

Social Security: Raising or Eliminating the Taxable Earnings Base

name redacted

Analyst in Social Policy

March 17, 2017

Congressional Research Service

7-.... www.crs.gov RL32896

CRS REPORT Prepared for Members and Committees of Congress ____

Summary

Social Security taxes are levied on covered earnings up to a maximum level set each year. In 2017, this maximum—formally called the *contribution and benefit base*, and commonly referred to as the *taxable earnings base* or the *taxable maximum*—is \$127,200. The taxable earnings base serves as both a cap on contributions and on benefits. As a contribution base, it establishes the maximum amount of a worker's earnings that is subject to the payroll tax. As a benefit base, it establishes the maximum amount of earnings used to calculate benefits.

Since 1982, the Social Security taxable earnings base has risen at the same rate as average wages in the economy. Because the cap is indexed to the average growth in wages, the share of the population below the cap has remained relatively stable at roughly 94%. However, due to increasing earnings inequality, the percentage of aggregate covered earnings that is taxable has decreased from 90% in 1982 to 83% in 2014.

Raising or eliminating the cap on wages that are subject to taxes could reduce the long-range deficit in the Social Security trust funds. For example, phasing in an increase in the maximum taxable earnings to cover 90% of earnings over the next decade would eliminate roughly 30% of the long-range shortfall in Social Security. If all earnings were subject to the payroll tax, but the base was retained for benefit calculations, the Social Security trust funds would remain solvent for over 60 years. However, having different bases for contributions and benefits would weaken the traditional link between the taxes workers pay into the system and the benefits they receive.

Contents

Introduction	. 1
The Taxable Earnings Base by Employment Status and Gender	. 2
Origin and History of the Taxable Earnings Base	. 3
The Taxable Earnings Base Over Time	. 5
The Future of the Taxable Earnings Base	. 7
Projections of the Share of the Population Who Have Earned Above the Taxable	
Earnings Base at Least Once in Their Lifetime	. 8
Impact of Raising or Eliminating the Taxable Earnings Base	. 9
Impact on Individuals' Social Security Benefits If the Taxable Earnings Base Were	
Raised or Eliminated	. 9
Changes by Income Group	11
Changes by Age	12
Impact on the Social Security Trust Funds	13
Option 1A: Eliminate Taxable Earnings Base, with No Additional Benefits	14
Option 1B: Eliminate Taxable Earnings Base, with Current Benefits Formula	15
Option 1C: Eliminate Taxable Earnings Base, with Adjusted Benefits	15
Options 2 and 3: Increase Taxable Earnings Base to Cover 90% of Earnings	15
Taxes for Earnings Above the Taxable Earnings Base	16
Impact on Federal Revenue	16
Impact on Workers' and Employers' Behavior	17
Arguments For and Against Raising or Eliminating the Base	18
Arguments For	18
Arguments Against	19

Figures

Figure 1. Percentage of Earnings and Workers Below the Taxable Earnings Base, 1950-2014	6
Figure 2. Cumulative Growth in Average Inflation-Adjusted Market Income, by Market Income Group, 1979 to 2013	7
Figure 3. Covered Workers Projected to Earn Above the Taxable Earnings Base in at Least One Year During Worker's Career	8
Figure 4. Projected Percentage of Beneficiaries Affected, by Income Quintile	11
Figure 5. Projected Percentage of Beneficiaries Affected, by Age	12

Tables

Table 1. 2017 Social Security and Medicare Tax Rates and Maximum Taxable Earnings, Maximum Taxes Paid, and Maximum Retirement Benefits	2
Table 2. Number and Percentage of Workers with Earnings Above the Taxable Earnings Base of \$113,700 by Type of Earnings and Sex, 2013	
Table 3. Impact on the Social Security Trust Funds of Raising or Eliminating the Social	
Security Taxable Earnings Base	14

Introduction

Since the beginning of the program, Social Security taxes have been levied on covered earnings up to a maximum level set each year, referred to as the *taxable earnings base*.¹ In 2016, an estimated 171 million workers paid into Social Security via Federal Insurance Contributions Act (FICA) taxes or Self-Employment Contributions Act (SECA) taxes, or both, on their wages and net self-employment income.² Both employers and employees contribute taxes at the FICA rate, and SECA taxes are paid by the self-employed. Both taxes have three components: Old Age and Survivors Insurance (OASI), Disability Insurance (DI), and the Hospital Insurance (HI) part of Medicare. The OASDI (combined OASI and DI) tax is levied on earnings up to \$127,200 in 2017. The HI tax is levied on all earnings. By law, the Commissioner of Social Security is required to raise the base whenever an automatic benefit increase—a cost-of-living adjustment (COLA)—is granted to Social Security recipients, assuming wages have risen (e.g., there was no increase in the base from 2015 to 2016 due to no COLA increase for 2016).³

The taxable earnings base limits the amount of wages or self-employment income used to calculate contributions to Social Security. Unlike income taxes, workers who have earnings above the limit, whether they earn \$200,000 or \$2 million, pay the same dollar amount in Social Security payroll taxes. Under the 2017 limit of \$127,200, the maximum amount a wage and salary worker directly contributes to Social Security is \$7,886 (the worker's employer contributes an equal amount), whereas a self-employed individual contributes a maximum of \$15,772.⁴

The taxable earnings base also limits the annual amount of earnings that are used in benefit calculations and thus sets a ceiling on the amount Social Security pays in benefits. If a worker earned at or above the earnings base for his or her entire career and retired in 2017 at the full retirement age,⁵ his or her annual benefit would be \$32,244 (\$2,687 per month).⁶ However, very

¹ In the Social Security Act and the Social Security Administration's Program Operations Manual System, the formal term used is *contribution and benefit base*. It is also commonly referred to as the *taxable maximum* (or *tax max*).

² Social Security Administration (SSA), Office of the Chief Actuary, *Social Security Program Fact Sheet* for 2016, available at https://www.ssa.gov/OACT/FACTS/fs2016_06.pdf. Some workers (approximately 6%) are exempt from Social Security payroll taxes and are therefore not "covered" by Social Security. From this point forward, all references to earnings are covered earnings and workers are covered workers. Workers who are exempt from Social Security payroll taxes are primarily (1) state and local government workers, (2) certain religious group-employed workers, or (3) certain non-citizen workers.

³ The reason for the two-year lag in reflecting increases in average wages in the taxable earnings base is that average wages for the year immediately prior to the year of the increase are not known at the time of the announcement (e.g., the increase in the base from 2014 to 2015, announced in 2014, is based on the increase in average wages from 2012 to 2013; in contrast, the 2014 cost-of-living adjustment (COLA) for 2015 benefits is based on the change in prices from 2013Q3 to 2014Q3). When there is no COLA, the reference year used for the wage indexing is maintained, similar to how the reference year for COLA computations is maintained after a year without a COLA. For example, because there was no COLA in 2015 for 2016 benefits, instead of using 2015Q3 as the reference year for calculating the COLA from 2016 to 2017 (changes from 2015Q3 prices to 2016Q3 prices), the COLA used 2014Q3 as the reference year (the reference year of the 2015 COLA for 2016 benefits). Thus, the reference year used for the 2017 taxable earnings base was 2013, not 2014. For more details on COLAs, see CRS Report 94-803, *Social Security: Cost-of-Living Adjustments*.

⁴ Maximum Social Security contribution calculation: \$127,200 x 6.2% = \$7,886 and \$127,200 x 12.4% = \$15,772.

⁵ The Social Security benefit formula calculates benefits based on a worker's highest 35 years of earnings. Monthly benefits are reduced if a worker claims benefits before his or her full retirement age; a worker receives credits that increase his or her monthly benefits if he or she claims benefits after full retirement age. See CRS Report R43542, *How Social Security Benefits Are Computed: In Brief.*

⁶ Social Security Administration, "Fact Sheet: 2017 Social Security Changes," https://www.ssa.gov/news/press/factsheets/colafacts2017.pdf.

few Americans receive the maximum benefit as it is rare to have had such consistently high earnings over a lifetime.

