

 Social Security: The Lump-Sum Death Benefit

Social Security: The Lump-Sum Death Benefit

Social Security: The Lump-Sum Death Benefit

Updated May 17, 2022

Congressional Research Service

https://crsreports.congress.gov

R43637

Social Security: The Lump-Sum Death Benefit

Summary

When a Social Security-insured worker dies, the surviving spouse who was living with the

deceased is entitled to a one-time lump-sum death benefit of $255. If they were living apart, the

surviving spouse can still receive the lump sum under certain conditions. If there is no such

spouse, the payment can be made to a child who meets certain requirements. In the majority of

deaths, however, no payment is made.

The lump-sum death benefit was once an important part of Social Security benefits to survivors.

Between 1937 and 1939, the lump sum was the only benefit available to survivors of insured

workers who died before 65 years old, and before 1952, the $255 amount was greater than three

times the maximum monthly benefits payable under Social Security. However, because the lump-

sum death benefit has been capped at $255 for the past eight decades, inflation has eroded its

value. At the same time, the real value of other Social Security benefits has increased. The total

payment of lump-sum death benefits in 2020 was about $226 million, approximately 0.02% of

total Social Security (Old-Age, Survivors, and Disability Insurance) benefit payments.

The lump-sum death benefit’s eroding value has brought about various proposals to change it,

including some recent congressional proposals that would have increased the benefit amount.

Several presidential budget proposals have also proposed changes, ranging from eliminating the

provision to changing eligibility rules. None of these proposals were enacted into law.

Congressional Research Service

link to page 4 link to page 4 link to page 5 link to page 5 link to page 7 link to page 7 link to page 8 link to page 8 Social Security: The Lump-Sum Death Benefit

Contents

Introduction ... 1

History of the Lump-Sum Death Benefit .. 1

Current Eligibility Rules.. 2

Number of Benefit Payments and Total Spending .. 2

Past Proposals to Change or Eliminate the Lump-Sum Death Benefit ... 4

Figures

Figure 1. The Lump-Sum Death Benefit (1940-2021) .. 4

Contacts

Author Information .. 5

Acknowledgments ... 5

Congressional Research Service

Social Security: The Lump-Sum Death Benefit

Introduction

Following the death of a worker beneficiary or other insured worker,1 Social Security makes a

lump-sum death benefit payment of $255 to the eligible surviving spouse or, if there is no spouse,

to eligible surviving dependent children.2 In 2020, such payments were made for about 877,943

deaths, for a total of about $226 million in benefit payments.3 The death payment was capped at

$255 in 1954, and since 1982, almost all payments have equaled $255, so the real (inflation-

adjusted) value of the benefit now declines each year.

History of the Lump-Sum Death Benefit

Monthly survivors benefits were not included in the original Social Security Act of 1935 (P.L. 74-

271), but the program did include a lump-sum benefit that would be paid if a worker died before

the retirement age of 65.4 That provision provided some benefits to families who otherwise would

have paid Social Security taxes but received no benefits. The benefit equaled 3.5% of the

worker’s covered earnings—those earnings that were subject to the Social Security payroll tax.

Those payments were made from 1937 through 1939.

When monthly survivors benefits were added to the program in 1939 via the Social Security

Amendments of 1939 (P.L. 76-379), a limited version of the lump-sum death benefit was retained.

It was paid only when no survivors benefits were paid on the basis of the deceased worker’s

earnings record. When made, the payment equaled six times the primary insurance amount

(PIA).5 The payment was made to a family member or to an individual who helped pay for the

funeral.

In 1950, eligibility for the payment was expanded to include cases where survivors benefits were

also paid “so that survivors benefits need not be diverted for payment of burial expenses of an

insured worker.”6 The benefit was therefore paid in nearly every death of a Social Security-

insured worker. The 1950 legislation (P.L. 81-734) also sharply increased the PIA (and therefore

increased regular monthly benefit levels). To maintain the lump-sum benefit at its pre-1950 level,

the formula was changed to equal three times the PIA, rather than six times.

1 An insured worker is one who has worked enough in employment subject to Social Security payroll taxes to qualify

for benefits.

2 The surviving spouse and dependent children may be eligible for survivors benefits, as well; for more on survivors

benefits, see CRS Report RS22294, Social Security Survivors Benefits.

3 Social Security Administration (SSA), Annual Statistical Supplement, 2021, Table 4.A5 and Table 6.D9, at

https://www.ssa.gov/policy/docs/statcomps/supplement/2021/supplement21.pdf. Statistics reported in the two tables

(Table 4.A5 and Table 6.D9) may slightly differ due to differences in data sources and calculation methods.

