

[image: cover image]

 Unemployment Insurance: Legislative Issues in the 117th Congress

Unemployment Insurance: Legislative Issues in the 117th Congress

Unemployment Insurance: Legislative Issues in May 12, 2021

the 117th Congress

Katelin P. Isaacs

The Unemployment Insurance (UI) system is a joint federal-state partnership. The U.S.

Specialist in Income

Department of Labor (DOL) provides oversight of state Unemployment Compensation (UC)

Security

programs and the state administration of federal UI benefits. Although there are broad

requirements under federal law regarding UC benefits and financing, the specifics are set out

under each state’s laws, resulting in 53 different UC programs operated in the 50 states, the

Julie M. Whittaker

Specialist in Income

District of Columbia, Puerto Rico, and the U.S. Virgin Islands. States operate their own UC

Security

programs and administer any temporary, federal UI benefits. State UC programs determine the

weekly benefit amount and the number of weeks of UC available to unemployed workers. Most

states provide up to 26 weeks of UC to eligible individuals who become involuntarily

unemployed for economic reasons and meet state-established eligibility rules.

The UI system’s two main objectives are to provide temporary and partial wage replacement to involuntarily unemployed

workers and to stabilize the economy during recessions (i.e., by providing income support to unemployed workers, who

spend this income, maintaining a certain level of economic activity). The UC program, created under the Social Security Act

of 1935, provides unemployment benefits to eligible individuals who become involuntarily unemployed for economic

reasons and meet state-established eligibility rules. Augmenting the regular UC program, federal law includes an automatic

expansion of the regular UC benefit with the Extended Ben efit (EB) program established by the Federal-State Extended

Unemployment Compensation Act of 1970 (EUCA; P.L. 91-373). EB may provide up to an additional 13 or 20 weeks of

benefits once regular UC benefits are exhausted, depending on worker eligibility, st ate law, additional federal eligibility

requirements, and economic conditions in the state.

In response to the recent recession caused by the COVID-19 pandemic, Congress created several temporary programs

through the Coronavirus Aid, Relief, and Economic Security (CARES) Act (P.L. 116-136; enacted March 27, 2020):

 Pandemic Unemployment Assistance (PUA),

 Pandemic Emergency Unemployment Compensation (PEUC), and

 Federal Pandemic Unemployment Compensation (FPUC).

The Consolidated Appropriations Act, 2021 (also known as the Continued Assistance for Unemployed Workers Act of 2020,

or the Continued Assistance Act; P.L. 116-260; enacted December 27, 2020), extended the authorization of these programs

and created Mixed Earner Unemployment Compensation (MEUC). Congress also provided states with more flexibility to

address COVID-19-related unemployment through expanded benefit eligibility, additional administrative funding, and other

temporary UI measures enacted under the Families First Coronavirus Response Act (FFCRA; P.L. 116-127, enacted March

18, 2020).

In the 117th Congress, the UI provisions in Title IX, Subtitle A, of the American Rescue Plan Act of 2021 (ARPA; P.L. 117-

2; enacted March 11, 2021) make four significant changes to UI programs and benefits:

1. They reauthorize and expand the enhanced UI benefits created under the CARES Act and the Continued Assistance

Act;

2. They extend the authorization for additional, temporary UI provisions first authorized under the CARES Act and

FFCRA and subsequently extended under the Continued Assistance Act;

3. They authorize a federal income tax exclusion of up to $10,200 in UI benefits in 2020 for taxpayers with modified

adjusted gross income (AGI) of less than $150,000; and

4. They provide two sources of additional UI administrative funding: (1) $2 billion to DOL for federal and state

administration of UI benefits, including for fraud prevention and benefit processing purposes; and (2) $8 million to

DOL for federal activities related to UI programs.

With continued unemployment due to the COVID-19 recession, the 117th Congress may continue to consider additional UI

measures. For example, Congress may further extend or expand the enhanced UI measures enacted under FFCRA and the

CARES Act.

Congressional Research Service

Unemployment Insurance: Legislative Issues in the 117th Congress

In the 117th Congress, policymakers have introduced legislation that would:

 exempt certain types of UI benefits from sequestration (S. 545);

 exclude up to $10,200 in UI benefit income from federal income taxation in tax year 2020 (S. 175 and H.R.