Earnings, Maximum Taxes Paid, and Maximum Retirement Benefits									
FICA	SECAª								
5.015%	10.03%								
1.185%	2.37%								
6.20%	12.40%								
1.45%	2.90%								
7.65%	15.30%								
7.65%									
15.30%									
OASDI	н								
\$127,200	no maximum								
\$7,886	No limit								
\$15,772	No limit								
Monthly	Annual								
\$2,687	\$32,244								
	FICA 5.015% 1.185% 6.20% 1.45% 7.65% 7.65% 15.30% OASDI \$127,200 \$7,886 \$15,772 Monthly								

Table 1. 2017 Social Security and Medicare Tax Rates and Maximum Taxable Earnings, Maximum Taxes Paid, and Maximum Retirement Benefits

Source: Social Security Administration (SSA), https://www.ssa.gov/news/press/factsheets/colafacts2016.pdf.

a. Certain adjustments and income tax deductions apply.

b. The payroll taxes directed to OASI and DI was changed for 2016 to 2018, to extend the projected date of DI reserve depletion about six years (P.L. 114-74).

The Taxable Earnings Base by Employment Status and Gender

According to the Social Security Administration's (SSA's) statistics, a small share of workers earn above the taxable earnings base each year. In 2013, 6% of workers (9.8 million individuals) earned more than the taxable earnings base (**Table 2**). Most of the individuals earning above the base were men (7.3 million individuals, or roughly 75% of the total). Approximately 9% of all male workers and 3% of all female workers had earnings above the maximum. Most individuals earning above the base were wage and salary workers (roughly 94% of the total). Some 8.1% of individuals who earned above the base were self-employed.⁷

⁷ SSA, *Annual Statistical Supplement, 2015*, tables 4B.1, 4.B4, 4.B7, and 4B.9, https://www.ssa.gov/policy/docs/ statcomps/supplement/2015/4b.pdf.

		eer of Workersª thousands)	Percentage of Workers (as percentage of)		
Group	Total	with Earnings Above the Taxable Earnings Base	Workers with Earnings Above Taxable Earnings Base	Workers Within Group	
All workers	163,355	9,799	100%	6.0%	
Men	84,838	7,296	74.5%	8.6%	
Women	78,517	2,513	25.6%	3.2%	
All wage and salary workers	152,378	9,211	94.0%	6.0%	
Men	78,462	6,837	69.8%	8.7%	
Women	73,896	2,375	24.2%	3.2%	
All self-employed	18,609	790	8.1%	4.2%	
Men	10,411	631	6.4%	6.1%	
Women	8,198	158	1.6%	1.9%	

Table 2. Number and Percentage of Workers with Earnings Above the TaxableEarnings Base of \$113,700 by Type of Earnings and Sex, 2013

Source: Social Security Bulletin, Annual Statistical Supplement, 2015, at https://www.ssa.gov/policy/docs/ statcomps/supplement/2015/supplement15.pdf. The Congressional Research Service (CRS) calculations based on 2013 estimates from tables, 4.B1, 4.B4, 4.B7, and 4B.9.

Notes: Totals do not necessarily equal the sum of rounded components.

Origin and History of the Taxable Earnings Base

In 1935, the designers of Social Security, President Franklin Roosevelt's Committee on Economic Security, did not recommend a maximum level of taxable earnings in its plan, and the draft bill that President Roosevelt sent to Congress did not include one. The bill emphasized who was to be covered by the system, not how much wages should be taxed. Being in the midst of the Depression, the Administration's attention was on the large number of aged people living in poverty. The committee's goal in proposing a Social Security program was to complement public assistance measures (Old-Age Assistance) in its plan. ⁸ The plan offered immediate cash aid to the aged poor and created an earnings-replacement system intended to lessen the need for welfare benefits in the long run. It was recognized that the new system would not be sufficient to provide full income in retirement, but would provide a "core" benefit as a floor of protection against poverty. Not concerned about high-income retirees, the Administration's proposal exempted non-

a. Workers with earnings in both wage and salary employment and self-employment are counted in each type of employment but only once in the total.

⁸ Prior to the enactment of the Social Security Act, public assistance for the elderly was generally in the form of state welfare pensions. However, these state pension plans were limited: many had not existed prior to 1930, about 20 states still lacked a public old-age pension program by 1935, and about 3% of the elderly were receiving benefits, of which the average benefit amount was 65 cents a day. For more details, see the "State Old-Age Pensions" section of Historical Background and Development of Social Security, Pre-Social Security Period at https://www.ssa.gov/history/briefhistory3.html.

manual workers earning \$250 or more a month (\$3,000 a year) from coverage. Manual workers were to be covered regardless of their earnings, but few had earnings above this level.

It was the Social Security bill reported by the House Ways and Means Committee that clearly established a maximum taxable amount, which the bill set at \$3,000 per year.⁹ In addition, the committee dropped the exemption for non-manual workers with high earnings. The committee's report and floor statements made at the time give no clear record as to the reasoning for the taxable limit, but concerns about tax equity and attaining as much program coverage of the workforce as possible were suggested as factors for rejecting the high-earner exemption. Not covering high earners meant that they would not pay the tax while lower-wage earners would, and coverage would be erratic for workers whose earnings fluctuated above and below the \$250 monthly threshold.

Although tax policy concerns were raised in later years, with a higher base preferred by those seeking a more proportional tax system, there was little, if any, serious attention given to eliminating the base entirely. In the late 1940s and early 1950s, and to a lesser extent later on, the major arguments concerned the base's size and how it affected the development of Social Security. A larger base meant that more earnings would be credited to a person's Social Security record and would lead to higher benefits (because benefits are based on a worker's contribution into the system via taxes on earnings). Proponents argued that the base needed to be raised to reflect wage or price growth so that the benefits of recipients, in particular moderate and well-to-do recipients, would not erode over time, thereby preserving their support for the system.¹⁰ Critics argued that this would increase benefits for people who could save on their own while making saving by private means more difficult.¹¹

Prior to 1974, increases to the taxable earnings bases were specifically legislated on an ad hoc basis. However, a period of large increases to the cost of living (e.g., 5.5% in 1970) led to concerns that such a rise in the cost of living would reduce the purchasing power of Social Security benefits, and that ad hoc increases might be insufficient.¹² President Nixon had recommended automatic adjustments to benefits in 1969, but efforts in 1970 and 1971 to incorporate automatic adjustments failed. This changed in 1972, when H.R. 1 (which would eventually become the Social Security Amendments of 1972; P.L. 92-603) gained traction. The bill included a COLA provision, but this provision, along with some others, split off from the main text, and was enacted under P.L. 92-336 instead. P.L. 92-336 included procedures that increased the taxable earnings base automatically as a means of financing COLAs for Social Security recipients, though the adjustment to the taxable earnings base was tied to average wages.¹³

⁹ The maximum for a worker was to be \$3,000 per year per employer, so that, under the original legislation enacted in 1935, a worker could have paid taxes on more than \$3,000 in earnings per year (and received benefits from all such wages) if he or she worked for more than one employer.

¹⁰ For example, see Sen. William Benton, "Social Security Amendments of 1950," Senate debate, *Congressional Record*, vol. 96, part 7 (June 19, 1950), p. 8812; and Sen. Ralph Yarborough, "Social Security Amendments of 1958," Senate debate, *Congressional Record*, vol. 104, part 14 (August 16, 1958), p. 17967.

¹¹ For example, see "Reports of the 1979 Advisory Council on Social Security," *Social Security Bulletin*, vol. 43, no. 2 (February 1980), p. 4.

¹² For example, see U.S. Congress, Senate Special Committee on Aging, *Developments in Aging*, *1970*, committee print, prepared by Frank Church, 91st Cong., 1st sess., March 23, 1971, S.Rept. 92-46, p. 1 and U.S. Congress, House Committee on Ways and Means, *Social Security Amendments of 1971*, committee print, prepared by Wilbur Mills, 92nd Cong., 1st sess., May 26, 1971, H.Rept. 92-231, pp. 40, 128.

¹³ For example, see Rep. H. Allen Smith, "Social Security Amendments of 1971," House debate, *Congressional Record*, vol. 117, part 16 (June 21, 1971), p. 21084.

