

Forecasting Retirement Needs and Retirement Wealth

Edited by Olivia S. Mitchell,
P. Brett Hammond, and Anna M. Rappaport

Pension Research Council

The Wharton School of the University of Pennsylvania

PENN

University of Pennsylvania Press

Philadelphia

Copyright © 2000 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
Forecasting retirement needs and retirement wealth / edited by
Olivia S. Mitchell, P. Brett Hammond, and Anna M. Rappaport.
p. cm. "Pension Research Council Publications"
Includes bibliographical references and index.
ISBN 0-8122-3529-0 (alk. paper)
I. Retirement income—United States—Planning. I. Mitchell,
Olivia S. II. Hammond, P. Brett. III. Rappaport, Anna M.
HG179.F577 1999
332.024'01.—dc21

99-41733
CIP

Contributors

John Ameriks is a PhD candidate in the Department of Economics at Columbia University and a senior research associate in the Strategic Research unit at TIAA-CREF. He is completing his doctoral dissertation on the subject of individual asset allocation behavior in designated retirement accounts. Previously, Mr. Ameriks was a research associate at Economists Incorporated. He received the BA from Stanford University and the MA and M. Phil. from Columbia University.

Charles Brown is Professor of Economics and Research Scientist at the Survey Research Center at the University of Michigan. His research interests include a diverse set of topics in labor economics, such as compensating differentials, equal-opportunity programs, unions and productivity, minimum wage laws, employer size and wages, the accuracy of survey data, and offers of early retirement windows. Previously, Dr. Brown taught at the Department of Economics at the University of Maryland. He received the AB and MA from Boston College, and the PhD from Harvard University.

Robert L. Clark is Professor of Business Management and Economics at North Carolina State University. His research interests include how firms use employee benefits to achieve personnel objectives, government regulation of employee benefit programs, international employee benefits, retirement policies, and the economic response to population aging. He is a member of the American Economic Association, the Gerontological Society of America, the International Union for Scientific Study of Population, and the National Academy of Social Insurance. Dr. Clark earned a BA from Millsaps College and MA and PhD degrees from Duke University.

Debra Sabatini Dwyer is an Assistant Professor at the SUNY-Stonybrook Department of Economics. Her research interests include aging, health and work, disability policy, and measurement error in survey data. Previously, she did postdoctoral research at the Center for Policy Research at Syracuse University. Dr. Dwyer received the MS and PhD in Labor Economics from Cornell University.

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

Alan L. Gustman is Loren M. Berry Professor of Economics at Dartmouth College. His areas of research are labor economics and the economics of aging. He is a Research Associate at the National Bureau of Economic Research and a member

of the National Academy of Social Insurance. Dr. Gustman serves on advisory panels to the University of Michigan for the design of its Health and Retirement Survey and to the Bureau of Labor Statistics for its National Longitudinal Survey. From 1976 to 1977 he served as Special Assistant for Economic Affairs for the U.S. Department of Labor. He holds a BA from City College of New York and a PhD in economics from University of Michigan.

P. Brett Hammond is Manager of Corporate Projects at the Teachers Insurance Annuity Association-College Retirement Equities Fund (TIAA-CREF). His research publications are in the areas of pensions, higher education, science and technology, finance, and health policy. Dr. Hammond received the bachelor's degree in economics and politics from the University of California, Santa Cruz and the PhD in public policy from MIT.

Marjorie Honig is Professor of Economics at Hunter College and the Graduate School of CUNY. Her research interests focus on issues related to the economics of aging, with emphasis on individual retirement decisions and the roles of social security and employer pensions. Her current research examines workers' expectations regarding retirement income and the timing of retirement. She is a member of the Advisory Board for the Brookdale Foundation National Fellowship Program and is an advisor to the International Longevity Center of the Mount Sinai Medical Center. Dr. Honig received the PhD in economics from Columbia University.

Jianting Hu is Economist at the Social Security Administration. His research interests include social security and disability issues, and econometrics. He received the PhD in economics from New York University.

