
Enduring Confidence
in the 401(k) System
Investor Attitudes and Actions

january 2010

Sarah Holden, ICI Senior Director of Retirement and Investor Research; John Sabelhaus, ICI Senior Economist; and Brian Reid, ICI
Chief Economist, prepared this report.

The Investment Company Institute (ICI) is the national association of U.S. investment companies. ICI seeks to encourage adherence to
high ethical standards, promote public understanding, and otherwise advance the interests of funds, their shareholders, directors, and
advisers.

Executive Summary...1

Introduction.. 3

Participant Response to Financial Market Volatility.. 6

Views on Benefits of Defined Contribution Plan Accounts... 9

Views on Policy Regarding Retirement Saving..14

Views on Policy Regarding Disposition of Retirement Account Balances... 17

Appendix I: Characteristics of the GfK OmniTel Survey Sample..21

Appendix II: ICI’s Survey Questions...23

Notes... 26

References... 29

Table of Contents

1

Executive Summary

With millions of U.S. households personally directing their retirement savings, the Investment Company Institute
(ICI) has sought to get a sense of retirement savers’ activity and sentiment in light of the extraordinary financial market
volatility of the past two years. This paper summarizes results from two surveys conducted by ICI in the last two months
of 2009. The results here update surveys first fielded in 2008.1

ICI took a two-pronged approach in 2008 and 2009. First, ICI surveyed defined contribution (DC) plan recordkeepers
regarding participant activity. Second, ICI surveyed American households about their thoughts on retirement accounts
and retirement plan reforms suggested in policy circles.

Results from the 2009 DC plan recordkeeper survey, covering nearly 24 million DC plan accounts, indicated:

»» During this time of market volatility, DC plan participants have not tapped their accounts any more than in
the past. Only 2.6 percent of DC plan participants took withdrawals in the first three quarters of 2009, with
only 1.3 percent taking hardship withdrawals. In addition, loan activity in 2009 was in line with historical
experience of the past several years.

»» Participants have continued saving in their plans. Only 5 percent stopped contributions in the first three
quarters of 2009.

»» Most DC plan participants stayed the course with their asset allocations in the first three quarters of 2009.
About one in 10 changed the asset allocation of their account balances, and about one in 10 changed the asset
allocation of their contributions.

The household survey polled respondents regarding their views on DC retirement plan saving and their confidence in
401(k) and other DC plan accounts. The survey also offered them the opportunity to voice their opinions on reform
proposals. Survey responses indicate that households value the discipline and investment opportunity that 401(k) plans
represent.

»» Most households with DC accounts agreed that these plans helped them think of the long term and made
it easier for them to save. Four in 10 DC-owning households indicated they probably wouldn’t be saving for
retirement if it weren’t for their DC plans. In addition, saving paycheck-by-paycheck made nearly six out of 10
households surveyed less worried about the stock market. The 2009 survey results are similar to the 2008 survey
results.

»» More than 80 percent of DC-owning households said the immediate tax savings for retirement contributions
was a big incentive to contribute.

»» Nearly all households with DC accounts agreed that it was important to have choice in, and control of, the
investment options in their DC plans. Eighty-five percent indicated that their DC plan offered a good lineup of
investment options.

2

Despite the stock market downturn that began in late 2007 and continued through early 2009, households—whether
they owned DC plan account balances or not—were generally confident in these plans’ ability to help individuals meet
their retirement goals.

»» Among households expressing an opinion, 91 percent had favorable impressions of 401(k) plans, with 38 percent
agreeing that they had a “very favorable” impression. Most households’ impressions were shaped by the ability of
these accounts to accumulate significant savings, the performance of retirement plan investments, and personal
experience with such plans.

»» Among households owning DC accounts or individual retirement accounts (IRAs), more than three-quarters
indicated they were confident that such accounts can help people meet their retirement goals. Among
households not owning DC accounts or IRAs, more than six in 10 expressed confidence that such accounts
could help people meet their retirement goals.

Households’ views on policy changes revealed a preference to preserve retirement account features and flexibility. As
with the surveys from a year earlier, households were asked about policy changes involving DC plan saving. A majority
of households disagreed with proposals to remove or reduce tax incentives for retirement savings. Nearly nine in 10
households disagreed with not allowing individuals to make investment decisions in their DC accounts, and eight in 10
disagreed with replacing all retirement accounts with a government bond. In 2009, the survey was expanded to gather
households’ views on policy regarding the retirees’ management or annuitization of account balances.

»» Ninety-six percent of all U.S. households indicated they did not want the government to take away retirees’
ability to make decisions about retirement assets and income.

»» Seven in 10 U.S. households indicated they opposed having the government require retirees to trade a portion
of their retirement plan accounts for a fair contract that promises to pay income for life, whether from the
government or an insurance company. Opposition to such a proposal was more than 80 percent among older,
higher-income groups, for whom annuitization is a more salient issue.

3

FIGURE 1

U.S. Retirement Assets
Trillions of dollars, end-of-period, 1998–2007, 2008:Q1–2009:Q2

IRAs

DC plans3

Private defined benefit plans

State and local pension plans

Federal pension plans2

Annuities1

2009:
Q2

2009:
Q1

2008:
Q4

2008:
Q3

2008:
Q2

2008:
Q1

2007200620052004200320022001200019991998

10.3

0.8
0.7

2.1

1.9

2.6

2.2

0.9

11.8

0.8

2.4

2.1

3.0

2.7

1.0

11.7

0.8

2.3

2.0

3.0

2.6

1.0

11.3

0.9

2.3

1.8

2.7

2.6

1.0

10.5

0.9

2.0

1.7

2.5

2.5

1.1

12.5

1.0

2.4

2.0

3.0

3.0
e

1.3

13.8

1.0

2.6

2.2

3.3

3.3

1.4

14.9

1.1

2.8

2.3

3.6

3.7
e

1.1

1.5

16.8

3.2

2.6

4.1

4.2
e

1.6

18.0

1.2

3.3

2.7

4.5

4.7
e

1.5

17.1

1.2

3.1

2.5

4.3

4.5
e

1.5

17.0

1.2

3.0

2.5

4.3

4.5
e

1.5

15.9

1.2

2.9

2.3

4.0

4.1
e

1.4

14.1

1.2

2.4

2.0

3.5

3.6
e

1.4

13.4

1.2

2.3

1.8

3.4

3.4
e

1.4

14.4

1.2

2.5

2.0

3.6

3.7
e

1Annuities include all f ixed and variable annuity reserves at life insurance companies less annuities held by IRAs, 403(b) plans, 457 plans, and
private pension funds (including 401(k) plans).
2Federal pension plans include U.S. Treasury security holdings of the civil service retirement and disability fund, the military retirement fund,
the judicial retirement funds, the Railroad Retirement Board, and the foreign service retirement and disability fund. These plans also include
securities held in the National Railroad Retirement Investment Trust and Federal Employees Retirement System (FERS) Thrift Savings Plan (TSP).
3DC plans include 403(b) plans, 457 plans, and private employer-sponsored DC plans (including 401(k) plans).
eData are estimated.

Note: Components may not add to the total because of rounding.