4 For more details, see Larry DeWitt, The History & Development of the Lump Sum Death Benefit, Social Security

Administration, Historian’s Office, Research Note #2, June 1996, updated September 7, 2006, at http://www.ssa.gov/

history/lumpsum.html.

5 The primary insurance amount (PIA) is the benefit a person would receive if he or she elects to begin receiving

retirement benefits at full retirement age. The PIA is a calculated based on lifetime covered (Social Security payroll

taxed) earnings. For a background on Social Security benefit computation, see CRS Report R42035, Social Security

Primer.

6 U.S. Congress, House Committee of Conference, Social Security Amendments of 1950, committee print, 81st Cong.,

2nd sess., August 1, 1950, H.Rept. 2771, p. 107, http://ssa.gov/history/pdf/Downey%20PDFs/

Social%20Security%20Amendments%20of%201950%20Vol%203.pdf.

Congressional Research Service

1

Social Security: The Lump-Sum Death Benefit

The Social Security Amendments of 1954 (P.L. 83-761) kept the formula of three times the PIA

but capped the benefit at $255, which was approximately three times the maximum PIA payable

under Social Security in 1952. By 1974, the minimum PIA had reached $85, or one-third of the

$255 cap, so the lowest possible lump-sum benefit also reached $255. As a result, the lump-sum

death payment has been unindexed since 1973, 7 and nearly all lump-sum benefits have been $255

since (because some payments are based on PIAs from earlier years, some payments were slightly

lower). In 1974, the average payment per worker was $254.64, and payments have averaged $255

since 1982.8 Currently, the payment may be lower if the deceased was covered by a foreign

system with which the United States has an agreement to integrate benefits, known as a

totalization agreement.9

Finally, in 1981, the Omnibus Budget Reconciliation Act of 1981 (P.L. 97-35) restricted

eligibility for the lump-sum payment to limited categories of survivors.10 That change reduced the

number of payments made by nearly half, from 1.57 million in 1980 to about 808,000 in 1982.

Current Eligibility Rules

If a surviving spouse is living with the worker at the time of death, the benefit is paid to the

spouse. If the worker and the spouse were living apart, the spouse can still receive the lump-sum

death payment if the spouse was already receiving benefits based on the worker’s record or

became eligible for survivors benefits upon the worker’s death. If there is no eligible spouse, the

benefit is paid to a child (or children) who is receiving or is eligible to receive monthly benefits

on the worker’s record.11 If there are multiple eligible children, the benefit is split evenly among

them. When there are no eligible survivors, no death benefit is paid.

Number of Benefit Payments and Total Spending

In 2020, the Social Security Administration (SSA) paid about $226 million in lump-sum benefits

for 877,943 deaths.12 Because the $255 payment was split between multiple recipients in some

cases, the agency made a total of 914,176 payments.

The number of payments has generally remained at about the same level since 1982, the year

after the eligibility rule change of the lump-sum death benefit; thus total spending remained at

approximately the same dollar level. However, compared to 2019, the number of payments in

2020 increased by 84,167, and the total spending increased by $20 million. This increase is likely

7 Social Security Administration (SSA), Social Security Trustee Report, 2018, available at https://www.ssa.gov/OACT/

TR/2018/tr2018.pdf.

8 SSA, Annual Statistical Supplement, 2021, Table 6.D9 at https://www.ssa.gov/policy/docs/statcomps/supplement/

2021/supplement21.pdf.

9 SSA, Program Operations Manual System, GN 01701.220: Lump-Sum Death Payment (LSDP) in Totalization Claims,

at https://secure.ssa.gov/apps10/poms.nsf/lnx/0201701220.

10 Before 1981, if no spouse or child of the deceased worker was eligible to receive the lump-sum death benefit, a

funeral home or other party who was responsible for the funeral expenses could sometimes claim the benefit. After the

1981 changes, the only people eligible for the lump sum are a spouse who was living with the worker at the time of his

death or a spouse or child who is receiving monthly benefits on the worker’s record.

11 To receive benefits, the child must be a dependent of the worker, unmarried, and (1) younger than 18 years old or a

full-time elementary or secondary school student and had not attained the age of 19 or (2) under a disability that began

before the age of 22.