The Social Security Amendments of 1977 (P.L. 95-216) gradually increased the base beyond what resulted from the automatic-adjustment procedures from 1978 to 1981, such that in 1981, the taxable earnings base was \$7,500 higher than the "old-law" base.¹⁴ This was done as a means of raising revenue to help shore up the program's ailing financial condition and was intended to achieve a base under which 90% of all covered payroll would be subject to tax (to match the original 1935 act);¹⁵ increases to the taxable earnings base after 1981 returned to automatic-adjustments procedures.

Medicare was enacted in 1965, under the Social Security Amendments of 1965 (P.L. 89-97), with the HI portion of the program financed by payroll taxes. The HI tax was first levied in 1966 at a rate of 0.35% (on employee and employer, each) and the maximum taxable amount was set at the same level as Social Security's.¹⁶ The HI rate was subsequently raised periodically (reaching its current level of 1.45% in 1986) to meet the financing needs of the program. However, its base continued to be the same as Social Security's through 1990. Then, to reduce federal budget deficits, the Omnibus Budget Reconciliation Act of 1990 (P.L. 101-508) raised the HI base to \$125,000. The HI base then rose automatically to \$135,000 over the next two years. In 1993, as part of his plan to reduce budget deficits, President Clinton proposed that the HI base be eliminated entirely; with the Omnibus Budget Reconciliation Act of 1993 (P.L. 103-66), the HI base was removed. As there is no maximum taxable earnings amount in Medicare, Medicare financing will not be discussed further in this report.

The Taxable Earnings Base Over Time

The portion of Social Security covered earnings that is subject to the payroll tax has fluctuated over time (**Figure 1**). When the program began in 1937, taxable earnings represented 92% of covered earnings (**Table A-1**). By 1965, this ratio had dropped to a low of 71%. Prior to 1972, the taxable earnings base was updated periodically by Congress, which contributed to its dramatic fluctuations in the 1950s and 1960s. Between 1972 and 1977, and since 1982, the base has been indexed to the increase in wages in the economy, which has reduced the volatility somewhat.¹⁷

¹⁴ For a historical series of the "old law" base, see Social Security Administration, "Old-law Base and Year of Coverage," at http://www.socialsecurity.gov/OACT/COLA/yoc.html.

¹⁵ For example, see Rep. William Cotter, "Providing for Consideration of H.R. 9346, Social Security Financing Amendments of 1977," House debate, *Congressional Record*, vol. 123, part 27 (October 26, 1977), p. 35255.

¹⁶ The same maximum taxable amount was set for the self-employed when they were covered in 1951 and for the Disability Insurance (DI) portion of the tax when it was first levied in 1957.

¹⁷ As described earlier, to raise revenue, Congress raised the taxable earnings base, with the Social Security Amendments of 1977 (P.L. 95-216), to a level that would cover 90% of aggregate earnings by 1982.

Source: Figure prepared by the Congressional Research Service (CRS) based on data from the Social Security Administration, *Annual Statistical Supplement*, 2015.

Since the 1980s, the share of covered *workers* below the taxable earnings base has remained relatively stable at roughly 94%. However, the share of covered *earnings* that is taxed has fallen from 90% of all earnings in 1982 to 83% in 2015. The large declines in the percentage of covered earnings since the 1980s were mainly due to salaries for top earners growing faster than the pay of workers below the cap (see **Figure 2**), which means top earners had wage growth that was higher than average.¹⁸ Because increases in the taxable maximum are based on average wage growth, salaries for top earners increased faster than the taxable maximum. This increasing gap between top earner salaries and the taxable maximum has led to more earnings that are not covered by payroll taxes (because these earnings are above the taxable maximum), and thus a decline in the percentage of aggregate covered earnings that is below that taxable maximum.

¹⁸ At least some of this decline and subsequent increase in the ratio after 2000 is believed to be due to stock option activity surrounding the stock market bubble in 2000 and is not likely to recur. See Social Security Administration, *The 2005 Annual Report of the Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds*, p.104, https://www.ssa.gov/oact/tr/TR05/tr05.pdf. For more on differences in wage growth, see CRS Report R44705, *The U.S. Income Distribution: Trends and Issues*.

Figure 2. Cumulative Growth in Average Inflation-Adjusted Market Income, by Market Income Group, 1979 to 2013

Source: Congressional Budget Office (CBO).

Notes: Market income consists of labor income, business income, capital gains (profits realized from the sale of assets), capital income excluding capital gains, income received in retirement for past services, and other sources of income. Government transfers are cash payments and in-kind benefits from social insurance and other government assistance programs. Those transfers include payments and benefits from federal, state, and local governments.

The Future of the Taxable Earnings Base

The taxable earnings base is increased annually by the average growth in wages, so the share of the population below the cap is expected to remain relatively stable over time. However, because of increasing earnings inequality, the share of payroll that is taxed is expected to decline even further (see "The Taxable Earnings Base Over Time"). Under the intermediate assumptions in the 2016 Trustees Report, the percentage of covered earnings that is taxable is assumed to decline to 82.5% for 2025.¹⁹ However, the Trustees Report assumes the levels will remain stable thereafter.²⁰

¹⁹ The Trustees Report is the colloquial term for the *Annual Report of the Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds*, an annual report that details the financial outlook of the Old-Age, Survivors, and Disability Insurance (OASDI) trust funds. The board of trustees is composed of the Secretary of the Treasury, the Secretary of Labor, the Secretary of Health and Human Services, the Commissioner of Social Security, and two public trustees. The report makes demographic and economic assumptions to project trust fund solvency. To generate a range of possibilities, there are three sets of assumptions: low-, intermediate-, and highcost. The low-cost set of assumptions is meant to show a scenario that is favorable for the program's financial status. The high-cost set of assumptions is meant to show a scenario that is unfavorable for the program's financial status. Most projections based on the Trustees Reports, including the Trustees Reports' primary text, use the intermediate assumptions.

²⁰ SSA, The 2016 Annual Report of the Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds, p. 146, https://www.ssa.gov/oact/tr/2016/tr2016.pdf.

Projections of the Share of the Population Who Have Earned Above the Taxable Earnings Base at Least Once in Their Lifetime

Workers' earnings rise and fall during their careers, so any analysis of the population that earns above the taxable earnings base in a given year is limited in that it may miss individuals who were above the base in previous years or will have earnings above the base in the future. SSA's Office of Retirement Policy provides some projections as to how many workers are expected to ever earn above the taxable earnings base and provides a distribution of these workers by lifetime shared earnings.

In 2013, 6% of workers earned more than the taxable earnings base.²¹ In SSA's taxable earnings base fact sheet, it is projected that almost 20% of current and future covered workers (through birth cohorts born in 2020) will have at least one year of earnings above the taxable earnings base.²² **Figure 3** shows how this group of workers is projected to stabilize as a percentage of the population over the next few decades. Note that the figure groups workers by five-year birth cohorts, so the workers on the right of the graph have not been born yet.

Figure 3. Covered Workers Projected to Earn Above the Taxable Earnings Base in at Least One Year During Worker's Career

Source: SSA's Office of Retirement Policy, Population Profiles: Taxable Maximum Earners, https://www.ssa.gov/retirementpolicy/fact-sheets/tax-max-earners.pdf.

Notes: Prior to the automatic adjustments of the taxable earnings base in 1974, the irregular changes to the taxable earnings base, coupled with regular growth in average wages, led to a decline in the real value of the taxable earnings base. A decrease in the real value of the taxable earnings base meant more workers in earlier birth cohorts would have earnings above the taxable earnings base (see the percentage of workers with earnings below Social Security base in **Table A-I**,). With the enactment of automatic adjustments, changes in the real value of the taxable earnings base were minimized, and the number of covered workers earning above the taxable earnings base stabilized.

²¹ Social Security Administration, *Annual Statistical Supplement*, 2015, https://www.ssa.gov/policy/docs/statcomps/ supplement/2015/supplement15.pdf.

