
- Kollmann, Geoffrey, 218–20
- Kotlikoff, Laurence J., 145, 149, 211–12, 220, 243, 245, 261, 266, 297, 311
- KPMG, 317, 332
- Kreps, David, 222, 241
- Kushner, Michael, 363, 370
- Labor supply, 47–48, 211, 213, 243–67, 269–92, 297–98, 357–58, 363. *See also* Retirement; Workers
- Langetieg, T. C., 240, 241
- Latin America, 10, 222, 240
- Leimer, Dean R., 56, 59, 80, 101–13, 142, 149
- Leon, Carol Boyd, 290, 291
- Level cost approach, 19–20
- Lewis, Christopher, 225, 227, 240, 241
- Liability of social security system. *See* Social security
- Libanova, Ella, 307, 311
- Lillard, Lee A., 143, 150
- Liquidity constraints, 79–151
- Longevity, 13, 63–64, 237, 353, 366. *See also* Assumptions; Demography; Mortality
- Long range projections for social security, 19–36, 62–66, 79–151
- Longstaff, Francis A., 224, 240, 241
- Lumsdaine, Robin, 146, 150
- Macroeconomy, 9, 48–49, 79–151, 184–200, 211–18
- Maintain Benefits (MB) plan, 7–10, 13–14. *See also* Social Security Advisory Council
- Maintain Tax Rate (MTR) benchmark for social security, 167–83
- Manchester, Joyce, 10, 146, 150, 202, 220, 295–312
- Mankiw, N. Gregory, 142, 148
- Marcus, Alan, 225–26, 240, 241
- Margrabe, William, 240, 241
- Marital status, 6, 157–58, 309, 358–70. *See also* Divorce; Widowhood; Women
- Market volatility, 69–75, 152–83, 184–200
- Marr, M. Wayne, 218, 220
- Martingale pricing, 222–42
- McCurdy, Thomas E., 161, 183
- McGarry, Kathleen, 262–63, 267
- McGill, Dan M., 335–48
- Means test for social security, 8, 10, 37, 243–67, 342. *See also* Social security
- Medicaid, 262
- Medicare, 5, 13, 22, 29, 68, 165, 388
- Mehra, Rajnish, 121, 150
- Merton, Robert C., 222, 224–25, 240, 241
- Meyer, Jack A., 262, 267
- Mexico, 310
- Micheltisch, Roland, 305, 312
- Minorities, 5. *See also* Poor; Retirement; Social security; Wealth
- Miron, Jeffrey, 144, 150, 203, 206, 220
- Mitchell, Olivia S., 3–15, 50, 52, 55, 58, 79–151, 157, 159, 171, 175, 181–82, 210–11, 215, 218, 220, 240, 242, 244–45, 261, 266, 308–9, 312, 375, 379
- Moffitt, Robert A., 56, 58, 143, 150, 246, 266
- Money market funds, 155–57