Phillip B. Levine is Associate Professor of Economics at Wellesley College. His research interests focus on policy-relevant topics including unemployment insurance, welfare policy, and the effects of demographic change in labor markets. Dr. Levine is a faculty research fellow at the National Bureau of Economic Research. He has served as a senior economist at the White House Council of Economic Advisers on issues relating to the labor market, education, and welfare policy. Dr. Levine received the BS from Cornell University and the PhD from Princeton 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. Dr. Mitchell is also a Research Associate at the National Bureau of Economic Research and she 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. Dr. Mitchell received the BS in economics from Harvard University, and the PhD in economics from the University of Wisconsin.

James F. Moore is a PhD candidate in the Department of Insurance and Risk Management at the Wharton School of the University of Pennsylvania. His research interests include retirement saving behavior, securitization of insurance risk, innovation in insurance and securities markets. Previously, Mr. Moore was a pension consultant with William M. Mercer, Inc. He received the BS in Applied Mathematics and Economics from Brown University.

Jan Olson is Social Science Analyst at the Office of Research, Evaluation, and Statistics of the Social Security Administration. Her research interests include retirement and income security. Dr. Olson received the PhD from Cornell University.

John W. Phillips is an economist at the Social Security Administration. Previously he

was a Postdoctoral Fellow at the Population Studies Center, University of Pennsylvania. His research interests include labor economics and public finance. Previously, Dr. Phillips taught at Syracuse University. He received the BA and PhD in economics from Syracuse University.

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. Professor Quinn 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. Professor Quinn received his undergraduate education at Amherst College and the PhD in economics from MIT.

Anna M. Rappaport, FSA, is Managing Director of William M. Mercer, Incorporated specializing in strategy for retirement benefits. Her areas of interest include demographics and the aging society, and the impact of retirement systems on women. Currently Ms. Rappaport is serving as President of the Society of Actuaries. She is a Board member of the Pension Research Council, a member of the National Academy of Social Insurance, a member of the American Academy of Actuaries, and a member of the Chicago Network. She is Fellow of the Society of Actuaries and she has an MBA from the University of Chicago.

Andrew A. Samwick is Assistant Professor of economics at Dartmouth College and a faculty research fellow of the National Bureau of Economic Research. His research interests include saving, portfolio choice, executive compensation, taxation, social security, and pensions. Dr. Samwick received the BA from Harvard University and PhD from MIT.

Sylvester J. Schieber is the Director of Watson Wyatt Worldwide's Research and Information Center in Washington. He specializes 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, Dr. Schieber worked as Research Director of the Employee Benefits Research Institute and also held positions at the Social Security Administration. Dr. Schieber serves on Watson Wyatt's Board of Directors and was a member of the 1994–95 Social Security Advisory Council. Dr. Schieber received the PhD in economics from the University of Notre Dame.

Thomas L. Steinmeier is Professor of Economics at Texas Tech University. His research interests include the estimation of improved models of retirement and asset accumulation, and an exploration of methods to blend data from household surveys with administrative records on pensions and social security. Dr. Steinmeier is currently a co-principal investigator at the Study of Health, Retirement and Aging. Previously, he taught at Dartmouth College. Dr. Steinmeier received the PhD from Yale University.

Mark J. Warshawsky is Director of Strategic Research for TIAA-CREF. His research has focused on pension and retiree health benefit plans, individual annuities and life insurance, asset allocation behavior, national health expenditures, corporate finance, and securities markets. Prior to joining TIAA-CREF, he was a Senior Economist at the Internal Revenue Service and at the Federal Reserve Board. Dr. Warshawsky received the PhD in economics from Harvard University.

Drew Warwick is Research Associate at Watson Wyatt Worldwide's Research and Information Center. Mr. Warwick specializes in retirement policy issues and the relationship between retirement investment decisions and defined contribution plans. Previously Mr. Warwick was an economist in the Office of Employment Projections, Bureau of Labor Statistics, where he did research relating to forecasting employment demand for financial industries and occupations. Mr. Warwick received his MA in Monetary Economics from Georgia State University.