²² The Social Security Administration's Office of Retirement Policy Population Profiles: Taxable Maximum Earners, https://www.ssa.gov/retirementpolicy/fact-sheets/tax-max-earners.pdf.

Impact of Raising or Eliminating the Taxable Earnings Base

Raising or removing the taxable earnings base could reduce the long-term Social Security deficit (i.e., improve the long-term solvency of the program).²³ The full impact of the policy change would depend on whether the wages above the maximum would also be counted toward benefits. Raising or eliminating the taxable earnings base while maintaining the current benefit structure, where benefits are calculated on the full contribution base, would lead to higher monthly Social Security checks for individuals who earned more than the current taxable earnings base during their careers. These higher benefit payments would lead to greater program outlays, although these expenditures would be more than offset by greater tax revenues. Although the solvency impact would be improved to a greater degree if the cap on taxes was eliminated and the cap on benefits was retained, the traditional link between contributions and benefits would be broken.

Rather than eliminate the taxable earnings base, policymakers could set it to cover a constant share of aggregate earnings. As described previously, the portion of Social Security covered earnings subject to the payroll tax has fluctuated since its inception. Larger increases in the earnings of the highest paid individuals relative to other workers have led to a decline in the share of U.S. earnings that is taxed. The proportion of earnings that is taxed is projected to continue to fall. Maintaining a consistent tax base would increase revenue and help to improve the system's solvency. Some have proposed raising the taxable earnings base to consistently tax 90% of aggregate U.S. earnings, restoring it to roughly the level of coverage in 1982 when Congress last addressed Social Security's finances. SSA and the Joint Committee on Taxation (JCT) have also used this benchmark to analyze the impact of raising the base on the Social Security trust funds and the budget.

The following sections examine the impact of raising or eliminating the taxable earnings base on individuals' taxes and benefits, the Social Security trust funds, on federal revenue, and on workers' and employers' behavior.

Impact on Individuals' Social Security Benefits If the Taxable Earnings Base Were Raised or Eliminated

SSA's Office of Retirement Policy provides projections, using the Modeling Income in the Near Term, Version 7 (MINT7) microsimulation model,²⁴ of the impact of raising or eliminating the taxable earnings base on benefits in 2030, 2050, and 2070.²⁵ The estimates for raising the amount

²³ There is precedent for eliminating the taxable earnings base. When the hospital insurance (HI) tax was levied in 1966 the maximum taxable amount was set the same as for Social Security. As part of the Omnibus Budget Reconciliation Act of 1993 (P.L. 103-66), the HI base was removed.

²⁴ The Modeling Income in the Near Term, Version 7 (MINT7) is a microsimulation that matches Social Security's administrative records to survey data from Survey of Income and Program Participation (SIPP), a detailed Census Bureau survey. Economic, demographic, and programmatic assumptions are based on the 2012 Trustees Report. For more information on the MINT7 model, see the Office of Retirement Policy's description of the model at https://www.ssa.gov/retirementpolicy/projection-methodology.html and Urban Institute's primer at http://www.urban.org/research/publication/primer-modeling-income-near-term-version-7-mint7.

²⁵ Urban Institute provides an alternative set of projections of the effect of raising the taxable earnings base on annual per capita income (including annuity and cash income) by source and taxes by source of individuals aged 62 and older through 2065 in 10-year increments. The changes include increasing the taxable earnings base to \$150,000 over a 2-year period, increasing the taxable earnings base to \$180,000 over a 2-year period, and increasing the taxable earnings (continued...)

of earnings subject to the payroll tax to 90% are based on a phase in from 2015 to 2024. The estimates for eliminating the taxable earnings base are based on the removal of the taxable earnings base in 2015. Earnings above the current taxable earnings base are included in the benefit computations. SSA also provides the change in benefits among different demographic groups and estimates of the median percentage change of benefits for all beneficiaries and affected beneficiaries.

SSA, however, does not provide projections of the changes in taxes paid by demographic groups. . Because of the linking of taxes and benefits in this proposal, the change in benefits provides an idea of how many individuals are paying more taxes, but the values are not identical. Dependents receive higher benefits when a worker pays more in taxes, so beneficiaries with higher benefits might not have paid higher taxes. Retired worker benefits represent three quarters of the affected beneficiaries; spouse and widow(er) benefits make up around a quarter of the affected beneficiaries.²⁶

Based on the projections, if the taxable earnings base was eliminated and all earnings were subject to the Social Security payroll tax, 6% of all beneficiaries would receive a higher benefit amount in 2030, with a median percentage increase in benefits of 4% for affected beneficiaries. The percentage of beneficiaries affected would be 16% in 2050 and 19% in 2070, and the median percentage change in benefits would be 6% in 2050 and 8% in 2070.²⁷ Phasing in the increase to the taxable earnings base to make 90% of earnings subject to the payroll tax leads to a median percentage change in benefits of 2% in 2030, 5% in 2050, and 7% in 2070.²⁸

The discussion of the impact on beneficiaries by group will use the projections from eliminating the taxable earnings base, to avoid complications with how the change is phased in (because the projections for raising the amount of earnings subject to the payroll tax to 90% are based on a phase in from 2015 to 2024, while the projections for eliminating the taxable earnings base are based on an immediate elimination), coupled with the fact that beneficiaries whose benefits change by less than 1% are not considered affected in the projections.²⁹

^{(...}continued)

base to cover 90% of payroll over a 10-year period. All changes begin in 2016. These projections are made using the Dynamic Simulation of Income Model (DYNASIM) microsimulation, "taking a representative sample of individuals and families and ages them year by year, simulating key demographic, economic and health events... These transitions are based on probabilities generated by carefully calibrated equations estimated from nationally representative household survey data" (*DYNASIM: Projecting American's Future Well-Being*, September 2015). For more details on the DYNASIM model, see http://www.urban.org/sites/default/files/publication/65826/2000370-DYNASIM-Projecting-Older-Americans-Future-Well-Being.pdf.

²⁶ SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2030.html and https://www.ssa.gov/retirementpolicy/projections/taxation/90-percent-tax-max-include-2030.html.

²⁷ SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/taxation/removetax-max-include-2030.html, https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2050.html, and https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2070.html.

²⁸ SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/taxation/90-percent-tax-max-include-2030.html,

https://www.ssa.gov/retirementpolicy/projections/taxation/90-percent-tax-max-include-2050.html, and https://www.ssa.gov/retirementpolicy/projections/taxation/90-percent-tax-max-include-2070.html

²⁹ The same number of beneficiaries would be affected by either raising or eliminating the taxable earnings base, assuming identical implementation schedule (immediately or phased in): a worker earning above the current taxable maximum will pay more in payroll taxes (and receive more benefits) regardless of whether the taxable earnings base was increased or eliminated. However, a gradual phase in could result in small increases to benefits that are not considered affected in the projections due to increases in benefits of less than 1% not counting as having a change in (continued...)

Changes by Income Group

Figure 4 shows that the impact of eliminating the taxable earnings base immediately on benefits varies significantly by income group (quintiles).³⁰ Few beneficiaries in the lowest quintile would see an increase in benefits in 2030 compared with the 17% of beneficiaries in the highest quintile who would gain increased benefits if the taxable earnings base was increased. The percentage of beneficiaries affected by an increase in the taxable earnings base more than doubles in 2050. By 2070, almost half of the beneficiaries in the highest quintile would have an increase in benefits if the taxable earnings base was removed.

Figure 4. Projected Percentage of Beneficiaries Affected, by Income Quintile

Source: SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/ taxation/remove-tax-max-include-2030.html, https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2050.html, and https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2070.html.

Notes: The projected percentage increase of beneficiaries in the lowest quintile in 2030 shows 0% due to rounding. Income groups are defined using annual family income for the year of the projection, so some low income beneficiaries are affected by the policy if they earned above the taxable earnings base at any point in their careers. Beneficiaries must receive a greater than 1% difference in benefits in order to be considered affected.

Increases in benefit amounts among affected beneficiaries would be similar for the lower four quintiles across the three different projection years, with a median percentage change between 3% and 7%. The changes fluctuate slightly between each projection year, but remain relatively stable.