- Money's worth, 3, 8–10, 79–151, 152–83. *See also* Social security; Returns
- Monte Carlo simulations. *See* Projections; Social security
- Moon, Marilyn, 6, 60–75
- Moore, Stephen, 141, 150
- Moral hazard, 216, 222
- Morningstar, 159
- Mortality, 11–12, 125–26, 144, 237, 300, 350–70
- Moyinhan, Daniel P., 131
- Munnell, Alicia H., 49, 58
- Mutual funds, 13–14, 158. *See also* Administrative cost; Social security
- Myers, Daniel A., 56, 59, 368–69
- Myers, Robert J., 3–15, 56, 59, 101, 117, 143–50, 152, 183, 314, 342
- Myopia, 44, 299
- Naschold, Frieder, 273, 291
- National Academy for Social Insurance, 323, 331–32, 375, 379
- National Commission for Social Security Reform, 350
- National saving, 73–74, 184–200, 202–18. *See also* Saving
- Netherlands, the, 224
- Net present value in social security, 8–10, 79–151, 52–83. *See also* Social security money's worth
- Neumark, David, 10, 55, 58, 243–67, 390, 393
- New Beneficiary Survey, 364
- Newsweek, 390, 393–94
- Nofsinger, John, 218, 200
- Normal retirement. *See* Retirement
- Nugent, Mistene M., 162, 182
- O'Connell, Stephen A., 145, 150
- OECD, 300, 312
- Old age. *See* Aging; Demography
- Old Age, Survivors, and Disability Insurance (OASDI) system, 3, 11–12, 16, 27–29, 37–38, 61, 162, 189, 202–5, 218, 277, 372. *See also* Social security
- Older worker. *See* Aging; Demography; Employees; Employers; Retirement
- Olsen, Kelly, 59, 341, 348
- Open group projections, 31–36, 184–200. *See also* Social security
- Opinion, 12, 313, 380–93. *See also* AARP; Polls
- Option pricing, 10, 221–42
- Organized labor, 11, 349–55
- Panis, Constantijn W. A., 143, 150
- Pay. *See* Earnings
- Pay-as-you-go system, 19, 35, 83–87, 201–18, 243, 247, 350. *See also* Privatization; Social security
- Payout method. *See* Annuity; Lump sum; Pension loans
- Payroll taxes, 3–6, 10–11, 79–151, 152, 201–5, 296–312. *See also* Social security
- Pennacchi, George G., 9–10, 75, 218, 220, 221–42, 261, 267
- Penn Aging Research Center (PARC), x
- Pension Benefit Guaranty Corporation (PBGC), 221, 228, 316; and Pension Insurance Management System, 228
- Pension: funding, 328–30; Joint and survivor, 363–68; plan, 222–42, 313–32; response to social security reform, 313–31, 333–46. *See also* Defined benefit; Defined contribution; 401(k)
- Pension Research Council, ix
- Personal finance. *See* Saving; Wealth
- Personal Retirement Accounts (PRA), 152
- Personal Security Account (PSA) plan, 5, 7–10, 13–14, 34–46, 372. *See also* Return; Risk; Social Security Advisory Council
- Pesando, James E., 240, 242
- Pesaran, M. Hashem, 188, 200
- Pillars in social security system, 14. *See also* Social security
- Plotnick, Robert, 49, 58
- Political risk, 179, 207–8, 216–18, 373–74
- Polls, 12, 50–51, 380–93. *See also* AARP; Opinion
- Portfolio, 5, 154–47, 152–83, 206–7; restrictions, 372–74. *See also* Asset; Investment; Return; Risk; Social security
- Poterba, James M., 56, 59, 161, 175, 183
- Poverty, 3–5, 41–45, 152–83, 243–67, 350–70. *See* Adequacy; Income; Poor; Redistribution; Wealth; Women
- Powers, Elizabeth T., 10, 55, 59, 243–67, 390, 393
- Pozen, Robert C., 12, 322, 332, 372–79
- Prefunding, 79–151. *See also* Privatization of social security; Transition costs
- Prescott, Edward, 121, 150
- Present-law benchmark for social security, 154–83, 167–83
- Present-value approach for costing social security, 20–36
- Privatization of social security, ix, 79–151, 153–83, 184–200, 201–18, 349–55; and re-