David R. Weir is Research Associate at Harris School of Public Policy and Visiting Associate Professor of Economics at the University of Chicago. His areas of interest include economics of aging and health including insurance, evaluation of medical interventions, and design of public policy. Dr. Weir received the BA in History from University of Michigan and the PhD in economics from Stanford University.

Robert J. Willis is Professor of Economics at the University of Michigan. He is also a faculty member of the Survey Research Center at the Institute for Social Research and the Population Studies Center. His research interests include labor economics, economic demography and economic development. Dr. Willis has been elected to the Board of Directors of Population Association of America, has served on advisory boards of the Panel Study of Income Dynamics, the High School and Beyond Survey, and the Health and Retirement Study. He was recently appointed as representative to the Census Advisory Board by the American Economic Association. Dr. Willis received the PhD from the University of Washington.

Index

- Account balance, 96
- Accumulations in pensions, 119–21. *See also* Saving; Wealth
- Actuarial approach, 37
- Adequacy of retirement saving, 33–67, 68–94, 139–66, 167–207, 208–34, 235–52, 288–308
- ADL/IADL measures, 146, 175–76, 285–87, 298
- Advice, on investment, 36–37
- Advisory Council, 324
- Age, 96; and pensions, 96–127; and work patterns, 13–32, 257–58
- Age discrimination, 13, 253
- Aging, vii, 1–2
- American Housing Survey, 90, 140, 248
- Ameriks, John, 3–4, 33–27
- Anderson, Kathryn H., 237
- Annuities, 93, 209, 220–21
- ANYPIA, 332
- Asset, 33–67, 68–94, 139–66, 167–207, 208–34, 235–22, 288–308. *See also* Saving; Wealth
- Assets and Health Dynamics of the Oldest Old (AHEAD) study, 6
- Assisted living, 298–99
- Attitude toward pensions and saving, 33–67, 68–94, 97–127, 139–66, 167–207, 208–34, 235–52, 288–308
- Auerbach, Alan J., 209, 220, 230
- Baby boom generation, 6–7, 33–34, 274, 288
- Bajtelsmit, Vickie A., 113
- Balanced Budget Act of 1997, 300
- Barsky, Robert B., 64, 158
- Barth, Michael, 18
- Becker, Gary S., 254
- Bell, Felicitie C., 211, 323, 358
- Bequest, 232. *See also* Inheritance
- Bernasek, Alexandra, 113
- Bernheim, B. Douglas, 33–36, 53–54, 68–70, 86, 87, 92, 140, 209, 276
- Blacks, 167–206, 235–52. *See also* Minorities
- Blau, David M., 275
- Blau, Francine D., 171
- Bodie, Zvi, 64
- Bonds, 42, 247
- Boskin, Michael J., 168, 191
- Bound, John, 275
- Brangan, Normandy, 292
- Breeden, Douglas, 64
- Bridge jobs, 2–3, 13–32
- Brokerage accounts, 42
- Brown, Charles, 5, 253–73
- Burkhauser, Richard V., 14, 19, 29–30, 168, 191–92, 208, 232, 237
- Business equity, 92, 247, 286, 314
- Butler, J. S., 232
- Callan Associates, 60
- Careers, 12–32
- Cawley, John, 231
- Charles D. Spencer and Associates, 257
- Children's influence on retirement wealth, 46–48, 55
- Citro, Constance F., 224–25
- Clark, Robert L., 4, 95–138
- COBRA rules, 304
- College expenses, 41, 55
- Commonwealth Fund, 18–19
- Company stock. *See* Employer