^{(...}continued)

benefits. Because of this, the percentage of beneficiaries with higher benefits after phasing in benefits is consistently lower than the projections for when the taxable earnings base is eliminated immediately.

³⁰ Income groups are defined using annual family income for the year of the projection (2030, 2050, and 2070) after an individual claims disability, retirement, survivor, or spousal benefits. Households are divided up into five groups (quintiles) based on their income; the 20% of households with the lowest incomes are in the first quintile, the 20% of households with the next lowest incomes are in the second quintile, and so on.

Conversely, the highest quintile would see an increase in median change in benefits, from 5% in 2030 to 13% in 2070.³¹

Changes by Age

The percentage of beneficiaries affected, by age, with the elimination of the taxable earnings base is shown in **Figure 5**. In 2030, very few people aged 80 and older would have higher benefits if the taxable earnings base was eliminated in 2015. This makes sense, because these workers would have been over 65 years old in 2015, and likely to have retired already. In 2050, the percentage of beneficiaries in the different age groups that have higher benefits would be higher. Similar to 2030, older cohorts would have fewer beneficiaries with higher benefits, although the age cut-off is 90 and older, as opposed to 80. This percentage changes in 2070, in which the largest change in beneficiaries with higher benefits would happen for the older cohorts.

Figure 5. Projected Percentage of Beneficiaries Affected, by Age

Source: SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/ taxation/remove-tax-max-include-2030.html, https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2050.html, and https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2070.html.

Notes: The projected percentage increase of beneficiaries in the aged 80-89 group in 2030 shows 0% due to rounding; the projected percentage increase of beneficiaries in the aged 90+ group in 2030 is a true 0%.

The change in benefit amounts among affected beneficiaries tends to increase in the later years. Older cohorts have a smaller median change in benefit amounts, as they have fewer years of contributing higher taxes. The aged 60-69 cohort in 2050 would not have had a cap on the taxable earnings base, and thus no cap on benefits, for much of their career, whereas the aged 90+ cohort has only a few years' worth of potential to earn higher benefits. By 2070, all cohorts would have

³¹ SSA, Office of Retirement Policy; Table 1 from https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2030.html, https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2050.html, and https://www.ssa.gov/retirementpolicy/projections/taxation/remove-tax-max-include-2070.html.

had most or all of their careers without the taxable earnings base, and the median percentage change in benefits would be about 8% for all age cohorts.³²

Impact on the Social Security Trust Funds

The 2016 Trustees Report projects that without any changes to current law, the OASDI trust funds would be depleted (i.e., the trust fund will have a balance of zero) in 2034. Under the intermediate assumptions of the 2016 Trustees Report, SSA actuaries calculate that it would take an immediate 2.68% increase in combined payroll taxes of taxable payroll (from 12.40% to 15.08%) to achieve solvency over the next 75 years.³³ The actuaries have estimated the impact on the trust funds of numerous policies related to the taxable earnings base.³⁴ Contributions can be increased by (1) eliminating the taxable earnings base, (2) raising the taxable earnings base such that, for example, 90% of earnings are subject to the payroll tax, or (3) taxing earnings above the current taxable earnings base, but not at the current payroll tax rate. To accommodate changes to the payroll tax, benefits associated with earnings above the current taxable earnings base can be (1) credited as they are now; (2) still count towards benefits, but at a reduced rate; or (3) not credited at all.³⁵

Table 3 presents some trust fund solvency outcomes of a few of these proposals, as estimated by SSA's Office of the Chief Actuary: the percentage of the 75-year shortfall eliminated with the proposal, and the year the combined trust fund is projected to be depleted. None of the proposals involving a change to the taxable earnings base result in long-term (75-year) solvency. The table focuses on eliminating and raising the taxable earnings base, because these two changes to the contributions include different proposals on how to change the benefits, and illustrates how contributions and benefits interact to affect the shortfall and date of trust fund depletion. A brief discussion on the impact of applying a payroll tax above the current taxable earnings base is included below.

³² Ibid.

³³ Section 201(c) of the Social Security Act requires the Board of Trustees to "report to the Congress not later than the first day of April of each year on the operation and status of the Trust Funds during the preceding fiscal year and on their expected operation and status during the ensuing five fiscal years.... "The 75-year projection period was recommended by the 1965 Social Security Advisory Council (rather than to project "into perpetuity"), and the 75-year measuring period first appeared in the 1965 Trustees Report. Part of the reasoning of the 75-year projection was that 75 years "would span the lifetime of virtually all covered persons living on the valuation date" (see https://www.ssa.gov/history/reports/65council/65part1.html).

³⁴ Projections from various proposals as analyzed by the Social Security Administration's Office of the Chief Actuary can be found at https://www.ssa.gov/oact/solvency/provisions/index.html.

³⁵ Benefits are calculated by taking a worker's summary of lifetime covered (payroll taxed) earnings called the *average indexed monthly earnings* (AIME), which is the average of the 35 highest indexed-earning years divided by 12, and putting it into a formula to get the *primary insurance amount* (PIA). To compute a worker's PIA, the worker's AIME is divided into three segments, based on two dollar thresholds, known as *bend points*, and three different formula factors—90%, 32%, and 15%—are applied to the three different segments of the worker's AIME to compute the basic monthly benefit; 90% is applied to the lowest segment, 32% to the middle, and 15% to the highest. For more on how benefits are computed, see CRS Report R43542, *How Social Security Benefits Are Computed: In Brief*,.

Optic	ons	75-year Shortfall Eliminated	Year of Trust Fund Depletion
Curre	ent Law		2034
I. Elir			
IA	No credit to benefits (retain cap for benefit calculations)	89%	2082
IB	Credit to benefits (current benefit formula)	72%	2067
IC	Adjusted benefits (new benefit formula) ^a	81%	2074
Incre	ase taxable earnings base so 90% of aggregate earnings a	are subject to payroll t	ax:
2. Pha	ase in increase (2017-2026), with		
2A	No credit to benefits (retain cap for benefit calculations)	37%	2041
2B	Credit to benefits (current benefit formula)	29%	2041
3. Ad	ditional 2% increase in indexing until reach 90%, with		
3A	No credit to benefits (retain cap for benefit calculations) ^b	28%	2036
3B	Credit to benefits (current benefit formula) ^c	24%	2036
3C	Adjusted benefits (new benefit formula) ^d	24%	2036

Table 3. Impact on the Social Security Trust Funds of Raising or Eliminating theSocial Security Taxable Earnings Base

Source: SSA's Office of the Chief Actuary, Solvency Provisions: Payroll Taxes, https://www.ssa.gov/oact/solvency/provisions/payrolltax_summary.pdf.

Notes: Projections based on intermediate assumptions of 2016 Trustees Report. The Trustees Report uses three sets of assumptions to project trust fund solvency to generate a range of possibilities: low cost, intermediate cost, and high cost. The Trustees Report's primary text uses the intermediate (cost) assumptions.

- a. New benefit calculation: add a bend point at current taxable earnings base and apply a formula factor of 3% to AIME above the new bend point. See footnote 35 for a summary on how Social Security benefits are calculated under current law.
- b. Begin increase in 2019.
- c. Begin increase in 2017.
- d. Begin increase in 2018. New benefit calculation: add a bend point at current taxable earnings base and apply a formula factor of 5% to AIME above the new bend point. See footnote 35 for a summary on how Social Security benefits are calculated under current law.

Option 1A: Eliminate Taxable Earnings Base, with No Additional Benefits

The Social Security Administration's Office of the Chief Actuary analyzed three proposals that involve eliminating the taxable earnings base cap immediately, so that all earnings are taxed; these proposals differ based on how benefits are calculated to take into account earnings above the current taxable earnings base. In all three proposals, the trust fund depletion date is pushed back by at least 30 years. If no credits to benefits are provided for earnings above the current taxable earnings base (i.e., earnings above the current taxable earnings base do not count toward benefits),³⁶ the trust fund becomes depleted a little less than a decade before the long-range 75-year solvency target. The increased revenue would eliminate 89% of the projected shortfall and the program would have a projected shortfall equal to 0.30% of taxable payroll. Under this

³⁶ An example of this proposal can be found in the Fair Adjustment and Income Revenue for Social Security Act (H.R. 1984, 114th Cong.).

scenario, the payroll tax rate would need to be increased from 12.40% to 12.70% or other policy changes would have to be made for the system to be solvent for the next 75 years. However, the traditional link between the level of wages that is taxed and the level of wages that counts toward benefits would be broken.