- distribution, 72–75, 153–83, 221–42; and returns, 72–75, 79–151, 153–83; and risk, 72–75, 79–151, 153–83, 184–200, 221–42. *See also* Social security
- Production function, 187–91, 198, 270–71
- Productivity, 198
- Projections for social security, 19–36, 79–151, 152–83, 184–200, 222, 351–52. *See also* Assumptions; Social security
- Public opinion polls, 12. *See also* Opinion
- Public sector pensions, 11, 313, 335
- Puffert, Daniel, 143, 148
- Putnam, Robert D., 59
- Put option, 225–32
- Quadagno, Jill, 56, 69
- Queissar, Monika, 240, 242, 303, 312
- Quinn, Joseph F., 7, 15, 37–59, 74, 315, 332
- Rate of return, 79–151, 153–83. *See also* Inflation; Money's worth; Risk; Volatility
- Rashid, Mansoor, 300, 305, 311
- Rationality, 210
- Readers Digest, 389, 393
- Rebeck, Marcus, 273, 291
- Recession, 4. *See also* Unemployment
- Recordkeeping. *See* Administrative costs; Investment
- Redburn, F. Stevens, 227, 241
- Redistribution and social security, 53, 79–151, 152–83, 203–5, 216–28, 245–67, 350–70. *See also* Poverty; Social security
- Regulation of pensions, 222
- Reid, Gary A., 301, 309, 312
- Reinganum, Jennifer F., 301, 312
- Reno, Virginia, 51, 59
- Replacement rate, 44–45, 327–28
- Retirees. *See* Aging; Demography; Retirement
- Retirement, 13–14, 47–48, 64, 268–92, 324–26, 343, 389; and standard of living, 4, 152–83. *See also* Aging; Demography; Means test; Poverty; Social security
- Retirement Equity Act of 1984 (REA), 363–64
- Retirement History Survey (RHS), 369
- Return, 46, 69–75, 79–151, 152–83, 184–200, 201–18, 221–42, 353–54, 373. *See also* Money's worth; Portfolio restrictions; Risk; Social security
- Riboud, Michelle, 307, 312
- Risk, 4–5, 8–10, 45, 69–75, 79–151, 152–83, 184–200, 209–19, 221–42, 352–54, 373; references, 222. *See also* Investment; Portfolio restrictions; Return; Social security
- Romano, Roberta, 218, 200
- Rones, Philip L., 290, 291
- Roosevelt, Franklin Delano, 202–3, 351
- Ross, Stephen, 121, 148, 222, 241
- Rother, John, 12, 74, 380–93
- Rust, John, 273, 290, 291
- Sachs, Jeffrey, 243, 245, 266
- Sala-i-Martin, Xavier, 188–89, 198, 200
- Samwick, Andrew, 132, 149, 152, 154, 171, 183, 189, 200, 202–5, 211–13, 219, 297, 303, 311
- Sanyal, Amal, 302, 311
- Saving, 9–10, 48–49, 73–75, 184–200, 201–5, 243–67, 315–17; attitude toward, 44–45, 79–151; and risk, 69–75, 79–151, 184–200; and social security, 10, 41–45, 68–69, 71, 79–151, 184–200, 202–18, 243–67, 298–99, 323–24
- Schieber, Sylvester J., 9, 14, 55, 58, 152–83, 327, 332
- Schleifer, Andrei, 302, 312
- Schmidt-Hebbel, Klaus, 261, 266, 298, 312
- Schoebel, Bruce, 101, 143, 150
- Scholes, Myron, 222, 232, 240
- Scholz, John Karl, 56, 58
- Schultz, James H., 247, 261, 267
- Schwartz, Eduardo S., 224, 240, 241
- Select Committee on Aging, 331–32
- Sex and pensions. *See* Women
- Shapiro, Robert Y., 380–81, 393
- Shipman, William G., 15, 154, 158
- Shoven, John B., 143, 149, 161, 165, 183
- Siegel, Jeremy J., 145, 150, 183
- Simulations. *See* Projections; Social security
- Skill obsolescence, 44
- Skinner, Jonathan, 262, 266
- Slemrod, Joel, 300, 312
- Smallhout, James H., 235, 240, 242
- Smetters, Kent A., 15, 126, 150, 209, 220
- Social insurance, 16, 30–31, 35, 44–45, 79–151, 201–2, 243–67, 269–92, 303–4, 353–55; and survivors, 350–70. *See also* Redistribution; Disability; Social security; Unemployment; Women
- Social investment criteria, 373–78
- Social Security: actuary, 101–41, 378; administrative costs, 3, 50, 73, 155–59, 321–23, 358, 370, 372–79; annuitization, 175–77, 363; assets, 68–69, 79–151, 152–83, 201–19; assumptions, 31–36, 60–75, 79–151,

Social Security (*cont.*)