- Congressional Budget Office (CBO), 34, 68, 139
- Consumer Expenditure Survey, 69, 86–87, 157, 288
- Consumption, 139, 192, 210, 220–21, 288–89. *See also* Shortfalls; Success or failure in retirement plans
- Contributions, 96, 103–6; and employer match, 102–3
- Coverage of pensions. *See* Pension
- Cox, John, 64
- Crown, William H., 167
- Current Population Survey, 114, 311
- Curtin, Richard T., 89, 312, 323, 324
- Danziger, Sheldon, 224–25
- Davenport, Andrew, 250
- Death, 167, 208–9, 332. *See also* Expectations; Widowhood
- Debt, 43. *See also* Asset; Investment
- Defined benefit pension, 2–3, 14–19, 95, 238, 310–13
- Defined contribution pension, 2–3, 18–19, 36–37, 95–137, 238, 310–13
- Delayed retirement, 17–18, 81–83
- Depression, 6, 148
- Diamond, Peter, 30
- Disability pensions, 312, 331
- Diversification of assets, 37
- Divorce, 167, 208, 3576–57
- Drinking, 146–47
- Duncan, Greg J., 191, 232
- Dwyer, Debra Sabatini, 5, 274–84, 327
- Early retirement, 13–19, 275; and window plans, 253–73
- Earnings, 41, 96–127; under social security, 17–18, 327–59; and Projected Benefits File, 141, 211, 327–59
- Economic conditions, 18–19
- Economic security. *See* Saving; Wealth
- Education, 45–48, 146–50. *See also* Communication; Knowledge regarding pensions
- Eligibility for pensions. *See* Pension
- Employee Benefit Research Institute, 296
- Employee benefit survey, 311
- Employee contributions. *See* Contributions
- Employer, 14–15, 95–96, 253, 288, 295; and health insurance, 288, 295–305; and pension, 42, 107, 309; stock in pension, 107–27
- Employment of older workers, 12–32, 253; histories, 327. *See also* Retirement; Work
- Equity investment, 107–13
- Equivalence scales, 221–22
- Etner, Susan L., 158
- Expectations, 2–11, 146, 236; about retirement, 236–52, 274–87; about survival, 146; about work, 19–20, 274
- Expenses, 43, 58–59, 86–87; for medical costs, 292–305
- Family, 36, 147–50, 168, 208, 275; transfers, 171–206. *See also* Widowhood
- FAS 106, 295
- Federal Reserve Board, 38
- Financial: assets, 42, 140, 237; institutions, vii; Institution Center, viii; Planning Software, 26–66. *See also* Housing; Saving; Wealth
- Firm, 272. *See also* Employer
- Fischer, Stanley, 209
- 401(k) plan, vii, 36–37, 95–138; balances, 107–27; and investments, 107–27; and service, 95–127. *See also* Defined contribution plan; Mutual funds
- Freeman, Richard, 271
- Gale, William, 34–36, 53–54
- Gender. *See* Sex; Women
- Gilleskie, D. B., 275
- Gokhale, Jagadeesh, 68
- Goodfellow, Gordon P., 4, 95–138, 141
- Goss, Steven C., 211
- Grad, Susan, 209
- Graham, J. W., 171
- Greene, William, 157
- Gross, David J., 292
- Guaranteed Insurance (or Investment) Contracts (GIC). *See also* Mutual funds
- Gustman, Alan L., 19, 70, 192, 236, 309–26, 253, 310, 322–25
- Hamilton, James, 271
- Hammond, P. Brett, vii, 1–12
- Health, 4–6, 139–66, 167–207, 239, 274–87, 288–308; and insurance, 62–63, 286, 288–305; measures, 146, 298; services, 298–99. *See also* ADL/IADL; Retirement
- Health and Retirement Study (HRS), vii–viii, 1–12, 19, 68–93, 169, 209, 235, 254, 274, 309, 311, 327
- Health Insurance Portability and Accountability Act (HIPAA), 297, 303
- Health Maintenance Organization, 299–300
- Henderson, Peter, 18–19
- Herzog, Regula A., 158