Sources: Investment Company Institute, Federal Reserve Board, National Association of Government Defined Contribution Administrators,
American Council of Life Insurers, and Internal Revenue Service Statistics of Income Division

IRAs and DC plan accounts2 have become a common feature of the U.S. retirement landscape. More than half of total
U.S. retirement assets are held in such accounts (Figure 1),3 and nearly two-thirds of U.S. households have a portion of
their assets invested in them.4 The decline in the stock market that started in late 2007 and continued into 2009 has
led some opinion leaders and policymakers to raise questions about the value that these retirement accounts provide
American workers and retirees.5

Introduction

4

FIGURE 2

Domestic Stock Market Index
S&P 500 total return index; day-end level,* December 2006–December 2009

0

20

40

60

80

100

120

Households interviewed

Households
interviewed

2008 recordkeeper survey January–September
2009 recordkeeper survey

D
ec

 ’0
9

N
ov

 ’0
9

O
ct

 ’0
9

Se
p

’0
9

Au
g

’0
9

Ju
l ’

09
Ju

n
’0

9

M
ay

 ’0
9

Ap
r ’

09

M
ar

 ’0
9

Fe
b

’0
9

Ja
n

’0
9

D
ec

 ’0
8

N
ov

 ’0
8

O
ct

 ’0
8

Se
p

’0
8

Au
g

’0
8

Ju
l ’

08
Ju

n
’0

8

M
ay

 ’0
8

Ap
r ’

08

M
ar

 ’0
8

Fe
b

’0
8

Ja
n

’0
8

D
ec

 ’0
7

N
ov

 ’0
7

O
ct

 ’0
7

Se
p

’0
7

Au
g

’0
7

Ju
l ’

07

Ju
n

’0
7

M
ay

 ’0
7

Ap
r ’

07
M

ar
 ’0

7

Fe
b

’0
7

Ja
n

’0
7

D
ec

 ’0
6

*The S&P 500 is an index of 500 stocks chosen for market size, liquidity, and industry group representation. In the figure, the index is set to 100
in December 2006.

Sources: Investment Company Institute, Bloomberg, and Standard & Poor’s

Against this backdrop (Figure 2), a year ago ICI sought to find out: (1) what, if anything, households have done with
respect to their retirement accounts in response to the financial market volatility; (2) what their views were on their
401(k) plans; and (3) what their opinions were on some proposed policy changes. The research a year ago had two
components: a survey of DC plan recordkeepers (firms that keep the account-level records of DC plans) and a survey of
U.S. households.6

This report updates both components of that research. First, the recordkeeper survey is updated to cover activity for all
of 2008 and between January 2009 and September 2009. The surveyed firms track the accounts of about 40 percent
of all DC plan participants, and these firms provided information on DC plan participant withdrawals, loans,
contributions, and changes in asset allocation. The second component consists of answers to questions included in
a series of national telephone surveys that GfK Custom Research North America fielded every other weekend from
November 20, 2009, through December 20, 2009, covering a total sample of 3,000 U.S. households.7

The combination of household survey and recordkeeper data makes it possible to simultaneously look at what investors
believe and what investors actually do. For example, household survey information illuminates one key indicator of
investor sentiment: expressed willingness to take risk. Between the end of 2008 and the end of 2009, the fraction of
DC- or IRA-owning households willing to take on average or greater financial risk increased noticeably (Figure 3),
which is consistent with the improved stock market over that 12-month period (Figure 2).8

5

FIGURE 3

Households’ Willingness to Take Investment Risk Ref lects Market Environment
Percentage of U.S. households by ownership status, fall 2008 and fall 2009

200920082009200820092008

Unwilling to take any risk

Below average risk for below average gain

Average risk for average gain

Above average risk for above average gain

Substantial risk for substantial gain

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households

7
+3

+2

-5

+3

+4

-7

+1

-2

+1

15

35

10

33

6

19

37

9

29

8

19

40

12

21

6

24

44

9

17

6
9

27

6

52

5
11

25

9

50

Number of respondents: 3,000 3,000 1,890 1,941 1,110 1,059

Note: See Appendix II for exact question wording.

Source: ICI tabulation of GfK OmniTel survey data (October–December 2008 and November and December 2009)

However, such variation in investor sentiment does not necessarily mean changes in investor behavior. The recordkeeper
information is the key to understanding how investor behavior changed. The recordkeeper data in this survey suggest
that investor behavior remained very steady over the past two years of market volatility.

6

FIGURE 4

Defined Contribution Plan Participant Activities
Summary of recordkeeper data; 2008 and January–September 2009; percentage of participants

Changed
asset

allocation of
contributions

Changed
asset

allocation
of account

balance

Stopped
contributing

January–September 2009

Took hardship
withdrawal

Took any
withdrawal

Changed
asset

allocation of
contributions

Changed
asset

allocation
of account

balance

Stopped
contributing

2008

Took hardship
withdrawal

Took any
withdrawal

3.9

1.3

3.7

14.4

12.4

2.6

1.3

5.0

9.9 9.8

Note: Sample of more than 22 million DC plan participants for data covering full-year 2008; sample of nearly 24 million DC plan participants for
data covering the first three quarters of 2009.

Source: ICI survey of DC plan recordkeeper data (January–December 2008 and January–September 2009)

News reports have suggested that investors reacted to the recession and the sharp drop in stock prices that started in
late 2007 and continued into 2009 by tapping their workplace retirement accounts, reducing or stopping contributions,
or changing how their existing balances or new contributions are invested.9 To examine these issues, ICI surveyed
recordkeeping firms representing a broad range of DC plans and covering nearly 24 million employer-based DC
retirement plan participant accounts as of September 2009. The broad scope of the recordkeeper survey provides valuable
inferences about recent withdrawal, contribution, asset allocation, and loan decisions of participants in these plans.

The withdrawal and contribution data indicate that most DC plan participants continued to save in their retirement
plans at work. Between January 2009 and September 2009, only 2.6 percent of plan participants took withdrawals from
their participant-directed retirement plans, with 1.3 percent taking hardship withdrawals (Figure 4).10

Participant Response to Financial Market Volatility

7

These withdrawal rates are very much in line with the recordkeeper results for the whole of 2008, although the
comparison is not exact because the 2009 data only cover nine months.11 This level of withdrawal activity is also in line
with past years’ experiences among the recordkeepers, and it is consistent with the rate of withdrawal activity observed
in the EBRI/ICI 401(k) database in 2000 (at the beginning of the 2000–2002 bear market in equities).12

In September 2009, 16.8 percent of DC plan participants had loans outstanding, as reported by the sample of
recordkeepers (Figure 5). This recent loan activity also is in line with historical experience. The EBRI/ICI 401(k)
database indicates that 16 percent of 401(k) participants had loans outstanding at year-end 2008, in line with the
past five years and only slightly higher than in the late 1990s.13

Furthermore, the size of 401(k) loans, measured either as the dollar amount or as a percentage of the account balance,
tends to be quite small according to EBRI/ICI research.14, 15 Participants tend to repay the loans (with interest) to their
accounts, thereby limiting the negative effects that loans would have on the overall accumulations at retirement.16

Just as few participants tapped their DC plan accounts, few stopped contributing to them. Despite concerns that
plan participants might stop devoting some of their paychecks to retirement saving during times of financial stress,
recordkeepers indicate that only 5 percent of plan participants stopped making contributions during the first three
quarters of 2009, compared with 3.7 percent of participants in 2008 (Figure 4).