Option 1B: Eliminate Taxable Earnings Base, with Current Benefits Formula

If the earnings base was completely eliminated for both employers and employees so that all earnings were taxed, but all wages counted toward benefits as they are now,³⁷ the trust fund would be depleted in 2067; 76% of the projected financial shortfall in the Social Security program would be eliminated. To achieve solvency for the full 75-year projection period under this option, the total payroll tax rate would have to be raised by an additional 0.76 percentage points (from 12.40% to 13.16%) or other policy changes would have to be made to cover the shortfall.

Under this scenario, high earners would pay higher taxes but also receive higher benefits, maintaining the traditional link between the tax paid and benefits received. The net benefit to the trust funds is still positive, as \$5 in additional revenue would provide only \$1 in additional benefits, on average, over their 75-year valuation period. Some annual Social Security benefit payments would be much higher than today's maximum (if claimed at full retirement age) of \$32,244. To contextualize how benefits are affected by the increase in contributions, authors Reno and Lavery estimate that a worker who paid taxes on earnings of \$400,000 each year would get a benefit of approximately \$6,000 a month or \$72,000 a year, a replacement rate of 18%; whereas someone with lifetime earnings of \$1 million a year would get a monthly Social Security benefit of approximately \$13,500 a month or \$162,000 a year, a replacement rate of 16.2%.³⁸

Option 1C: Eliminate Taxable Earnings Base, with Adjusted Benefits

One possibility to maintain the link between contributions and benefits, but limit the benefits for high earners, is to change the benefit formula. This is generally done by adding a new bend point, with a lower conversion rate for the additional contributions from the removal of the taxable earnings base. The proposals scored by SSA that contain a provision with a new benefit formula have projections that are close to halfway between the "no additional benefit" and the "current benefit" proposals. The proposal that changes the benefit computation formula to include a new bend point at the current-law taxable earnings base and applies a formula factor of 3% for AIME above this new bend point extends the year of trust fund depletion to 2074.³⁹ This proposal eliminates 81% of the shortfall. The payroll tax would need to increase from 12.40% to 12.92% or other policy changes would have to be made for the system to be solvent for the next 75 years.

Options 2 and 3: Increase Taxable Earnings Base to Cover 90% of Earnings

Proposals from various organizations to increase the taxable earnings base to cover 90% earnings generally follow two approaches to phasing in the new taxable earnings base. One option is to

³⁷ This proposal can be found in Virginia Reno and Joni Lavery, *Fixing Social Security: Adequate Benefits, Adequate Financing,* National Academy of Social Insurance, October 2009.

³⁸ Calculations are for 2005 from Virginia Reno and Joni Lavery, *Options to Balance Social Security Funds*, February 2005. The current monthly benefits from the respective examples will be higher, due to increases to bend points. Benefits this high would be rare because few workers earn above the taxable earnings base for their entire career.

³⁹ This proposal can be found in Virginia Reno and Joni Lavery, *Fixing Social Security: Adequate Benefits, Adequate Financing,* National Academy of Social Insurance, October 2009.

phase in the increase over the next 10 years (option 2); the other option is to increase the taxable earnings base by an additional 2% on top of year-to-year indexing, until taxable earnings cover 90% of covered earnings (option 3). The second method is estimated to take around 40 years to cover 90% of earnings. None of the option 2 or option 3 proposals delays the date of trust fund depletion by more than seven years.

Phasing in the increase over the next 10 years can cover 29%-37% of the shortfall, requiring an increase of 1.68%-1.89% in the payroll tax or other policy changes would have to be made to eliminate the shortfall.⁴⁰ Phasing in the increase by increasing the taxable earnings base by an additional 2% a year will cover approximately 25% of the shortfall, with trust fund depletion in 2034.⁴¹ In both cases, paying higher benefits on the additional covered earnings does little to change the fund depletion date.

Taxes for Earnings Above the Taxable Earnings Base

SSA scored several proposals that apply a tax to earnings above the taxable earnings base.⁴² This is similar to eliminating the taxable earnings base cap, but reduces the amount workers have to pay on these higher earnings. Proposals generally have tax rates between 2% and 5%, with some proposals allowing for the higher tax rates to be phased in over the course of a few years. Even though most of these proposals do not include higher benefits, the only proposals that cover more than half of the shortfall have payroll tax rates of more than 6%. One proposal increases the taxable earnings base to cover 90% of earnings, with a 6.2% tax rate for earnings above the revised taxable earnings base;⁴³ this proposal has a trust fund depletion date of 2049 and covers 53% of the long-range shortfall.

Impact on Federal Revenue

Raising the taxable earnings base would lead to an increase in total federal revenues. JCT and the Congressional Budget Office (CBO) estimated that raising the wage base to cover 90% of earnings to \$245,000 in 2017, would generate \$273.1 billion in additional revenue over the five-year budget window (2017-2021) and more than \$648 billion over the 10-year window (2022-2026).⁴⁴ The change in revenues would consist of an increase in receipts from Social Security payroll taxes, which would be off-budget, offset in part by a reduction in individual income tax revenues, which would be on-budget.⁴⁵ The reduction in income tax revenue is due to the

⁴⁰ A similar proposal can be found in Liebman, MacGuineas, and Samwick, *Nonpartisan Social Security Reform Plan*, December 2005, at https://www.hks.harvard.edu/jeffreyliebman/lms_nonpartisan_plan_description.pdf.

⁴¹ Proposals that include a phase in by increasing the taxable earnings base by an additional 2% a year include a proposal by the Bipartisan Policy Center Debt Reduction Task Force, *Restoring America's Future*, November 2010; and a proposal by the National Commission on Fiscal Responsibility and Reform, *The Moment of Truth: Report of the National Commission on Fiscal Responsibility and Reform*, December 2010.

⁴² See Letter from Stephen C. Goss, chief actuary, to Johnson, Brady, and Ryan, May 12, 2010, https://www.ssa.gov/ oact/solvency/JohnsonBradyRyan_20100512.pdf; and Letter from Stephen C. Goss, chief actuary, to Begich and Murray, June 10, 2014, https://www.ssa.gov/oact/solvency/BegichMurray_20140610.pdf.

⁴³ Proposal offered in U.S. Congress, Senate Special Committee on Aging, *Social Security Modernization: Options to Address Solvency and Benefit Adequacy*, 111th Cong., 2nd sess., S.Rept. 111-187, May 13, 2010.

⁴⁴ Congressional Budget Office (CBO), *Budget Options, Revenue Option 20: Increase the Maximum Taxable Earnings for the Social Security Payroll Tax*, December 2016, at https://www.cbo.gov/sites/default/files/114th-congress-2015-2016/reports/52142-budgetoptions.pdf.

⁴⁵ From 1935 to 1968 and since 1986, the Social Security program has been off-budget. The program is self-financing, and the Social Security trust funds are displayed separately in the federal budget. This means that SSA is, for the most part, not subject to the standard budget and appropriations process (the exception is the administrative budget for SSA, (continued...)

decrease in after-tax take home pay leading to fewer hours worked and a substitution to (payroll) tax-exempt fringe benefits in lieu of wages. Outlays, via additional payments of Social Security benefits, would total about \$15 billion over the 10-year period, and would be classified as off-budget.

Table 4. Effect on the Deficit: Increasing the Maximum Taxable Earnings for the Social Security Payroll Tax, Cover 90% of Aggregate Covered Earnings (in billions of dollars)

											Т	otal
	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2017– 2021	2017– 2026
Change in outlays	0.1	0.2	0.5	0.7	1.1	1.5	1.9	2.5	3.1	3.8	2.6	15.4
Change in revenues	18.6	60.1	62.5	64.7	67.3	70.1	72.4	75	77.7	80.2	273.1	648.4
Decrease in the deficit	-18.5	-59.9	-62	-64	-66.2	-68.6	-70.5	-72.5	-74.6	-76.4	-270.5	-633

Source: Staff of the Joint Committee on Taxation (JCT); Congressional Budget Office (CBO). https://www.cbo.gov/sites/default/files/114th-congress-2015-2016/reports/52142-budgetoptions.pdf. **Note:** Based on option taking effect in January 2017.