- Hewitt Associates, 256, 271
 Hinz, Richard P., 113, 322
 Hispanics, 167–206, 235–52. *See also*
 Minorities
 Hogarth, Jeanne M., 257, 271
 Holden, Karen C., 191, 322
 Holtz-Eaken, Douglas, 208
 Honig, Marjorie, 5, 235–53, 276
 Hospital, 292–93
 Housing, 35–36, 42–43, 68–94, 140, 211–12,
 237, 286. *See also* Saving; Wealth
 Hu, Jianting, 5, 274–84, 327
 Hurd, Michael D., 87, 167, 192, 232, 237
 Huang, Chi-Fu, 64
- Iams, Howard M., 208
 Ibbotson Associates, 74, 141
 Incentive plans. *See* Early retirement; Pen-
 sions; Windows
 Income, 17–18, 56, 68–94, 114–17, 235. *See*
 also Earnings; Pension; Social security;
 Wealth
 Individual Retirement Account (IRA), 42,
 91, 247, 314
 Inequality, 216–17
 Inflation, 56, 75, 238, 324, 325
 Inheritance, 217. *See also* Widowhood
 Institute for Social Research, 192, 327
 Insurance, 91, 208–9, 288–305. *See also* Pen-
 sions; Social security
 Intuit Corporation, 33–34
 Investment, 4–5; in pensions, 95–138. *See also*
 Defined contribution pension; Portfolio,
 risk; Saving; Wealth; Women
 Irelan, Lola M., 276
- Jianakopulos, Nancy A., 113
 Job tenure. *See* seniority
 Juster, F. Thomas, 30, 139
- Kennickell, Arthur, 322
 Kernel density estimates, 79
 Keogh accounts, 42, 91, 247
 Kotlikoff, Laurence J., 209, 220, 230
- Labor force trends, 13–32, 254–55, 295. *See*
 also Retirement; Work
 Landerman, R., 192
 Layoffs, 254–55
 Lazear, Edward, 255
 Levine, Phillip B., 4–5, 160, 167–207, 322
 Lewis, Frank D., 209
 Life cycle model, 69–70
- Life expectancy, 1–2, 39, 51–52, 62, 274
 Lillard, Lee A., 232
 Loans, 58–59
 Long term care, 62, 297–99
 Longitudinal Retirement History Survey
 (LRHS), 232, 276, 311
 Lumsdaine, Robin, 192, 256, 271, 272,
 322
- Managed care, 299–300
 Mandatory retirement, 13–14, 17, 253
 Marital status, 88–89, 167–207, 208–34
 Markides, Kyriakos, 192
 Mazo, Judith, 296
 McCarthy, David D., 113
 McGarry, Kathleen, 87, 237, 250
 McGill, Dan M., 157, 310
 McLanahan, Sara, 191
 McNaught, William, 18–19
 Medicaid, 209, 299–300
 Medical: conditions, 285–86; insurance,
 288–306. *See also* Health
 Medicare, 289–91, 294–95, 297–305; reform
 proposals, 300–305
 Medigap insurance, 62, 289–91, 297–99
 Medoff, James, 271
 Men, 88–89; and investments, 4; and work
 patterns, 13–32. *See also* Retirement; Work
 Mercer / Foster Higgins, 289, 295
 Merton, Robert, 64
 Michael, Robert T., 224–25
 Minorities and retirement, vii, 88–89, 153,
 235–54; *See also* Race and pensions
 Mitchell, Olivia S., 1–12, 19, 55, 68–94, 139–
 66, 211, 236, 241, 247, 250, 253, 276, 279,
 281, 286, 309–26, 327–60
 Mobility, 167–207. *See also* Pensions and
 mobility; Tenure
 Modigliani, Franco, 92
 Money market funds, 42
 Moon, Marilyn, 192, 290
 Moore, James F., 3–5, 55, 68–94, 167–207,
 241, 247, 250, 322, 327
 Mortality, 93, 167–207, 211, 232, 323, 350–
 52, 358. *See also* Life expectancy
 Munnell, Alicia H., 128
 Myers, Daniel A., 31
 Myers, Robert, 356, 357
- National Institute on Aging, 5–6, 323
 National Longitudinal Survey on Mature
 Women, 323
 Nelson, Julie A., 192