FIGURE 5

401(k) Loan Activity Has Been Flat for the Past Five Years
Percentage of 401(k) participants who have loans outstanding, end-of-period, 1996–2009:Q3

Sep
2009

2008200720062005200420032002200120001999199819971996

13 14 13 15 15 13 14 15 17 16 15 16 16 16.8

Sources: EBRI/ICI Participant-Directed Retirement Plan Data Collection Project (1996–2008) and ICI survey of DC plan recordkeeper data
(January–September 2009)

8

Contribution and Withdrawal Activity in IRAs

Results from a separate ICI survey effort find that IRA-owning households’ contribution and withdrawal activities
in tax year 2008 were in line with previous years. ICI’s Annual IRA Owners Survey, fielded in May 2008 and
May 2009, finds that behavior of IRA-owning households in tax year 2008 was little changed from tax year 2007.
Indeed, 15 percent of all U.S. households made IRA contributions in both 2007 and 2008, and the percentage
of IRA-owning households making contributions actually rose slightly from 37 percent in 2007 to 39 percent
in 2008. The median contribution amount was $4,000 in both years. The fraction of traditional IRA-owning
households taking withdrawals was 20 percent in 2007 and 19 percent in 2008. The median withdrawal amount
fell from $7,000 in 2007 to $6,000 in 2008.

For additional information on the ICI IRA Owners Survey, see Holden and Schrass 2009 and 2010 (forthcoming).

The survey of recordkeeping firms also gathered information about asset allocation changes in DC account balances
or contributions. Between January 2009 and September 2009, 9.9 percent of the participants changed the asset
allocation of their account balances, while 9.8 percent changed the asset allocation of their contributions (Figure 4).
As with the fraction of investors taking withdrawals, the percentage making changes in asset allocations for balances
and contributions is lower than in 2008. While one cannot directly compare the 12 months of 2008 with the first nine
months of 2009, these data are not significantly different from other years and are consistent with the behavior observed
during the recession and bear market earlier this decade.17

9

The household survey explored a variety of characteristics of 401(k) plans to understand the views that working
Americans have of 401(k) and other participant-directed retirement plans. The vast majority of DC account–owning
households agreed that employer-sponsored retirement accounts helped them “think about the long term, not just my
current needs” (93 percent), and that payroll deduction “makes it easier for me to save” (90 percent; Figure 6).18 These
top-line results were similar to the 2008 survey responses. In addition, there was little variation in responses among age
and income groups, although respondents who were youngest (younger than 35) and oldest (65 or older) were, compared
with households aged 35 to 64, somewhat less likely to agree that payroll deduction made it easier for them to save.

Saving in employer-sponsored retirement plans (and IRAs) has certain tax advantages. For example, contributions that a
worker makes to these plans typically reduce a worker’s taxable income by the amount of the contribution. In addition,
the retirement accounts benefit from tax-deferred growth because taxes are not due until the individual withdraws
money from the account.19 Overall, 85 percent of DC-owning households agreed that the “immediate tax savings
from my retirement plan are a big incentive to contribute” (Figure 6). Agreement was high across all age and income
groups, although it was somewhat higher for households with incomes of $50,000 or more (87 percent), compared with
households with incomes below $30,000 (78 percent).

Two other possible benefits resonated less with retirement plan participants. Saving from each paycheck into a retirement
plan helps workers to continue investing in down markets, dollar-cost average their investments, and benefit when stock
and bond markets recover. Interviewees were asked whether “knowing that I’m saving from every paycheck makes me less
worried about the stock market’s performance.” A majority (58 percent) agreed with that statement, with support being
the greatest among youngest households (younger than 35) and oldest households (65 or older; Figure 6).

A substantial portion of households with DC accounts (40 percent) agreed with the statement that “I probably wouldn’t
save for retirement if I didn’t have a retirement plan at work.” Agreement was the weakest among households with
incomes of $50,000 or more, which indicates that lower-income households are more likely to acknowledge that DC
accounts increase their saving. The fact that higher-income respondents were more likely to disagree is consistent with
other household survey information that finds that these groups typically list retirement as their most important savings
goal.20 In addition, for households with incomes of $50,000 or more, Social Security provides a lower replacement of
income in retirement than it does for households earning below $50,000, making it far more necessary for middle- and
upper-income households to have retirement savings to supplement their Social Security benefits.21, 22

Two new questions were added to the 2009 survey: one regarding DC plan participants’ lineup of investment options and
the other asking their views on the importance of control in, and choice of, investments in their retirement plan accounts.
Overall, 85 percent of DC account–owning households agreed that their plans offer a good lineup of investment
options (Figure 6), and that sentiment was universal across the working-age population. Nearly all DC account–owning
households, regardless of age or income, agreed that it was important for them to have a choice in, and control of, their
retirement plan investments.

Views on Benefits of Defined Contribution
Plan Accounts

10

FIGURE 6

DC-Owning Households’ Views on DC Savings Vehicle
Percentage of DC-owning households agreeing with each statement by age or household income, fall 2009

All DC-owning
households

Age of household survey respondent

Younger
than 35 35 to 49 50 to 64

65 or
older

It is important to have choice in and control of the
investments in my retirement plan account. 98 97 99 98 94

My employer-sponsored retirement account helps
me think about the long term, not just my current
needs. 93 91 96 93 91

Payroll deduction makes it easier for me to save. 90 82 96 94 88

My employer-sponsored retirement plan offers me
a good lineup of investment options. 85 86 86 87 78

The immediate tax savings from my retirement
plan are a big incentive to contribute. 85 86 82 88 77

Knowing that I’m saving from every paycheck
makes me less worried about the stock market’s
performance. 58 62 57 54 62

I probably wouldn’t save for retirement if I didn’t
have a retirement plan at work. 40 32 42 45 45

Number of respondents 1,627

All DC-owning
households

Household income

Less than
$30,000

$30,000
to $49,999

$50,000
or more

It is important to have choice in and control of the
investments in my retirement plan account. 98 95 97 98

My employer-sponsored retirement account helps
me think about the long term, not just my current
needs. 93 86 91 95

Payroll deduction makes it easier for me to save. 90 78 89 93

My employer-sponsored retirement plan offers me
a good lineup of investment options. 85 80 83 87

The immediate tax savings from my retirement
plan are a big incentive to contribute. 85 78 81 87

Knowing that I’m saving from every paycheck
makes me less worried about the stock market’s
performance. 58 58 51 61

I probably wouldn’t save for retirement if I didn’t
have a retirement plan at work. 40 45 45 38

Number of respondents 1,627

Note: Figure reports percentage of DC-owning households who “strongly agreed” or “somewhat agreed” with the statement. The remaining
households “somewhat disagreed” or “strongly disagreed.” See Appendix II for exact question wording.

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

11

The positive responses to these particular statements about how DC savings plans help households save carry over to
households’ overall impression of 401(k) and similar retirement accounts. Of the 69 percent of households who expressed
an opinion about “401(k) and similar retirement plan accounts,” 91 percent had a somewhat or very favorable opinion
(Figure 7). The willingness to express an opinion varied depending on whether the household owned a DC plan account
or IRA, with 82 percent of such retirement account owners but only 46 percent of non-owners stating views (Figure 8).
However, even among the non-owning respondents, 83 percent of those who expressed an opinion were favorable.

Respondents who expressed an opinion about 401(k) and similar accounts were also asked about the sources of
information and other factors that affect their views of those retirement plans. They were provided with a list of possible
influences and asked to indicate (on a four-point scale) whether that particular source or piece of information was
important in shaping their opinion.