12 SSA, Annual Statistical Supplement, 2021, Tables 4.A5 and 6.D9. The number of deaths paid in 2019 was 794,920.

Congressional Research Service

2

link to page 7 link to page 7 Social Security: The Lump-Sum Death Benefit

attributable to the COVID-19 pandemic and related deaths. Based on the data from the National

Vital Statistics System, the age-adjusted death rate increased by 16.8%, from 715.2 death per

100,000 standard population in 2019 to 835.4 in 2020.13

For most deaths, no lump-sum death benefit is paid. In 2020, fewer than 38% of the deaths among

insured workers resulted in lump-sum death benefit payments.14 One possible reason is that, for

many deaths, there was no eligible family member to receive the death payment.

The lump-sum death benefit’s real value has declined significantly since it was introduced. For

example, in 1954, the average lump-sum nominal death benefit per worker was $208, which

would have been equivalent to more than $2,042 in 2021 dollars.15 In recent decades, inflation

has caused the real value of the $255 payment to continue to decline, as shown inFigure 1.

Total spending on the lump-sum death benefit as a share of total Social Security benefit payments

has generally been declining over the years since 1937 (seeFigure 1). In the 1960s, the lump-

sum death benefit accounted for more than 1% of Social Security benefit outlays, but that share

declined to about 0.38% in 1980. In 1981, the Omnibus Budget Reconciliation Act (P.L. 97-35),

which restricted eligibility for the lump-sum payment to limited categories of survivors,

decreased the total lump-sum death benefit by nearly half from $394 million in 1980 to $203

million in 1982. Consequently, the lump-sum death benefit’s share of total Social Security

benefits further dropped to 0.15% in 1982. Since then, the share has declined steadily and reached

about 0.02% in 2020.16 Under current law, except for the period of the pandemic,17 the share will

likely continue to decrease as payments on the lump-sum death benefit remain relatively stable

and payments on other benefits continue to increase steadily.18 The lump-sum death benefit’s

share of total Social Security benefits (indexed to wages) has declined faster than the lump sum’s

real value (indexed to prices), mainly because Social Security benefits are linked to national wage

levels, which are increasing faster than price levels.

SSA estimated in 2016 that the lump-sum death benefit’s annual administrative costs were about

$10 million.19 SSA also projected that more lump-sum death benefits would be paid out as the

13 See Sherry L. Murphy et al., Mortality in the United States, 2020, National Center for Health Statistics, December

2021, at https://www.cdc.gov/nchs/data/databriefs/db427.pdf.

14 In 2020, about 2.1 million retired worker beneficiaries and 268,230 disabled worker beneficiaries died (see SSA,

Annual Statistical Supplement, 2020, Table 6.F2). In comparison, there were 914,176 lump-sum death payments tied to

approximately 877,943 deaths. This means that about 38% of beneficiary deaths resulted in a lump-sum death payment

(877,943/(2,062,739 + 268,230) = 37.7%). This estimate does not include deaths of insured workers who are not

currently beneficiaries (data for deaths of insured workers are not readily available). Including deaths of insured

workers in the estimate could result in a percentage of deaths that lead to a lump-sum death payment that is lower than

38%.

15 Real value of the average benefit is calculated using Consumer Price Index for Urban Wage Earners and Clerical

Workers (CPI-W).

16 The payments for lump-sum death benefits and Social Security benefits both increased from 2019 to 2020, and the

lump-sum death benefit as a share of total Social Security benefits slightly increased from 0.0228% to 0.0237%. See

SSA, 2021 Annual Statistical Supplement, Tables 4.A5.

17 Ibid.

18 The 2021 Social Security trustees report adjusts the death rates in 2020-2023 upward to account for the effects of the

COVID-19 pandemic compared to what would have been projected in the absence of the pandemic. After 2023, death

rates are assumed to return to levels estimated pre-pandemic. For more information, see 2021 Annual Report of the

Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds,

August 31, 2021, at https://www.ssa.gov/OACT/TR/2021/tr2021.pdf.

19 SSA, Office of the Inspector General, Informational Report: Lump-sum Death Benefit, July 2016, at

https://oig.ssa.gov/sites/default/files/audit/full/pdf/A-08-16-50108.pdf. As of May 2022, this is the most recent estimate

Congressional Research Service

3

Social Security: The Lump-Sum Death Benefit

number of baby boomer deaths increases; SSA projected in 2016 that in 2024, almost 900,000

lump-sum death benefits would be paid out, costing $217 million.20 This estimate does not reflect

the effect of the COVID-19 pandemic and related deaths.

Figure 1. The Lump-Sum Death Benefit (1940-2021)

Source: CRS, based on Social Security Administration, 2021 Annual Statistical Supplement, Tables 6.D9 and 4.A5.

Notes: Real value of the average death benefit is shown in 2021 dollars, based on the Consumer Price Index for

Urban Wage Earners and Clerical Workers (CPI-W).