- Net financial wealth, 74–75
- Normal retirement, 253–73, 275. *See also* Retirement
- Oaxaca, Ronald, 192
- Occupation, 272
- Oi, Walter, 254
- Older Women's League, 191
- Olsen, Kelly, 30
- Olson, Jan, 7, 69, 157, 236, 324, 327–60
- O'Rand, Angela M., 192
- Ory, Marsha G., 167
- Palmer, Bruce A., 69–70, 86–88, 93, 157, 192
- Panel Study of Income Dynamics, 232
- Panis, Constantijn W. A., 232
- Part-time workers, 20–22, 56
- Participant-directed pensions. *See* Pension Participation. *See also* Labor force; Pension; Work
- Paths to retirement. *See* Retirement; Work
- Pension plan type. *See* Defined benefit; Defined contribution; 401(k); Keogh
- Pension Provider Survey, 312
- Pension Research Council, vii
- Pensions, vii, 1–12, 35–36, 95–138, 253–73, 309–26; assets, vii, 35–36, 140–62, 309–26; contributions to, 96, 103–6; coverage by, 1–2; investment, 107–13; participation in, 96–103; spikes in accruals for, 309–26; trends, 95; wealth, 35–36, 70–92, 140–62, 213–32, 237, 286, 309–26. *See also* Defined benefit; Defined contribution
- Personal finance, 33–67, 68–94, 139–66, 167–207, 208–34, 235–52, 288–308. *See also* Saving; Wealth
- Philipson, Tomas, 231
- Phillips, John W., 4–5, 139–66, 327
- Physically demanding jobs, 18–19. *See also* Retirement; Work
- Planning horizon, 146–53
- Portfolio, 107–12; diversification, 127. *See also* Pension; Saving
- Poverty, 2–3, 167, 190–91, 208, 235, 301–2. *See also* Shortfalls; Wealth; Wellbeing
- Preparedness for retirement, 33–67, 68–94, 139–166, 167–207, 208–34, 235–52, 288–308, 337. *See also* Poverty; Saving; Wealth
- Prescription drugs, 289
- Primary Insurance Amount, 18. *See also* Social security
- Quadagno, Jill, 13
- Quicken Financial Planner, 22–67
- Quinn, Joseph F., 3–4, 13–32, 237
- Race and pensions, 153, 235–53. *See also* Minorities
- Rappaport, Anna M., viii, 1–12, 288–308
- Replacement rate, 68–94
- Retiree health insurance, 295–96
- Retirement, 1–12, 270; ages, 1–12, 13–32, 52–53, 68–92, 253–73; expectations versus realizations, 103, 274–87; patterns, vii, 3–4, 13–32, 253–73; planning, 36–67, 103, 253; and standards of living, 33–67, 68–94, 139–66, 167–207, 208–34, 235–52, 288–308. *See also* Early retirement; Pensions; Windows
- Return, 37, 44–45, 60, 107–13. *See also* Investment; Risk
- Risk, 44–45, 60, 107–13; attitudes toward, 37, 62, 114–15, 151–53; behavior regarding, 114–15; management in pension context, 95–137. *See also* Investment; Return
- Rollovers, 192
- Ruggles, Patricia, 192
- Rust, John, 192
- Salary, growth rates, 41. *See also* Earnings
- Samuelson, William, 64
- Samwick, Andrew A., 7, 309–26, 327–60
- Sandell, Steven H., 208
- Santomero, Anthony, viii
- Saving, 3–5, 33–67, 68–94, 95, 139–66, 167–207, 208–34, 235–52, 288–308; adequacy, vii, 33–67, 68–94, 139–66, 167–207; attitude toward, 95–137; and financial knowledge, 33–67, 68–94, 139–66, 167–207; and pensions, 33–67, 68–94, 139–66, 167–207; shortfalls, 33–66, 68–94, 139–66
- Schieber, Sylvester J., 4, 93, 95–138, 141, 296
- Scholz, John Karl, 34–35
- Self-directed accounts. *See* Defined contribution
- Self-employment, 19–21
- Seniority on the job, 24–25, 31–32. *See also* Retirement; Work
- Service and pensions, 96
- Sex and pensions, 113–28, 167–208. *See also* Women
- Shalowitz, Deborah, 271
- Shortfall, 35–36, 46–66, 97, 139–66, 167–207. *See also* Wealth
- Shoven, John B., 168