Impact on Workers' and Employers' Behavior

The reaction of high-earning workers and their employers to raising or removing the taxable earnings base is unknown and was not taken into consideration in the above estimates of the distributional, trust fund, and revenue impacts.

Workers who earn more than the cap would have a reduced incentive to work as their after-tax earnings will fall.⁴⁶ However, whether these individuals would significantly reduce the amount they work is a matter of debate; each worker would face a different choice between the reduced earnings and the additional leisure time, based on the worker's individual preferences.⁴⁷ Workers earning above the current base would also have an incentive to change the form of their compensation (e.g., from earnings to fringe benefits) to avoid paying additional payroll taxes.⁴⁸

^{(...}continued)

which SSA must present as a budget request and is subject to the standard review procedures of the Office of Management and Budget and the budget and appropriations committees of Congress). The program can be and has been a component of unified budget calculations. For more details on the relationship between the Social Security trust funds and the federal budget, see "Research Note #20: The Social Security Trust Funds and the Federal Budget," available at https://www.ssa.gov/history/BudgetTreatment.html.

⁴⁶ The response by high earners may depend on whether the wage base is raised slightly or completely eliminated.

⁴⁷ Gender, marital status, and wage all play a role in the labor supply decision. For a review of how these dynamics interact to affect an individual's decision to work, see Robert McClelland and Shannon Mok, *A Review of Recent Research on Labor Supply Elasticities*, CBO, Working Paper no. 2012-12, October 2012, https://www.cbo.gov/sites/ default/files/112th-congress-2011-2012/workingpaper/10-25-2012-

 $Recent_Research_on_Labor_Supply_Elasticities_0.pdf.$

⁴⁸ See Martin Sullivan, "Budget Magic and the Social Security Tax Cap," *Tax Notes*, March 14, 2005.

The impact of raising the base on employers of high-income earners is also unknown. Employers contribute 6.2% of workers' wages up to the taxable earnings base toward Social Security. If employers are unable to pass along the higher tax costs to workers in the form of reduced earnings, their overall labor costs will increase. Employers may react by raising prices to consumers; reducing other non-wage forms of compensation, such as health benefits or pensions; or reducing the number of workers.

Arguments For and Against Raising or Eliminating the Base

Some arguments for and against changing the Social Security taxable earnings base follow.

Arguments For

The major critique about the Social Security base is that it creates a regressive tax structure. Workers earning less than the base have a greater proportion of earnings taxed than workers whose earnings exceed it. In 2017, someone with annual earnings of \$30,000 pays \$1,860 in Social Security taxes, or 6.2% of his or her earnings (ignoring the employer share of the tax). However, because the tax is levied on only the first \$127,200 in earnings, someone earning \$200,000 a year pays \$7,886, or 3.9%, of his or her earnings.

Supporters of changing the wage base point out that only 6% of workers have earnings above the base in any given year. However, because of rising earnings inequality, the amount of their earnings that escapes taxation has risen from 12% to 15% since 1991. They therefore contend that the current tax structure favors a small group of the higher-earning workers in society.

They also point out that the overall employee tax rate rose by 25%, from 6.13% in 1980 to 7.65% in 1990 (counting the Medicare portion) and suggest that this increase is one of the main reasons for a disproportionate rise in the aggregate federal tax burden on lower- and middle-income people over that decade.⁵⁰ They further maintain that for most workers, Social Security and Medicare taxes (counting the employer share, which they view as foregone wages) are now greater than their income taxes.

Supporters argue that subjecting a larger percentage of earnings to the payroll tax would also adjust for the higher life expectancies of high earners.⁵¹ On average, people with more education and higher earnings live longer than those with less education and lower earnings, and this difference has been growing over time. The impact on the Social Security program is that higher-earning individuals receive benefits for more years over their lifetimes making the system less progressive.⁵² Supporters claim that raising the taxable earnings base would make a reasonable adjustment for the faster-than-average life expectancy gains among high earners.

⁴⁹ See Center on Budget and Policy Priorities, *Policy Basics: Federal Payroll Taxes*, March 23, 2016, at http://www.cbpp.org/research/federal-tax/policy-basics-federal-payroll-taxes.

⁵⁰ See Mike Bostock, Matthew Ericson, and Robert Gebeloff, "How the Tax Burden has Changed," *The New York Times*, November 30, 2012, at http://www.nytimes.com/interactive/2012/11/30/us/tax-burden.html?_r=0.

⁵¹ See Peter Diamond and Peter Orzag, *Saving Social Security: A Balanced Approach*, Brookings Institution, 2004.

⁵² The Social Security benefit formula is thought to be progressive in that the monthly benefits of low-wage earners replace a greater proportion of their earnings than do the monthly benefits of high-wage earners.

Among supporters of changing the current base, there is disagreement regarding how high the base should be raised or if other changes should be made to tax income above the base. Several proposals would not eliminate the base entirely but raise it to cover 90% of taxable wages, restoring the level that was set in the 1977 amendments to the Social Security Act. Other options would be to remove the cap, but lower the tax rate on those higher earnings or tax employers and employees at different rates above the current base.⁵³ Others have called for broadening the sources of income that are taxed beyond earnings.⁵⁴ Proponents of these ideas argue that they would close a significant portion of Social Security's long-range deficit without subjecting upper-middle income individuals to sizeable increases in their marginal tax rates.

Arguments Against

Those who support keeping the base as it is point out that although the structure of the payroll tax may be regressive, it is offset by the progressive calculation of benefits.⁵⁵

Supporters further maintain that its critics fail to take into account the effect of other tax and transfer programs targeted to low earners. They point out that mitigating the Social Security tax bite was part of the motivation for creating the earned income tax credit (EITC), which provides an income tax credit on earnings up to \$53,930 in 2017 for married workers with three or more children (up to \$20,600 for married workers without children).⁵⁶ They also point out that low-income families receive a greater share of government transfer payments that are not subject to Social Security payroll taxes. They argue that the combination of these factors mitigates the flat-rate nature of the tax at lower earnings levels, and that for most other workers the tax is proportional (because it is flat rate). It is only at the upper end of the income spectrum that it takes on a regressive appearance.⁵⁷

Critics also argue that raising the cap will serve as a disincentive to work and could serve as a drain on the economy.⁵⁸ Because additional work effort would generate less after-tax income, supporters claim that workers faced with this higher marginal rate would either reduce their hours or avoid the tax by changing the form of their compensation.

There are additional arguments against eliminating the taxable earnings base. For example, maintaining a cap makes Social Security seem less like general purpose taxation. Another argument is that the system needs support from people of all earnings levels, and that the larger benefits that high earners would receive would represent a poor return for the higher taxes they would pay. Some question the wisdom of paying large benefits to higher-income people, arguing that the purpose of the program is to provide a floor of protection for retirement, not large benefits for those who can save on their own. These people contend that eliminating the base

⁵³ Robert C. Posen, "PIN Money," Wall Street Journal, January 9, 2007.

⁵⁴ Citizens for Tax Justice, An Analysis of Eliminating the Cap on Earnings Subject to the Social Security Tax and Related Issues, November 30, 2006, at http://www.ctj.org/pdf/socialsecuritytaxearningscapnov2006.pdf.

⁵⁵ Kip Hagopian and Lee E. Ohanian, "Payroll Taxes are 'Regressive'? Time to Rethink that Idea," *The Wall Street Journal*, October 29, 2012.

⁵⁶ For example, see Sen. Robert C. Byrd, "Revenue Act of 1978," Senate debate, *Congressional Record*, vol. 124, part 25 (October 5, 1978), p. 33955.