- 154–60, 184–200, 351–52; behavioral responses and, 7, 79–151, 184–200, 243–67, 269–92; benefits, 6, 17–36, 38–41, 79–151, 152–83, 184–200, 202–5, 297–99, 320–22, 352–53, 383–85, 391–93; burden, 7, 203–5; compliance, 295–312; contingency reserve, 17, 60–75, 221–42; contributions, 6, 79–151, 202–5; cost rate, 16–36, 60–75, 79–151, 184–200; crisis, 4, 60–65, 79–151; criteria for evaluating reform, 5, 7, 79–151; debt, 5–7, 79–151, 201–20; disability benefits, 14, 328; and distribution of benefits, 79–151, 152–83, 246–67, 350–70; evasion, 46, 295–312; flat benefit under, 162–83; funding status, 3–15, 60–75, 79–151, 184–200, 202–5, 221–42; future of, 3–15, 65–67, 79–151, 154–83, 184–200; goals of the system, 7, 38–43, 268; and Individual Account (IA) plan, 7–8, 13–14, 38, 50, 153, 158–83, 352–53, 362, 367; individual accounts, 8–10, 13–14, 79–151, 153–83, 184–200, 321–23, 350–70; and inflation, 6, 17, 353, 388–89; insolvency, ix, 3–15, 16–36, 60–75, 79–151, 184–200, 201–5, 212; integration, 318–20; investment, 46–47, 69–74, 79–151, 154–83, 184–200, 201–20, 343–44; liabilities, 79–151, 205, 212; and Maintain Benefits (MB) plan, 7–8, 13–14, 38, 50, 153, 158–83, 207–9, 349; and marital status, 6, 350–70; means testing of benefits, 8, 10, 246–57, 342, 385, 390; money's worth, 3, 8–10, 46–47, 79–151, 154–83, 184–200; participation, 46, 295–312; pay-as-you-go system, 19, 35, 68–69, 79–151, 201–2; payroll tax, 10–14, 47–48, 79–151, 162, 201–5, 208–9, 212–16, 318–20, 385; and Personal Security Account (PSA) plan, 7–8, 13–14, 38, 50, 52, 153, 158–83, 221, 352–53, 361–62, 367, 374; privatization, 8–10, 79–151, 154–83, 184–200, 201–20, 221–42, 344–45, 350–55; portfolio, 5, 9–10, 69–75, 79–151, 154–57, 201–19; projections, 19–36, 61–66, 79–151, 152–83, 184–200, 201–19, 282–85, 351–52; reform, 3–15, 7–8, 67–75, 79–151, 153–83, 184–200, 201–19, 246–57, 246, 380–93; retirement, 13–14, 64, 168, 268–92, 325–26, 343, 389; reserve, 18–36, 79–151, 202, 210; return, 3, 46, 69–75, 79–151, 154–83, 184–200, 201–20, 221–42, 353–54; revenue, 16–36, 209–10; risk, 8–10, 79–151, 154–83, 184–200, 201–19, 221–42; 75-year perspective, 8, 16–36, 53, 62–66, 79–151, 152–83, 201–19; and saving, 68–69, 79–151, 184–200, 201–5, 243–67; surplus, 49, 201–5; survivors' benefits, 14, 350–70; system, 3–15, 79–151, 184–200, 201–19; taxes, 6, 10–22, 17–36, 79–151, 162–83, 184–200, 243, 295–312, 338–41, 389–90; ten-year perspective, 62–66; termination, 31–36, 79–151; transfers, 5, 79–151, 152–83, 184–200, 201–19, 221–42; transition, 7–10, 31–36, 51–52, 79–151, 170–71; unfunded liabilities, 5–7, 16–36, 60–76, 79–151, 201–5; valuation period, 16–36, 60–76, 152–83, 184–200, 201–5. *See also* Individual Account plan; Maintain Benefits plan; Money's worth; Personal Security Account plan; Projections; Return; Risk; Solvency; Taxes; Technical Panel
- Social Security Act, 16, 18–19, 201–2
- Social Security Administration, 17, 55, 59, 101, 153, 198–99, 262, 266
- Social Security Advisory Council, 4–15, 18, 25–26, 37–38, 50, 55, 59, 79–151, 75, 152–83, 192, 200, 205–8, 285–86, 295, 328, 332, 335, 349–55, 361–62, 372
- Social Security Trustees, 16–17, 19–36, 49, 61–65, 74–75, 128, 144, 148, 188, 198, 200–202, 314, 331
- Social Security Trust Fund, 3, 8–10, 13–14, 16–36, 79–151, 184–85, 201–18, 244; and investment in equities, 69–72, 68–72, 79–151, 205–19, 221–42
- Socially responsible investments, 206
- Society of Actuaries, x
- Solvency of social security system, 16–36, 60–76, 79–151, 184–200, 201–18, 221–42. *See also* Social security
- Special Committee on Aging, 331–32
- Stable value funds, 155, 374
- Stakeholders in social security, 4–5, 152–83, 206, 350. *See also* Employees; Employers; Families; Social security
- Starr, Paul, 350, 355
- Starr-McCluer, Martha, 137, 149
- Steinmeier, Thomas L., 246, 255, 261, 266
- Steurler, C. Eugene, 46, 59, 143, 150, 290, 292
- Stochastic modeling, 9, 29–31, 152–83, 184–200
- Stock market, 45, 69–75, 79–151. *See also* Great Depression; Return; Risk; Social security
- Stocks in retirement plans, 45, 72–74, 79–