- Slusher, Charles, 275
 Smeeding, Timothy M., 208
 Smith, James P., 157, 158, 210
 Smolensky, Eugene, 191
 Social security, 13–14; benefits, 13–18, 44–45, 59–60, 150–51, 327–60; expectations, 327–60; reforms, 275; rules, 17–18, 41, 59–60, 146, 329–40; solvency, 36, 274–75; taxes, 41; trustees, 88, 239, 249, 336; wealth, 70–92, 140–62, 213–32, 237, 286, 327–59. *See also* Saving; Wealth
 Social Security Administration, 6–7, 29, 211, 222, 323, 327, 332, 353
 Socioeconomic factors and retirement preparedness, 139–66, 167–207, 208–34, 235–52
 Software for retirement modeling, 36–66, 71–72, 89–90, 312, 323, 327–59
 Smoking, 146–47
 Spousal factors on retirement, 154–56
 Steinmeier, Thomas L., 7, 19, 69–70, 157, 236, 253, 309–26, 327–60
 Stock, James H., 192, 256, 271, 272
 Stock market movements, 64. *See also* Risk; Return
 Stocks, 42, 107–13, 247; in pension funds, 107–27, 158. *See also* Equity; Mutual funds; Pension investment
 Stone, Roberta, 192
 Success or failure in retirement plans, 46–66, 139–62
 Summary Plan Descriptions, 140, 312
 Sunden, Annika E., 322
 Survey of Consumer Finances (SCF), 33–67, 323
 Survey of Income and Program Participation (SIPP), 250, 356
 Suzman, Richard M., 31, 139
 Target saving level. *See also* Shortfall; Wealth
 Taxes, 34–35, 43–44, 56, 93
 Teachers Insurance Annuities Association / College Retirement Equities Fund (TIAA-CREF), tenure, 99, 140–41. *See also* Retirement; Seniority; Work
 Torres-Gil, Fernando, 192
 Turner, John A., 113, 322
 Uncertainty. *See* Return; Risk
 Unemployment, 18–19; insurance, 255. *See also* Labor force; Retirement; Work
 University of Michigan, 5–6, 71–72, 89, 192, 323, 327–28
 U.S. Bureau of Labor Statistics, 15–16
 U.S. Department of Health and Human Services, 6, 323
 U.S. Department of Labor, viii, 6, 312, 323
 U.S. Senate, 167
 Utility maximization, 34
 VanDerhei, Jack A., 30, 113
 Van Velsor, Ellen, 192
 Volatility. *See* Investment; Risk
 Vulnerability, 227–30. *See also* Shortfall; Poverty; Wealth; Widowhood
 Wade, Alice H., 211
 Wages. *See* Earnings
 Wallace, Robert B., 158
 Warner, Huber R., 167
 Warshawsky, Mark J., 3–4, 33–67
 Warwick, Drew, 4, 95–138
 Watson Wyatt Worldwide, Inc., 96
 Wealth, 6–7, 13–14, 209–31; adequacy, 13–14, 33–67, 68–94, 139–66, 167–207, 208–34, 235–52, 288–308; in pensions, 107–27. *See also* Financial; Housing; Pensions; Shortfalls; Social security; Wealth
 Weir, David R., 5, 208–35, 289
 Wellbeing in retirement, 3–6, 13–14, 167–207, 208–34. *See also* Shortfall; Wealth
 Wharton School, vii–vii
 Widowhood, 5–6, 167, 178, 208–34, 289, 356–57
 Willis, Robert J., 5, 172, 208–35, 289
 Wilson-Ford, V., 192
 Windows, for early retirement, vii, 5, 253–73
 Wise, David A., 167, 192, 256, 271, 272
 Wolper, Elisa, 128
 Women, vii, 167–207, 208–34, 289; and healthcare costs, 294–95; and pension contributions, 97–106; and pension investments, 4, 107–27; in pensions, 107–27, 139–66, 167–207, 208–34; and work patterns, 13–32, 167–206
 Wood, John B., 192
 Work: differences by sex, 167–206, 235–52; histories, 167–191, 327; at older ages, 13–32, 327. *See also* Retirement; Women
 World War II, 6, 13–14, 295
 Yaari, Menahem, 209