FIGURE 7

Impression of 401(k) and Similar Retirement Plan Accounts
Percentage of U.S. households, fall 2009

All households Households expressing opinions

Number of respondents: 2,981 2,069

No opinion

Very unfavorable

Somewhat unfavorable

Somewhat favorable

Very favorable

26
38

53

6
3

37

31

42

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

FIGURE 8

Impression of 401(k) and Similar Retirement Plan Accounts
Percentage of U.S. households by ownership status, fall 2009

All households
DC- or IRA-owning

households

Households
not owning DC

accounts or IRAs

Very favorable 26 31 17

Somewhat favorable 37 45 21

Somewhat unfavorable 4 4 4

Very unfavorable 2 2 4

No opinion 31 18 54

Number of respondents 2,981 1,931 1,050

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

12

In general, respondents indicated that their opinions were influenced by many sources of information, with each factor
listed being ranked as either “somewhat” or “very” important in influencing their views of 401(k) plans by more than
50 percent of respondents (Figure 9). Ninety-six percent of respondents indicated that the ability of retirement accounts
to accumulate significant savings was important. Plan account investment performance was identified as an important
factor by 95 percent of respondents. Ninety-four percent of respondents indicated their personal experience with a
retirement plan was important in shaping their opinion. Media coverage of 401(k)s was considered important by
52 percent of respondents, well below recent events in financial markets (85 percent), materials or seminars provided by
an employer (81 percent), and friends and family (78 percent).

FIGURE 9

What Shapes Opinions of Retirement Plan Accounts
Percentage of U.S. households that have an opinion of 401(k) and similar retirement plan accounts responding that
the listed factor is important in shaping their opinions of such accounts by ownership status,1, 2 fall 2009

All households
with opinions

DC- or IRA-owning
households with

opinions

Households
not owning DC

accounts or IRAs
with opinions

The ability of retirement plan accounts to
accumulate significant savings 96 98 89

Performance of retirement plan account
investments 95 97 85

Your personal experience with a retirement plan 94 95 87

Recent events in financial markets 85 87 77

Materials or seminars provided by an employer
about a retirement plan 81 81 83

Friends and family 78 77 84

Media coverage about 401(k) plans 52 51 58

Number of respondents 2,069 1,589 480

1Figure reports percentage of households who rated the factor as “very important” or “somewhat important.” The remaining households rated
the factor as “not too important” or “not at all important.”
2Multiple responses are included.

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

13

The ultimate test of faith in the 401(k) system is the confidence of investors in their ability to reach their retirement
goals. Overall, 73 percent of households indicated that they are either “somewhat” or “very” confident that retirement
plan accounts can help people reach their retirement goals (Figure 10). At 77 percent, that confidence was higher among
those who currently own IRAs or DC accounts, but even 63 percent of non-owners expressed faith in the retirement plan
account approach.

FIGURE 10

Confidence That Retirement Plan Accounts Can Help Individuals Meet Retirement Goals
Percentage of U.S. households by ownership status, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households

Not at all confident

Not very confident

Somewhat confident

Very confident

53

20

18

9

55

22

17

6

49

14

19

18

Number of respondents: 2,913 1,919 994

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

14

FIGURE 11

Households’ Opinions of Suggested Changes
Percentage of U.S. households agreeing or disagreeing with each statement by ownership status, fall 2009

All households DC- or IRA-owning households Households not owning DC accounts or IRAs

DisagreeThe government should: Agree

Replace all retirement accounts with
a government bond

Not allow individuals to make their own
investment decisions in DC accounts

Reduce the amount that individuals
can contribute to DC accounts

Take away the tax advantages
of DC accounts

70

87

81

84

90

88

76

88

84

82

91

88

30

13

19

16

10

12

24

12

16

18

9

12

Number of respondents: 3,000

Note: Figure plots percentage of households who “strongly agreed” or “somewhat agreed” with the statement in the “Agree” column, and
the percentage of households, who “somewhat disagreed” or “strongly disagreed,” in the “Disagree” column. See Appendix II for exact
question wording.

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

Some opinion leaders and policymakers have questioned the public policy value of the tax deferral that 401(k)s (and
IRAs) receive. Survey respondents were asked whether the government should take away these tax advantages. A very
large majority, 88 percent, disagreed that the tax incentives of DC plans should be removed (Figure 11).

Views on Policy Regarding Retirement Saving

15

Opposition to elimination of the tax advantages was the strongest among households with such accounts, with 91 percent
opposing the removal of the tax advantages. But even 82 percent of the households without these accounts opposed
eliminating the incentives, up from 76 percent in 2008.23 Prime working-age households (aged 35 to 64) were slightly
more likely to oppose removal of the tax advantages, compared with the youngest and oldest households (Figure 12).

The survey also asked whether the limits on contributions should be reduced.24 A very large majority opposed reducing
the contribution limits, with 84 percent of all households opposed (Figure 11). Among households with retirement
accounts, 88 percent disagreed with reducing the limits, whereas among households without such accounts, 76 percent
disagreed with reducing the contribution limit.

Opposition to reducing the contribution limits was the greatest among households aged 35 or older, with 84 percent or
more opposed to a reduction (Figure 12). And although middle- and upper-income households were more likely to be
opposed, a substantial majority of lower-income households also disagreed with reducing the contribution limits. Among
households with incomes of $50,000 or more, 89 percent disagreed with reducing the contribution limits, compared with
76 percent of the households making less than $30,000.

FIGURE 12

Households’ Opinions of Suggested Changes
Percentage of U.S. households disagreeing with each statement by age or income, fall 2009

The government should:
All

households

Age of household survey respondent

Younger
than 35 35 to 49 50 to 64

65 or
older

Take away the tax advantages of DC accounts 88 84 91 91 86

Reduce the amount that individuals can
contribute to DC accounts 84 79 88 85 84

Not allow individuals to make their own
investment decisions in DC accounts 88 88 90 88 87

Replace all retirement accounts with a
government bond 81 75 82 82 86

Number of respondents 3,000

The government should:
All

households

Household income

Less than
$30,000

$30,000 to
$49,999

$50,000
or more

Take away the tax advantages of DC accounts 88 84 85 93

Reduce the amount that individuals can
contribute to DC accounts 84 76 85 89

Not allow individuals to make their own
investment decisions in DC accounts 88 83 89 92

Replace all retirement accounts with a
government bond 81 69 77 90

Number of respondents 3,000

Note: Figure reports percentage of households who “strongly disagreed” or “somewhat disagreed” with the statement. The remaining
households “somewhat agreed” or “strongly agreed.” See Appendix II for exact question wording.

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

16

Others have questioned the wisdom of allowing individuals to make their own investment decisions in their retirement
accounts. In 2006, U.S. pension laws were changed to give employers more flexibility in assisting their workers to
make investment decisions.25 Recently, however, Congress has considered proposals that would dictate certain types of
investment choices. Some observers have even suggested that the government take over these plans or prevent future
workers from investing in them.

When interviewees were asked if they agreed or disagreed with the statement that the “government should not allow
individuals to make their own investment decisions” in DC retirement accounts, 88 percent disagreed (Figure 11).
Disapproval of this statement was slightly stronger among respondents between the ages of 35 and 49, with 90 percent
opposing the proposal (Figure 12). The degree of opposition was higher among households with retirement plans
(90 percent) than it was for those without such plans (84 percent; Figure 11).

In a similar vein, some observers have proposed that the federal government either assume the risk of individuals’
retirement accounts or direct how the savings should be invested. These proposals found strong opposition among
households with retirement accounts and even among those without such accounts. Respondents were asked how they
viewed a proposal for the government to “replace all retirement accounts with a government bond.” Despite the stock
market downturn from late 2007 through early 2009, government control of workers’ savings is not a popular remedy.
Eighty-one percent of respondents disagreed with this proposal, with the strongest opposition among households aged
65 or older, or households with incomes of $30,000 or more (Figures 11 and 12). Among households with retirement
accounts, 87 percent opposed this proposal (Figure 11). Seventy percent of households without these accounts disagreed
with this recommendation.