⁵⁷ See D. Mark Wilson, *A Look at Who Pays the Payroll Tax*, The Heritage Foundation, August 30, 2001, at http://www.heritage.org/research/reports/2001/08/a-look-at-who-pays-the-payroll-tax.

⁵⁸ See D. Mark Wilson, *Removing the Social Security's Tax Cap on Wages Would Do More Harm Than Good*, The Heritage Foundation, October 17, 2001, at http://www.heritage.org/research/reports/2001/10/removing-social-securitys-tax-cap-on-wages.

would raise public cynicism about a publicly financed system that pays enormous benefits to people who already are well off. 59

⁵⁹ See Neil Howe and Richard Jackson, *Can Hiking the Max Tax Save Social Security*, The Concord Coalition, September 10, 1998, at http://www.concordcoalition.org/publications/facing-facts/1998/0911/can-hiking-max-tax-save-social-security.

Appendix. Taxable Earnings Bases: Detailed Table

		Tax Ra	tes	Maximum Earn		Percentage of	Percentage of
Year	Social Securityª	HIª	Self-employed (Social Security and HI combined)	elf-employed Earni (Social Social HI Below S Security and Security Security		Workers with Earnings Below Social Security Base	Covered Earnings Below Social Security Base
1937	1.000	_	<u> </u>	\$3,000	_	96.9	92.0
1940	1.000	_	—	3,000	—	96.6	92.4
1945	1.000	_	—	3,000	—	86.3	87.9
1950	1.500	_	—	3,000	—	71.1	79.7
1951	1.500	_	2.25	3,600	—	75.5	81.1
1952	1.500	_	2.25	3,600	—	72.1	80.5
1953	1.500	_	2.25	3,600	—	68.8	78.5
1954	2.000	_	3.0	3,600	—	68.4	77.7
1955	2.000	_	3.0	4,200	—	74.4	80.3
1956	2.000	_	3.0	4,200	—	71.6	78.8
1957	2.250	_	3.375	4,200	—	70.1	77.5
1958	2.250	_	3.375	4,200	_	69.4	76.4
1959	2.500	_	3.75	4,800	_	73.3	79.3
1960	3.000	_	4.5	4,800	_	72.0	78.1
1961	3.000	_	4.5	4,800	_	70.8	77.4
1962	3.125	_	4.7	4,800	—	68.8	75.8
1963	3.625	_	5.4	4,800	—	67.5	74.6
1964	3.625	_	5.4	4,800	—	65.5	72.8
1965	3.625	_	5.4	4,800	—	63.9	71.3
1966	3.850	0.35	6.15	6,600	6,600	75.8	80.0
1967	3.900	0.5	6.4	6,600	6,600	73.6	78.1
1968	3.800	0.6	6.4	7,800	7,800	78.6	81.7
1969	4.200	0.6	6.9	7,800	7,800	75.5	80.1
1970	4.200	0.6	6.9	7,800	7,800	74.0	78.2
1971	4.600	0.6	7.5	7,800	7,800	71.7	76.3
1972	4.600	0.6	7.5	9,000	9,000	75.0	78.3
1973	4.850	1.0	8.0	10,800	10,800	79.7	81.8
1974	4.950	0.9	7.9	13,200	13,200	84.9	85.3
1975	4.950	0.9	7.9	14,100	14,100	84.9	84.4

Table A-I. Social Security and Medicare Tax Rates and Taxable Earnings Bases, 1937-2017

Year		Tax Ra	tes	Maximum Earn		Percentage of	Percentage of
	Social Securityª	HIª	Self-employed (Social Security and HI combined)	Social Security	н	Workers with Earnings Below Social Security Base	Covered Earnings Below Social Security Base
1976	4.950	0.9	7.9	15,300	15,300	85.1	84.3
1977	4.950	0.9	7.9	16,500	16,500	85.2	85.0
1978	5.050	1.0	8.1	17,700	17,700	84.6	83.8
1979	5.080	1.05	8.1	22,900	22,900	90.0	87.3
1980	5.080	1.05	8.1	25,900	25,900	91.2	88.9
1981	5.350	1.3	9.3	29,700	29,700	92.4	89.2
1982	5.400	1.3	9.35	32,400	32,400	92.9	90.0
1983	5.400	1.3	9.35	35,700	35,700	93.7	90.0
1984	5.700	1.3	14.0	37,800	37,800	93.6	89.3
1985	5.700	1.35	14.1	39,600	39,600	93.5	88.9
1986	5.700	1.45	14.3	42,000	42,000	93.8	88.6
1987	5.700	1.45	14.3	43,800	43,800	93.9	87.6
1988	6.060	1.45	15.02	45,000	45,000	93.5	85.8
1989	6.060	1.45	15.02	48,000	48,000	93.8	86.8
1990	6.200	1.45	15.3	51,300	51,300	94.3	87.2
1991	6.200	1.45	15.3	53,400	125,000	94.4	87.8
1992	6.200	1.45	15.3	55,500	130,200	94.3	86.8
1993	6.200	1.45	15.3	57,600	135,000	94.4	87.2
1994	6.200	1.45	15.3	60,600	b	94.6	87.1
1995	6.200	1.45	15.3	61,200	b	94.2	85.8
1996	6.200	1.45	15.3	62,700	b	93.9	85.7
1997	6.200	1.45	15.3	65,400	b	93.8	85.1
1998	6.200	1.45	15.3	68,400	b	93.7	84.5
1999	6.200	1.45	15.3	72,600	b	93.9	83.9
2000	6.200	1.45	15.3	76,200	b	93.8	83.2
2001	6.200	1.45	15.3	80,400	b	94.0	84.7
2002	6.200	1.45	15.3	84,900	b	94.6	86.1
2003	6.200	1.45	15.3	87,000	b	94.5	85.9
2004	6.200	1.45	15.3	87,900	b	94.1	84.8
2005	6.200	1.45	15.3	90,000	b	93.9	84.1
2006	6.200	1.45	15.3	94,200	b	94.0	83.4
2007	6.200	1.45	15.3	97,500	b	93.9	82.6
2008	6.200	1.45	15.3	102,000	b	94.0	83.6

Year		Tax Ra	tes	Maximum Earni		Percentage of	Percentage of
	Social Securityª	HIª	Self-employed (Social Security and HI combined)	Social Security	HI	Workers with Earnings Below Social Security Base	Covered Earnings Below Social Security Base
2009	6.200	1.45	15.3	106,800	b	94.5	85.2
2010	6.200	1.45	15.3	106,800	b	94.3	84.1
2011	6.200	1.45	15.3	106,800	Ь	93.8Error! Reference source not found.	83.3Error! Reference source not found.
2012	6.200	1.45	15.3	110,100	Ь	93.9Error! Reference source not found.	82.5Error! Reference source not found.
2013	6.200	1.45	15.3	113,700	Ь	94.0Error! Reference source not found.	83.4Error! Reference source not found.
2014	6.200	1.45	15.3	I I 7,000	Ь	—	82.7Error! Reference source not found.
2015	6.200	1.45	15.3	118,500	b		_
2016	6.200	1.45	15.3	118,500	b		_
2017	6.200	1.45	15.3	127,200	b		_

Source: Tables 2.A3 and 4.B1, Social Security Bulletin, Annual Statistical Supplement, 2015, at http://www.ssa.gov/policy/docs/statcomps/supplement/2015.

Notes: The original Social Security Act only included Old Age Insurance (OAI), coverage expanded to cover dependents and survivors in 1940 (Old Age and Survivors Insurance, or OASI), and Disability Insurance (DI) was created in 1957, leading to the combined Old Age, Survivors, and Disability Insurance (OASDI).

- a. Same for employer except 1984—employees received 0.3% credit (not reflected above). Various credits also applied to self-employed (not reflected above) for 1984-1989 period.
- b. Upper limit on earnings subject to Hospital Insurance (HI) taxes was repealed by Omnibus Budget Reconciliation Act (OBRA) 1993.
- c. Estimates based on preliminary data.

Author Contact Information

(name redacted) Analyst in Social Policy fedacted@crs.loc.gov-....

Acknowledgments

Former Analyst Debra B. Whitman originally authored an earlier version of this report.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.