The Pension Research Council

The Pension Research Council of the Wharton School at 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. It seeks to broaden understanding of these complex arrangements through basic research into their economic, social, legal, actuarial, and financial foundations. Members of the Advisory Board of the Council, appointed by the Dean of the Wharton School, are leaders in the employee benefits field, and they recognize the essential role of social security and other public sector income maintenance programs while sharing a desire to strengthen private 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.

Senior Partners

AARP

Actuarial Sciences Associates, Inc.

JRT Research, Ltd.

Morgan Stanley & Co., Inc.

Mutual of America Life Insurance Company

Price Waterhouse LLP

State Street Corporation

Watson Wyatt Worldwide

William M. Mercer Companies, Inc.

Institutional Members

Buck Consultants, Inc.
Employee Benefit Research Institute
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
New York Life Insurance Company
The Principal Financial Group
The Prudential Foundation
The Segal Company
TIAA-CREF
ULLICO
VALIC

Advisory Board

Vincent Amoroso, F.S.A., *Principal*, Deloitte & Touche, Washington, DC
David S. Blitzstein, *Director*, United Food & Commercial Workers International Union, Washington, DC
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, MA
Christopher M. Bone, Chief Actuary, Actuarial Sciences Associates, Inc., Somerset, NJ
Michael S. Gordon, Esq., Law Offices of Michael S. Gordon, Washington, DC
P. Brett Hammond, *Manager of Corporate Projects*, TIAA-CREF, New York, NY
Judith F. Mazo, *Senior Vice President and Director of Research*, The Segal Company, Washington, DC
Alicia H. Munnell, *Peter F. Drucker Chair in Management Sciences*, School of Management, Boston College, MA
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, DC

- Anna M. Rappaport, F.S.A., *Managing Director*, William M. Mercer, Inc., Chicago, IL
- 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, DC
- Richard B. Stanger, *National Director*, Employee Benefits Services, Price Waterhouse LLP, New York, NY
- Marc M. Twinney, Jr., F.S.A., *Consultant*, Bloomfield Hills, MI
- 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, IA
- Stephen Zeldes, *Benjamin Rosen Professor of Economics and Finance*, Columbia University, New York, NY

Recent Pension Research Council Publications

Fundamentals of Private Pensions. Dan M. McGill, Kyle N. Brown, John J. Haley and Sylvester Schieber. Seventh edition. 1996.

The Future of Pensions in the United States. Ray Schmitt, ed. 1993.

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.

Positioning Pensions for the Twenty-First Century. Michael S. Gordon, Olivia S. Mitchell, and Marc M. Twinney, eds. 1997.

Prospects for Social Security Reform. Olivia S. Mitchell, Robert J. Myers, and Howard Young, eds. 1999.

Providing Health Care Benefits in Retirement. Judith F. Mazo, Anna M. Rappaport and Sylvester J. Schieber, eds. 1994.

Securing Employer-Based Pensions: An International Perspective. Zvi Bodie, Olivia S. Mitchell, and John A. Turner. 1996.

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 the web site:

<http://prc.wharton.upenn.edu/prc/prc.html>