Past Proposals to Change or Eliminate the Lump-

Sum Death Benefit

Over the years, various proposals would have changed or eliminated the death benefit. In 1979,

President Carter’s budget described it as “largely an anachronism” and proposed replacing it with

a similar benefit that would be paid only if the deceased or the surviving spouse were eligible for

Supplemental Security Income, a program that provides cash benefits to aged, blind, or disabled

persons with limited income and assets.21 Under that proposal, about 30,000 recipients would

have received a benefit each year.22

The 1979 Advisory Council on Social Security recommended that the benefit be increased to

three times the PIA, but no more than $500. A significant minority of the council favored the

Carter proposal of targeting the benefit to those with the greatest need, but with a higher benefit

of perhaps $625. The council found that the benefit “provides valuable assistance at a time of

special financial need. The monthly survivors benefits under Social Security are designed to meet

available.

20 Ibid.

21 For more information on Supplemental Security Income, see CRS In Focus IF10482, Supplemental Security Income

(SSI).

22 Government Accountability Office (formerly General Accounting Office), The Lump Sum Death Benefit—Should It

Be Changed?, HRD-80-87, August 8, 1980, p. 5, at http://www.gao.gov/assets/140/130061.pdf.

Congressional Research Service

4

Social Security: The Lump-Sum Death Benefit

regular recurring costs, whereas the lump-sum death payment is designed to meet the expenses of

a final illness and funeral.”23 In 2021, the median cost of an adult funeral with viewing and burial

was $7,848,24 and the lump-sum death benefit was fixed at $255 per worker. Although the benefit

was once linked to burial expenses and is sometimes still referred to as a “burial benefit,” it no

longer has any legal connection with funeral expenses.25

President George W. Bush’s FY2007 budget proposed eliminating the benefit, arguing that it “no

longer provides meaningful monetary benefit for survivors” and that it results in high

administrative costs.26 The $15 million estimated annual administrative cost at the time was about

7% of lump-sum death benefit outlays. Administrative costs for the entire Social Security

program are less than 1% of benefit outlays.

Some proposals would have increased the benefit. For example, in the 110th Congress, H.R. 341

proposed expanding eligibility for the benefit to insured workers upon the death of their

uninsured spouses. In the 111th Congress, the Social Security Death Benefit Increase Act of 2010

(H.R. 6388) would have increased the benefit from $255 to $332, and the BASIC Act (H.R. 5001)

would have increased it to 47% of the worker’s PIA. In the 114th Congress, the Social Security

Lump-Sum Death Benefit Improvement and Modernization Act of 2015 (H.R. 1109) proposed

increasing the benefit to $1,000. In addition, in the 115th Congress, H.R. 5302 and S. 1739

(BASIC Act) proposed increasing the lump-sum death benefit to 50% of the worker’s PIA. None

of these proposals have been enacted into law.

Author Information

Zhe Li

Analyst in Social Policy

Acknowledgments

The original report was written by former CRS analyst Noah Meyerson. CRS Research Assistant Sylvia

Bryan contributed to the report update.

23 1979 Advisory Panel on Social Security, Social security financing and benefits, December 1979, pp. 173-175.

24 National Funeral Directors Association, “Statistics,” 2021, at http://www.nfda.org/news/statistics.

25 Larry DeWitt, The History & Development of the Lump Sum Death Benefit, Social Security Administration,

Historian’s Office, Research Note #2, June 1996, updated September 7, 2006, at http://www.ssa.gov/history/

lumpsum.html.

26 Office of Management and Budget, Budget of the United States Government, Fiscal Year 2007, February 2006, p.

290, at http://www.gpo.gov/fdsys/pkg/BUDGET-2007-BUD/pdf/BUDGET-2007-BUD-29.pdf.

Congressional Research Service

5

Social Security: The Lump-Sum Death Benefit

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. 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’s institutional role. 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 the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R43637 · VERSION 14 · UPDATED

6

EPUB/nav.xhtml

Social Security: The Lump-Sum Death Benefit

		Social Security: The Lump-Sum Death Benefit

EPUB/media/file0.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

EPUB/media/file1.png
CRS REPORT
Prepared for Members and

Committees of Congress

EPUB/media/file2.png
$3,000

$2,500

$2,000

$1,500

$1,000

$500

S0

benefit (left axis)

= = = Lump-sum death benefit as percentage
of total Social Security benefits (right

kT P

Average real value of lump-sum death

1940

1950

1960

1970

1980 1990 2000

2010

————

2020

2.5%

2.0%

1.5%

1.0%

0.5%

0.0%