- 151, 152–59, 201–19, 221–42. *See also* Equity; 401(k) plan; Mutual fund; Pension investment
- Straub, Martin, 211, 219
- Stulz, Rene M., 240, 242
- Summers, Lawrence H., 142, 148, 188, 200
- Summers, Robert, 188, 200
- Sunden, Annika K., 137, 149
- Supplemental Security Income (SSI), 10, 53, 152, 244–67
- Survey of Income and Program Participation (SIPP), 248–60, 359–61
- Survivor benefits, 14, 350–70. *See also* Social security; Widowhood
- Tanner, Michael, 128, 146, 151
- Taxes, 7, 190, 211; and social security, 6, 10–11, 79–151, 152–59, 174–75, 184–200, 201–5, 243, 295–312, 378–79, 389–90. *See also* Social security
- Technical Panel: on Assumptions and Methods, 25, 102, 192, 199, 200; on Trends in Income and Retirement Saving (TIRS), 7, 53, 37–38, 43, 53, 56, 59, 205–9, 220, 246. *See also* Social security
- Tegen, Karen, 369–70
- Thompson, Lawrence, 55, 59, 144, 150
- Thrift Savings Plan (TSP), 207–8, 215–16, 373–76
- Tiers in social security system, 14, 38, 243–44. *See also* Social security
- Tobin, James, 145, 151
- Topel, Robert H., 280, 289–90, 292
- Towers Perrin, 325, 327, 332
- Transition costs, 8–10, 14, 79–151, 170–71, 184–200. *See also* privatization of social security
- Treasury Bills, 160, 164
- Treynor, Jack L., 240, 242
- Trimble, John, 218, 220
- Trust Fund, 3, 13–14, 16–36, 138–39, 201–19, 221–42. *See also* Social security
- Turkey, 307
- Turner, John A., 75, 235, 240, 242, 299, 312
- Uncertainty, 79–151, 152–83, 184–200, 221–42. *See also* Insurance; Projections; Return; Risk
- Unemployment, 4, 6, 63, 303; and social security benefits for older workers, 10, 268–92. *See also* Disability; Social security
- Unfunded liability in social security, 14, 16–36, 69–76, 79–151. *See also* Social security; Transition costs
- Union approach to social security reform, 11, 349–55
- United Auto Workers, 349
- United Mine Workers, 349
- United Kingdom, 225, 240, 300–301
- United States, 225
- U.S. Bureau of the Census, 192, 200, 368, 370
- U.S. Congress, 35, 68, 372; House of Representatives, 36, 55, 58; Senate, 55
- U.S. Department of the Treasury, 32–33, 36
- U.S. President, 35
- U.S. Social Security Advisory Council. *See* Social Security Advisory Council
- Upp, Melinda, 55, 59
- Uruguay, 232
- Valdés-Prieto, Salvador, 236, 241
- Valuation of social security benefits, 16–36, 60–76, 79–151, 152–83, 184–200
- Vazques-Caro, Jaime, 301, 312
- Vasicek, Oldrich A., 236, 242
- Venti, Steven F., 56, 59, 161, 183
- Vishny, Robert W., 302, 312
- Vittas, Dmitri, 305, 312
- Volatility, 11, 79–151, 152–83, 184–200, 221–42. *See also* capital markets; Investment; Return; Risk
- Wagner, Gert, 235, 242
- Walliser, Jan, 211–12, 218, 220
- Warshawsky, Mark J., 175, 183, 207, 218, 220
- Watanabe, Noriyasu, 75, 235, 240, 242
- Watson Wyatt, 181, 313, 318, 332; and asset model, 163
- Wealth, 12, 243–44; and opinions about social security reform, 12. *See also* Poverty
- Weaver, Carolyn, 14, 36
- Weil, David, 143, 150, 203, 206, 220
- Welfare program, 152
- West Germany, 273
- Wharton School, x
- White, Lawrence, 147, 151, 208, 220
- Widowhood, 11–12, 350–70. *See also* Marital status; Social security
- Wilde, Louis L., 301, 312
- Winter-Ebner, Rudolf, 272, 292
- Wise, David A., 56, 58–59, 161, 183, 358, 370
- Women: and confidence in social security, 380–93; and wellbeing in retirement, 5, 11–12, 302–3, 309, 350–70