The greater level of opposition to the government replacing retirement accounts with a government bond among
individuals with 401(k)-type plans and IRAs likely is driven, in part, by the fact that the proposal directly affects their
ownership of their retirement accounts. In addition, participants with such accounts are clearly willing to take more
investment risk, on average, than are households not investing in these accounts. When asked about their willingness to
take risk, nearly three-quarters of DC- or IRA-owning households were willing to take average or more risk, compared
with 41 percent of the households not invested in these plans (Figure 3).

The lower risk tolerance among nonparticipants could explain why they would be more willing to let the government
replace such accounts with a government bond. These nonparticipating households tend to be lower-income and younger
households.26 They therefore may be less able or willing to put any assets at risk because they rely on these savings to meet
current consumption needs. Also, Social Security replaces the largest portion of incomes for lower-income households in
retirement.27

17

Three of the ICI questions investigated household sentiment regarding possible policy changes that would affect retirees’
disposition of DC account and IRA balances. The U.S. Department of Labor and the U.S. Department of the Treasury
have begun to examine the desirability of policy changes that would either encourage or mandate annuitization of
retirement account balances. Such policy proposals find support in some academic research suggesting individuals should
annuitize more of their retirement account balances as a means to eliminate the risk of outliving their resources.28

Annuitization rates in the United States are low, and it is unclear why individuals usually forego the annuity option.
Surveying consumer preferences regarding annuitization policy is difficult because the subject matter is complicated
and not particularly salient for many household decisionmakers. In particular, younger households and households with
relatively low earnings probably tend to focus much less on the annuitization decision for the same reasons they tend to
focus less on retirement saving.29 In addition to the underlying demographic and economic differences, academic research
has shown that word choice in surveys on annuities has a dramatic impact on the perceived desirability of the annuity
option.30

With these difficulties in mind, ICI asked three questions regarding annuitization policy. In the first question,
respondents were asked to react to a simple statement: “Retirees should be able to make their own decisions about how
to manage their own retirement assets and income.” Ninety-six percent of respondents either “strongly” or “somewhat”
agreed with that statement, and the overwhelming positive response did not vary across the population when the sample
was split by age, income, or whether the household owned DC accounts or IRAs (Figure 13).

The second and third annuitization questions were focused on sentiment regarding more specific annuitization policy
options. The second statement read: “The government should require retirees to trade a portion of their retirement plan
accounts for a fair contract that promises to pay them income for life from an insurance company.” The third statement
replaced “from an insurance company” with “from the government.” The distinction between insurance company and
government as annuity provider had only a small second-order effect on household sentiment, so the results for the
second and third annuity questions were very similar.

Relative to the first question about whether individuals should be able to “make their own decisions,” the more specific
annuitization proposals revealed interesting differences in consumer sentiment across the population. Overall, more than
70 percent either “somewhat disagreed” or “strongly disagreed” with the proposed policy change (Figures 14 and 15).
The overall 70 percent disapproval rate occurred even though the question was worded so as to eliminate bias towards
disagreement. If anything, the question risked biasing respondents towards agreement; the proposal indicated that the
retiree need only trade “a portion” of their assets under a “fair” contract giving them “income for life.”

At 75 percent, the disapproval rates for the proposed annuitization requirements are noticeably higher for those owning
DC accounts or IRAs (Figures 14 and 15). Disapproval also increases with both age and income. For example, the
disapproval rates for respondents younger than 50 in households with incomes of less than $30,000 are 50 percent for the
government annuity and 58 percent for the insurance company annuity. At the other extreme, 81 percent of respondents
aged 50 or older in households with incomes of $50,000 or more disapproved of either mandate.

Views on Policy Regarding Disposition of
Retirement Account Balances

18

In every group, public sentiment runs counter to the mandate, and it is likely that the correlation between age, income,
and disapproval rates is to some extent attributable to the complexity and salience of the proposed policy change. The
respondents who would be most affected—those who are likely to have significant DC and IRA balances and are
approaching or in retirement—were much more opposed to the proposed annuitization requirements.

FIGURE 13

Statement: Retirees should be able to make their own decisions about how to manage their
own retirement assets and income.
Percentage of U.S. households agreeing by ownership status, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households

96 97 94

Percentage of U.S. households agreeing by age and income, fall 2009

$50,000 or more$30,000 to $49,999

Household income

Less than $30,000

50 or older

Younger than 50 96 96 9698 9594

Age of respondent

Number of respondents: 3,000

Note: Figure reports percentage of households who “strongly agreed” or “somewhat agreed” with the statement. The remaining
households “somewhat disagreed” or “strongly disagreed.”

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

19

FIGURE 14

Statement: The government should require retirees to trade a portion of their retirement plan
accounts for a fair contract that promises to pay them income for life from an insurance company.
Percentage of U.S. households disagreeing by ownership status, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households

72
75

66

Percentage of U.S. households disagreeing by age and income, fall 2009

$50,000 or more$30,000 to $49,999

Household income

Less than $30,000

50 or older

Younger than 50

58

76
81

66
73

67

Age of respondent

Number of respondents: 3,000

Note: Figure reports percentage of households who “strongly disagreed” or “somewhat disagreed” with the statement. The remaining
households “somewhat agreed” or “strongly agreed.”

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

20

FIGURE 15

Statement: The government should require retirees to trade a portion of their retirement plan
accounts for a fair contract that promises to pay them income for life from the government.
Percentage of U.S. households disagreeing by ownership status, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households

71
75

63

Percentage of U.S. households disagreeing by age and income, fall 2009

$50,000 or more$30,000 to $49,999

Household income

Less than $30,000

50 or older

Younger than 50

50

75
81

63

78
69

Age of respondent

Number of respondents: 3,000

Note: Figure reports percentage of households who “strongly disagreed” or “somewhat disagreed” with the statement. The remaining
households “somewhat agreed” or “strongly agreed.”

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

21

GfK OmniTel Survey

OmniTel is a weekly national telephone omnibus service of GfK Custom Research North America. The sample for each
week’s OmniTel wave consists of 1,000 completed interviews, made up of male and female adults (in approximately equal
number), all 18 years of age or older. Each OmniTel study is based on a random digit dialing (RDD) probability sample
of all telephone households in the continental United States.31

The median age among households in this survey is 45 years old, and the median income group is $40,000 to $49,999.
The overall sampling error for the survey is ± 1.8 percentage points at the 95 percent confidence level.32

The characteristics of the sample are consistent with the samples used in other, ongoing ICI research. The age
distributions of DC-owning and DC- or IRA-owning households are more concentrated towards prime working years,
ages 35 to 64, compared with households not owning such retirement accounts (Figure A1). Also, incomes of households
owning retirement accounts are higher than for non-owners, but roughly two-thirds of households with retirement
accounts have between $25,000 and $100,000 of income (Figure A2). Finally, the willingness to take investment risk
within the sample follows the same pattern observed in other household surveys, with older households expressing more
reluctance to take on more risk to increase returns, compared with younger households (Figure A3).33

FIGURE A1

Age Composition of U.S. Households in Opinion Survey
Percentage of U.S. households by ownership status and age, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households DC-owning
households

Younger than 35

35 to 44

45 to 54

55 to 64

65 or older

Number of respondents: 3,000 1,627 1,941 1,059

15

19

17

51%

19

30

18

11

17

59%

24

30

17

15

18

57%

22

28

11

25

15

40%

14

35

Age of respondent

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

Appendix I: Characteristics of the
GfK OmniTel Survey Sample

22

FIGURE A2

Income Composition of U.S. Households in Opinion Survey
Percentage of U.S. households by ownership status and income, fall 2009

Households
not owning

DC accounts or IRAs

DC- or IRA-owning
households

All households DC-owning
households

Less than $25,000

$25,000 to $49,999

$50,000 to $74,999

$75,000 to $99,999

$100,000 or more

Number of respondents: 3,000 1,627 1,941 1,059

17

16

12

58%

29

26

23

25

17
67%

27

8

22

23

16

66%

28

11

9

3
3

44%
32

53

Household income

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

FIGURE A3

Households’ Willingness to Take Risk
Percentage of U.S. households by age, fall 2009

50 to 64 65 or older35 to 49All households Younger than 35

Number of respondents: 3,000 915 745 774 566

Age of respondent

37

6

19

9

29

35

8

21

8

28

41

6

28

8

17

41

4

16

9

30

32

2
9

12

45

Unwilling to take any risk

Below average risk for below average gain

Average risk for average gain

Above average risk for above average gain

Substantial risk for substantial gain

Source: ICI tabulation of GfK OmniTel survey data (November and December 2009)

23

I have a few questions relating to the recent financial market performance and your saving and investing.