- Woods, John, 55, 59
- Workers, 4, 366–69; and social security benefits, 10. *See also* Education; Employees; Employers; Organized labor
- Work incentives. *See* Labor supply
- World Bank, 218, 298, 311, 306–8, 312
- Wright, Randall, 289, 292
- Wright, William E., 12, 74, 380–93
- Young, Howard, 3–15
- Zarita, Salvador, 235, 242
- Zedlewski, Sheila R., 262, 267
- Zeldes, Stephen P., 8–10, 55, 58, 79–151, 157, 171, 181–82, 206, 211, 220, 244–45, 261–62, 266
- Zick, Cathleen, 358–59, 370

Pension Research Council

The Pension Research Council of the Wharton School of the University of Pennsylvania is an organization committed to generating debate on key policy issues affecting pensions and other employee benefits. The Council sponsors interdisciplinary research on the entire range of private and social retirement security and related benefit plans in the United States and around the world, and seeks to broaden public understanding of these complex arrangements through basic research into their social, economic, legal, actuarial, and financial foundations. Members of the Advisory Board, appointed by the Dean of the Wharton School, are leaders in the employee benefits field, and share a strong desire to strengthen private and public sector approaches to economic security.

Executive Director

Olivia S. Mitchell, *International Foundation of Employee Benefit Plans Professor*, Department of Insurance and Risk Management, The Wharton School, University of Pennsylvania, Philadelphia.

Institutional Members

Actuarial Sciences Associates, Inc.
Buck Consultants, Inc.
Ford Motor Company
Hay/Huggins Company, Inc.
Instituto Cultural de Seguridade Social
Investment Company Institute
John Hancock Mutual Life Insurance Company
J. P. Morgan Investment Management Inc.
KPMG Peat Marwick LLP
Loomis Sayles & Company, L.P.

Merck & Co., Inc.
Metropolitan Life Insurance Company
Morgan Stanley & Company
Mutual of America Life Insurance Company
New York Life Insurance Company
Price Waterhouse LLP
The Principal Financial Group
The Prudential Foundation
The Segal Company
TIAA-CREF
ULLICO Inc.
The Variable Annuity Life Insurance Company
Watson Wyatt Worldwide
William M. Mercer Companies, Inc.

Board

Vincent Amoroso, F.S.A., *Principal*, De Iotte Touche, Washington, D.C.
David S. Blitzstein, *Director*, United Food & Commercial Workers International Union, Washington, D.C.
Marshall Blume, *Howard Butcher Professor of Finance and Director, Rodney L. White Center for Financial Research*, The Wharton School, Philadelphia, Pa.
Zvi Bodie, *Professor of Finance*, Boston University, Boston, Mass.
Christopher M. Bone, *Chief Actuary*, Actuarial Sciences Associates, Inc., Somerset, N.J.
Michael S. Gordon, Esq., *Law Offices of Michael S. Gordon*, Washington, D.C.
P. Brett Hammond, *Manager of Corporate Projects*, TIAA-CREF, New York, N.Y.
Judith F. Mazo, *Senior Vice President and Director of Research*, The Segal Company, Washington, D.C.
Alicia H. Munnell, *Peter F. Drucker Chair in Management Science*, School of Management, Boston College, Boston, Mass.
Robert J. Myers, F.S.A., *International Consultant on Social Security*, Silver Spring, Md.
Richard Prosten, *Director*, Washington Office, Amalgamated Life Insurance/Amalgamated Bank of New York, Washington, D.C.
Anna M. Rappaport, F.S.A., *Managing Director*, William M. Mercer, Inc., Chicago, Ill.
Jerry S. Rosenbloom, *Frederick H. Ecker Professor of Insurance and Risk Management*, The Wharton School, Philadelphia, Pa.
Sylvester J. Schieber, *Vice President and Director of Research and Information Center*, Watson Wyatt Worldwide, Washington, D.C.
Richard B. Stanger, *National Director*, Employee Benefits Services, Price Waterhouse LLP, New York, N.Y.

Marc M. Twinney, Jr., F.S.A., *Consultant*, Bloomfield Hills, Mich.

Michael Useem, *Professor of Management and Sociology*, The Wharton School, Philadelphia, Pa.

Jack L. VanDerHei, *Associate Professor of Risk and Insurance*, Temple University, Philadelphia, Pa.

Paul H. Wenz, F.S.A., *Second Vice President and Actuary*, The Principal Financial Group, Des Moines, Iowa.

Stephen P. Zeldes, *Benjamin Rosen Professor of Economics and Finance*, Columbia University, New York, N.Y.

Other Related Pension Research Council Publications

- Demography and Retirement: The Twenty-First Century.* Anna M. Rappaport and Sylvester J. Schieber, eds. 1993.
- An Economic Appraisal of Pension Tax Policy in the United States.* Richard A. Ippolito. 1990.
- The Economics of Pension Insurance.* Richard A. Ippolito. 1989.
- Fundamentals of Private Pensions.* Dan M. McGill, Kyle N. Brown, John J. Haley, and Sylvester J. Schieber. Seventh edition. 1996.
- The Future of Pensions in the United States.* Ray Schmitt, ed. 1993.
- Inflation and Pensions.* Susan M. Wachter. 1987.
- Living with Defined Contribution Pensions.* Olivia S. Mitchell and Sylvester J. Schieber, eds. 1998.
- Pension Mathematics with Numerical Illustrations.* Howard E. Winklevoss. Second edition. 1993.
- Pensions and the Economy: Sources, Uses, and Limitations of Data.* Zvi Bodie and Alicia H. Munnell, eds. 1992.
- Pensions, Economics, and Public Policy.* Richard A. Ippolito. 1986.
- Positioning Pensions for the Twenty-First Century.* Michael S. Gordon, Olivia S. Mitchell, and Marc M. Twinney, eds. 1997.
- Providing Health Care Benefits in Retirement.* Judith F. Mazo, Anna M. Rappaport, and Sylvester J. Schieber, eds. 1994.
- Retirement Systems in Japan.* Robert L. Clark. 1990.
- Search for a National Retirement Income Policy.* Jack L. VanDerhei, ed. 1987.
- Securing Employer-Based Pensions: An International Perspective.* Zvi Bodie, Olivia S. Mitchell, and John A. Turner, eds. 1996.
- Social Investing.* Dan M. McGill, ed. 1984.
- Social Security.* Robert J. Myers. Fourth edition. 1993.

Available from the University of Pennsylvania Press, telephone: 800-445-9880, fax: 410-516-6998.

More information about the Pension Research Council is available at our web site: <http://prc.wharton.upenn.edu/prc/prc.html>