#1 (ASK ALL:) Do you or someone else in your household have an employer-sponsored retirement plan account? These
retirement plans can be called 401(k), 403(b), 457, or thrift savings plans. [] Yes [] No [] Don’t know

#2 (IF #1 = NO/DON’T KNOW, START WITH:) We are interested in your opinions on these types of retirement plan
accounts even if your household doesn’t currently own them.

(ASK ALL:) Saving in retirement plan accounts such as 401(k) plans has certain tax advantages. For example, 401(k)
contributions typically reduce your taxable income since contributions come out of your pay before taxes are withheld.
In addition, the retirement plan accounts benefit from tax-deferred growth because taxes are not due until you
withdraw the money from the account.

Please indicate whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with each of the
following statements. How about…(READ EACH ITEM and RANDOMIZE LIST)

The government should take away the tax advantages of such retirement plan accounts.

The government should reduce the amount that individuals can contribute to such retirement plan accounts. 		

The government should not allow individuals to make their own investment decisions in such accounts.

The government should replace all retirement plan accounts with a government bond.

#3 (IF #1 = YES, ASK:) When you think about your household’s employer-sponsored retirement plan accounts, would
you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the following statements? Let’s
start with… (READ EACH ITEM and RANDOMIZE LIST)

Payroll deduction makes it easier for me to save.

My employer-sponsored retirement plan account helps me think about the long term, not just my current needs.

I probably wouldn’t save for retirement if I didn’t have a retirement plan at work.

Knowing that I’m saving from every paycheck makes me less worried about the stock market’s performance.	

The immediate tax savings from my retirement plan are a big incentive to contribute.

My employer-sponsored retirement plan offers me a good lineup of investment options.

It is important to have choice in, and control of, the investments in my retirement plan account.

Appendix II: ICI’s Survey Questions

24

#4 (ASK ALL:) Please tell me which one of the following statements best describes how much investment risk versus
reward you personally are usually willing to take when investing. (READ LIST. CHECK ONLY ONE RESPONSE.)

[] I am willing to take substantial financial risk for substantial financial gain.	

[] I am willing to take above-average risk for above-average gain.

[] I am willing to take average risk for average gain.	

[] I am willing to take below-average risk for below-average gain.	

[] I am not willing to take any financial risk, but I understand I may not make any financial gain.	

#5 (IF #1 = NO/DON’T KNOW, START WITH:) We are interested in your opinions on employer-sponsored retirement
plan accounts, such as 401(k), 403(b), 457, or thrift savings plans, even if your household doesn’t currently own them.

(ASK ALL:) Based on your own opinion and experience, I would like to know your impression of 401(k) and similar
retirement plan accounts. Would you say you have a very favorable, somewhat favorable, somewhat unfavorable,
or very unfavorable impression—or no opinion—of retirement plan accounts? (READ LIST. CHECK ONLY ONE
RESPONSE.)

[] Very favorable

[] Somewhat favorable

[] Somewhat unfavorable

[] Very unfavorable

[] No opinion

[] Don’t know

#6 (ASK ALL, EXCEPT IF #5 = NO OPINION/DON’T KNOW:) How important are each of the following in determining
your overall opinion of retirement plan accounts? Please tell me whether each item is very important, somewhat
important, not too important, or not at all important. (READ EACH ITEM and RANDOMIZE LIST.) 		

Friends and family

Media coverage about 401(k) plans

Performance of retirement plan account investments**

Recent events in financial markets

Your personal experience with a retirement plan**

Materials or seminars provided by an employer about a retirement plan**

The ability of retirement plan accounts to accumulate significant savings

** = Accept “not applicable” for these.

25

#7 (IF #1 = YES, ASK:) Based on your own personal experience, how confident are you that your 401(k) or other
employer-sponsored retirement plan accounts can help you meet your retirement goals? Are you…? (READ LIST.
CHECK ONLY ONE RESPONSE.)

(IF #1 = NO/DON’T KNOW, ASK:) In your opinion, how confident are you that 401(k) or other employer-sponsored
retirement plan accounts can help people meet their retirement goals? Are you…? (READ LIST. CHECK ONLY ONE
RESPONSE.)

[] Very confident

[] Somewhat confident

[] Not very confident

[] Not at all confident

[] Don’t know

#8 (ASK ALL:) Some people have suggested that the rules be changed governing how retirement savers manage and
spend down their retirement plan accounts.

Please indicate whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with each of the
following statements. How about…? (READ EACH ITEM and RANDOMIZE LIST.)	

Retirees should be able to make their own decisions about how to manage their own retirement assets and income.

The government should require retirees to trade a portion of their retirement plan accounts for a fair contract
that promises to pay them income for life from an insurance company. (INTERVIEWER INSTRUCTION: if asked, if
necessary, such a contract is usually called an “annuity.”)

The government should require retirees to trade a portion of their retirement plan accounts for a fair contract that
promises to pay them income for life from the government. (INTERVIEWER INSTRUCTION: if asked, if necessary,
such a contract is usually called an “annuity.”)

#9 (ASK ALL:) Do you or someone else in your household have either a traditional IRA or a Roth IRA? These are
retirement accounts that individuals can establish on their own. [] Yes [] No [] Don’t know

26

1	 See Reid and Holden 2008.

2	 DC plan accounts include 401(k), 403(b), 457, and other DC plans without 401(k) features.

3	 See Investment Company Institute 2009 for the most recent estimates of total U.S. retirement market assets.

4	 About half (51 percent) of U.S. households had DC accounts, 39 percent had IRAs, and 63 percent held DC accounts or IRAs
on net. These data were tabulated from ICI’s Annual Mutual Fund Shareholder Tracking Survey fielded in May 2009 (sample
of 4,201 U.S. households). See Holden and Schrass 2010 (forthcoming) and Bogdan, Sabelhaus, and Bass 2009 for additional
details.

5	 See, for example, Stephen Gandel, “Why It’s Time to Retire the 401(k),” Time, October 9, 2009.

6	 See Reid and Holden 2008.

7	 See Appendix I for a description of the survey methodology and demographic characteristics of the survey respondents. See
Appendix II for the text of ICI’s survey questions.

8	 The correlation between stock returns and risk tolerance for 2008–2009 is also consistent with observations going back to the late
1980s. See Sabelhaus, Bogdan, and Schrass 2008.

9	 See, for example, Timothy Inklebarger, “More DC Participants Stop Contributions,” Pensions & Investments, October 21, 2009.

10	 There are two types of withdrawals possible from DC plans: nonhardship and hardship. An in-service withdrawal occurs if
the participant is still employed by the plan sponsor. Generally, participants withdrawing after age 59½ are categorized as
nonhardship withdrawals. A participant seeking a hardship withdrawal must demonstrate financial hardship and generally faces a
10 percent penalty on the taxable portion of the withdrawal. If a plan allows loans, participants are generally required to first take
a loan before they are permitted to take a hardship withdrawal.

11	 Unfortunately, ICI does not have enough information about the seasonal versus cyclical patterns of withdrawal behavior to make
the adjustments required for a head-to-head comparison of 2008 and 2009. Reid and Holden 2008 covered DC participant
account activity from January 2008 through October 2008. Between January 2008 and October 2008, 3.7 percent of DC plan
participants took withdrawals, with 1.2 percent taking hardship withdrawals. Three percent stopped contributing in that time
period. With respect to asset allocation changes, 13.5 percent changed the asset allocation of their account balances, and 9.1
percent changed the asset allocation of their contributions.

12	 The Employee Benefit Research Institute (EBRI) and ICI collaborate on an annual 401(k) data collection project. Analysis of
the 2000 EBRI/ICI 401(k) database found that 4.5 percent of active 401(k) plan participants had taken in-service withdrawals,
including hardship withdrawals. Withdrawal activity varied with participant age; participants younger than 60 were much less
likely to take withdrawals compared with participants in their sixties. See Holden and VanDerhei 2002a and 2002b.

13	 The EBRI/ICI 401(k) database update reports loan activity among 401(k) participants in plans that allow loans. Eighty-eight
percent of participants in the database were in plans that offer loans; among those participants, 18 percent had loans outstanding
at year-end 2008. This translates to 16 percent of all active 401(k) participants having loans outstanding. The year-end 2008
EBRI/ICI database includes statistical information about 24.0 million 401(k) participants in 54,765 plans, with $1.092 trillion in
assets. See Holden, VanDerhei, and Alonso 2009.

Notes

27

14	 At year-end 2008, the median loan outstanding was $3,889, compared with $4,167 at year-end 2007. At year-end 2007, on
average, loans outstanding represented 12 percent of the remaining account balance. Lower average account balances in 2008
pushed that average up to 16 percent of the remaining account balance, even though the loan amounts were smaller. This pattern
was observed with the 2002 bear market as well. See Holden, VanDerhei, and Alonso 2009.

15	 Official data on aggregate 401(k) plan assets also indicate that loans are small. In plan-year 2007 (the latest data available), only
1.6 percent of the $3.0 trillion in 401(k) plan assets were participant loans. In addition, only $604 million flowed out of 401(k)
plans as the result of converting a loan into a withdrawal/distribution (“deemed distribution of participant loans”). See U.S.
Department of Labor, Employee Benefits Security Administration 2009.

16	 The EBRI/ICI 401(k) Accumulation Projection Model examines the impact of loan activity on future 401(k) accumulations. See
Holden and VanDerhei 2002a.

17	 Although the EBRI/ICI 401(k) database does not have information on participant trading activity, it is possible to compare
snapshots of year-end asset allocations among participants present in multiple years in the database. An analysis of changes in
year-end asset allocation among a consistent group of 5.3 million 401(k) participants between year-end 1999 and year-end 2002
suggests that 71 percent of 401(k) participants did not actively change their equity fund allocation during that time period. See
Holden and VanDerhei 2003. Historically, recordkeepers find that in any given year, DC plan participants generally do not
rebalance in their accounts (for references to this research, see endnote 80 in Holden, Brady, and Hadley 2006). Analysis of a
2007–2008 longitudinal sample drawn from the EBRI/ICI 401(k) database also suggests that most participants did not make
dramatic shifts in the asset allocation of their account balances in 2008 (see Holden, VanDerhei, and Alonso 2009).

18	 See Appendix II for the text of ICI’s survey questions.

19	 The benefit of tax deferral is not the upfront tax deduction. Indeed, in many cases the benefits of tax deferral will be equivalent
to the tax benefits of Roth treatment, which does not involve an upfront tax deduction. Although not immediately obvious, if
tax rates are the same at the time of contribution and the time of distribution, the tax treatment of a Roth contribution—where
contributions are taxed but investment earnings and distributions are untaxed—provides the same tax benefits as tax deferral.
Because of this fact, tax economists often equate the benefit of tax deferral to earning investment returns—interest, dividends,
and capital gains—that are free from tax.

20	 The Federal Reserve Board’s Survey of Consumer Finances includes questions asking households to give their reasons for
saving and ranks the most important reason for saving. Overall, 34 percent of U.S. households in 2007 reported that saving for
retirement was their household’s primary reason for saving (see Bucks et al. 2009). Prime working-age and middle- to upper-
income households were much more likely to indicate that retirement saving was their household’s primary savings goal (see
Brady and Sigrist 2008).

21	 An individual’s Social Security benefit (called the Primary Insurance Amount, or PIA) is derived using a formula applied to their
monthly earnings, averaged over their lifetime, after adjusting for inflation and real wage growth (called the Average Indexed
Monthly Earnings, or AIME). The PIA for newly eligible retirees in 2010 (those born in 1948) is equal to 90 percent of the first
$761 of AIME; plus 32 percent of AIME between $761 and $4,586; and 15 percent of any AIME over $4,586. The decline in the
benefit formula percentages—from 90 percent to 32 percent, and then to 15 percent—is the reason why lower earners get a higher
benefit relative to their pre-retirement earnings. See U.S. Social Security Administration 2009 for more details about benefit
formulas and parameters.

22	 See Brady and Sigrist 2008 and U.S. Congressional Budget Office 2009.

23	 See Reid and Holden 2008.

24	 The 2008 survey asked a more general question regarding reducing the tax advantages of such retirement accounts. The two
questions are not directly comparable.

25	 U.S. Joint Committee on Taxation 2006 summarizes Pension Protection Act changes.

26	 See Figures A1 and A2 in Appendix I for the age and income composition of these households.

27	 See Brady and Sigrist 2008 and U.S. Congressional Budget Office 2009.

28

28	 See Mitchell et al. 1999.

29	 See Brady and Sigrist 2008.

30	 See Brown et al. 2008.

31	 The RDD sampling system is totally computer-based and provides an equal probability of selection for each and every telephone
household. All completed interviews are weighted to ensure accurate and reliable representation of the total population, 18 years
or older. The raw data are weighted by a custom-designed computer program, which automatically develops a weighting factor
for each respondent. This procedure employs five variables: age, gender, education, race/ethnicity, and geographic region. Each
interview is assigned a single weight derived from the relationship between the actual proportion of the population with its
specific combination of age, gender, education, race/ethnicity, and geographic characteristics and the proportion in the sample
that week.

32	 The use of sample surveys is standard practice for constructing estimates about a total population. Estimates derived through
survey sampling are subject to sampling error. As sample size increases, the level of potential sampling error generally becomes
smaller.

33	 For example, see Sabelhaus, Bogdan, and Schrass 2008, which reports tabulations of Survey of Consumer Finances data; Schrass
and Bass 2009, which tabulates the 2008 ICI Annual Mutual Fund Shareholder Tracking Survey data; and Holden and Schrass
2010 (forthcoming), which tabulates the 2009 ICI IRA Owners Survey data.

29

Bogdan, Michael, John Sabelhaus, and Steven Bass. 2009. “Ownership of Mutual Funds, Shareholder Sentiment, and Use of the
Internet, 2009.” Investment Company Institute Fundamentals 18, no. 7 (December). Available at www.ici.org/pdf/fm-v18n7.pdf.

Brady, Peter, and Stephen Sigrist. 2008. “Who Gets Retirement Plans and Why.” Investment Company Institute Perspective 14,
no. 2 (September). Available at www.ici.org/pdf/per14-02.pdf.

Brown, Jeffrey R., Jeffrey R. Kling, Sendhil Mullainathan, and Marian V. Wrobel. 2008. “Why Don’t People Insure Late-Life
Consumption? A Framing Explanation of the Under-Annuitization Puzzle.” American Economic Review, 98(2): 304–9.

Bucks, Brian K., Arthur B. Kennickell, Traci L. Mach, and Kevin B. Moore. 2009. “Changes in U.S. Family Finances from
2004 to 2007: Evidence from the Survey of Consumer Finances.” Federal Reserve Bulletin (February): A1–A56. Available at
www.federalreserve.gov/pubs/bulletin/2009/pdf/scf09.pdf.

Holden, Sarah, Peter Brady, and Michael Hadley. 2006. “401(k) Plans: A 25-Year Retrospective.” Investment Company Institute
Perspective 12, no. 2 (November). Available at www.ici.org/pdf/per12-02.pdf.

Holden, Sarah, and Daniel Schrass. 2009. “The Role of IRAs in U.S. Households’ Saving for Retirement, 2008.” Investment
Company Institute Fundamentals 18, no. 1 (January). Available at www.ici.org/pdf/fm-v18n1.pdf.

Holden, Sarah, and Daniel Schrass. 2010. “The Role of IRAs in U.S. Households’ Saving for Retirement, 2009.” Investment
Company Institute Fundamentals 19, no. 1 (January; forthcoming). Available at www.ici.org/pdf/fm-v19n1.pdf (forthcoming).

Holden, Sarah, and Jack VanDerhei. 2002a. “Can 401(k) Plans Generate Significant Income for Future Retirees?” Investment
Company Institute Perspective 8, no. 3, and EBRI Issue Brief, no. 251 (November). Washington, DC: Investment Company
Institute and Employee Benefit Research Institute. Available at www.ici.org/pdf/per08-03.pdf and www.ebri.org/pdf/
briefspdf/1102ib.pdf.

Holden, Sarah, and Jack VanDerhei. 2002b. “Appendix: EBRI/ICI 401(k) Accumulation Projection Model.” Investment
Company Institute Perspective 8, no. 3A (November). Available at www.ici.org/pdf/per08-03_appendix.pdf.

Holden, Sarah, and Jack VanDerhei. 2003. “401(k) Plan Asset Allocation, Account Balances, and Loan Activity in 2002.”
Investment Company Institute Perspective 9, no. 5, and EBRI Issue Brief, no. 261 (September). Washington, DC: Investment
Company Institute and Employee Benefit Research Institute. Available at www.ici.org/pdf/per09-05.pdf and www.ebri.org/
pdf/briefspdf/0903ib.pdf.

Holden, Sarah, Jack VanDerhei, and Luis Alonso. 2009. “401(k) Plan Asset Allocation, Account Balances, and Loan Activity in
2008.” Investment Company Institute Perspective 15, no. 2, and EBRI Issue Brief, no. 335 (October). Available at www.ici.org/pdf/
per15-02.pdf and www.ebri.org/pdf/briefspdf/EBRI_IB_10-2009_No335_K-Update.pdf.

Investment Company Institute. 2009. “The U.S. Retirement Market, Second Quarter 2009.” Investment Company
Institute Fundamentals 18, no. 5-Q2 (October). Available at www.ici.org/pdf/09_q2_retmrkt_update.pdf.

Mitchell, Olivia S., James M. Poterba, Mark J. Warshawsky, and Jeffrey R. Brown. 1999. “New Evidence on the Money’s Worth
of Individual Annuities.” American Economic Review, 89(5): 1299–1318.

Reid, Brian, and Sarah Holden. 2008. Retirement Saving in Wake of Financial Market Volatility. Washington, DC: Investment
Company Institute (December). Available at www.ici.org/pdf/ppr_08_ret_saving.pdf.

References

http://www.ici.org/pdf/fm-v18n7.pdf
http://www.ici.org/pdf/per14-02.pdf
http://www.federalreserve.gov/pubs/bulletin/2009/pdf/scf09.pdf
http://www.ici.org/pdf/per12-02.pdf
http://www.ici.org/pdf/fm-v18n1.pdf
http://www.ici.org/pdf/fm-v19n1.pdf
http://www.ici.org/pdf/per08-03.pdf
http://www.ebri.org/pdf/briefspdf/1102ib.pdf
http://www.ebri.org/pdf/briefspdf/1102ib.pdf
http://www.ici.org/pdf/per08-03_appendix.pdf
http://www.ici.org/pdf/per09-05.pdf
http://www.ebri.org/pdf/briefspdf/0903ib.pdf
http://www.ebri.org/pdf/briefspdf/0903ib.pdf
http://www.ici.org/pdf/per15-02.pdf
http://www.ici.org/pdf/per15-02.pdf
http://www.ebri.org/pdf/briefspdf/EBRI_IB_10-2009_No335_K-Update.pdf
http://www.ici.org/pdf/09_q2_retmrkt_update.pdf
http://www.ici.org/pdf/ppr_08_ret_saving.pdf

30

Sabelhaus, John, Michael Bogdan, and Daniel Schrass. 2008. Equity and Bond Ownership in America, 2008. Washington, DC:
Investment Company Institute; New York: Securities Industry and Financial Markets Association (December). Available at
www.ici.org/pdf/rpt_08_equity_owners.pdf.

Schrass, Daniel, and Steven Bass. 2009. Profile of Mutual Fund Shareholders, 2008. Washington, DC: Investment Company
Institute (Winter). Available at www.ici.org/pdf/rpt_profile09.pdf.

U.S. Congressional Budget Office. 2009. CBO’s Long-Term Projections for Social Security: 2009 Update. Washington, DC: U.S.
Congressional Budget Office (August). Available at www.cbo.gov/ftpdocs/104xx/doc10457/08-07-SocialSecurity_Update.pdf.

U.S. Department of Labor, Employee Benefits Security Administration. 2009. Private Pension Plan Bulletin, Abstract of
2007 Form 5500 Annual Reports. Washington, DC: U.S. Department of Labor, Employee Benefits Security Administration
(December). Available at www.dol.gov/ebsa/pdf/2007pensionplanbulletin.pdf.

U.S. Joint Committee on Taxation. 2006. “Technical Explanation of H.R. 4, the ‘Pension Protection Act of 2006,’ as Passed by
the House on July 28, 2006, and as Considered by the Senate on August 3, 2006.” JCX-38-06 (August). Washington, DC: U.S.
Joint Committee on Taxation. Available at www.jct.gov/x-38-06.pdf.

U.S. Social Security Administration. 2009. Primary Insurance Amount. Available at www.ssa.gov/oact/cola/piaformula.html.

http://www.ici.org/pdf/rpt_08_equity_owners.pdf
http://www.ici.org/pdf/rpt_profile09.pdf
http://www.cbo.gov/ftpdocs/104xx/doc10457/08-07-SocialSecurity_Update.pdf
http://www.dol.gov/ebsa/pdf/2007pensionplanbulletin.pdf
http://www.jct.gov/x-38-06.pdf
http://www.ssa.gov/oact/cola/piaformula.html

1401 H Street, NW
Washington, DC 20005
202/326-5800
www.ici.org

Copyright © 2010 by the Investment Company Institute