685; proposal in these two bills was enacted under Section 9042 of ARPA [P.L. 117-2]);

 amend Title III of the Social Security Act to extend Reemployment Services and Eligibility Assessments

(RESEA) to all UC claimants (S. 1389, H.R. 1868, and H.R. 2188);

 modernize state UI systems and implement additional program integrity measures (S. 490, H.R. 723, and

H.R. 1458);

 amend federal UI law in various ways in response to COVID-19, including by amending, contracting, or

expanding UI provisions in FFCRA or the CARES Act (S. 1389, H.R. 435, H.R. 934, H.R. 1868, and H.R.

2188).

For additional details on the temporary UI benefits created in response to the COVID-19 recession, see CRS Report R46687,

Current Status of Unemployment Insurance (UI) Benefits: Permanent-Law Programs and COVID-19 Pandemic Response.

Congressional Research Service

link to page 6 link to page 7 link to page 8 link to page 9 link to page 9 link to page 10 link to page 10 link to page 11 link to page 13 link to page 13 link to page 14 link to page 14 link to page 14 link to page 15 link to page 15 link to page 16 link to page 17 link to page 17 link to page 17 link to page 18 link to page 18 link to page 18 link to page 19 link to page 19 link to page 19 link to page 19 link to page 19 link to page 19 link to page 19 link to page 19 link to page 20 link to page 20 link to page 20 link to page 20 link to page 21 link to page 21 link to page 21 link to page 21 link to page 12 link to page 12 Unemployment Insurance: Legislative Issues in the 117th Congress

Contents

Overview of Unemployment Insurance Programs... 1

Unemployment Compensation Program .. 2

UC Financing .. 3

Extended Benefit Program .. 4

Extended Benefit Triggers ... 4

EB Eligibility and Benefit Amount.. 5

EB Financing... 5

Temporary COVID-19 Pandemic UI Programs... 6

Pandemic Unemployment Assistance (PUA) .. 8

Pandemic Emergency Unemployment Compensation (PEUC)..................................... 8

Federal Pandemic Unemployment Compensation (FPUC) .. 9

Mixed Earner Unemployment Compensation (MEUC)... 9

Unemployment Insurance Benefits and the Sequester ... 9

FY2021 Sequester of Unemployment Insurance Benefits ... 10

State UC Loans and Solvency Concerns ... 10

Reemployment Services and Eligibility Assessments .. 11

Laws Enacted in the 117th Congress ... 12

P.L. 117-2, the American Rescue Plan Act of 2021 .. 12

Reauthorization and Extension of CARES Act UI Benefits 12

Extensions of Additional UI Provisions.. 13

UI Tax Exclusion for 2020 ... 13

Additional UI Administrative Funding ... 13

Legislative Proposals in the 117th Congress ... 14

Taxation of UI Benefits .. 14

H.R. 435 ... 14

S. 175 ... 14

Railroad UI (RRUI) Sequestration Exemption.. 14

S.545.. 14

Reemployment Services and Eligibility Assessments... 14

H.R. 1868 ... 14

H.R. 2188 ... 15

UI Modernization and Program Integrity Proposals... 15

S. 723 ... 15

S. 490/H.R. 1458.. 15

Further Amendments, Contractions, or Extensions to the CARES Act and FFCRA 16

H.R. 934 ... 16

H.R. 1868 ... 16

H.R. 2188/S. 1389 .. 16

Figures

Figure 1. Current Coordination of the Flow of UI Benefits Under the American Rescue

Plan Act of 2021 .. 7

Congressional Research Service

link to page 21 Unemployment Insurance: Legislative Issues in the 117th Congress

Contacts

Author Information ... 16

Congressional Research Service

Unemployment Insurance: Legislative Issues in the 117th Congress

Overview of Unemployment Insurance Programs

The Unemployment Insurance (UI) system is a joint federal-state partnership that provides

income support through weekly benefit payments. The UI system’s two main objectives are to

provide temporary and partial wage replacement to involuntarily unemployed workers and to

stabilize the economy during recessions (i.e., by providing income support to unemployed

workers, who spend this income, maintaining a certain level of economic activity).1 The UI

system consists of two types of benefits: (1) permanently authorized programs such as the

Unemployment Compensation (UC) and the Extended Benefit (EB) programs and (2) temporary

federal UI benefits created by congressional action to supplement the UC and EB programs

during recessions.

The UC program and the UC benefit provide the foundation of the UI system. The UC program,

created under the Social Security Act of 1935, provides unemployment benefits to eligible

individuals who become involuntarily unemployed for economic reasons and meet state-

established eligibility rules. Although there are broad requirements under federal law regarding

UC benefits and financing, the specifics are set out under each state’s laws, resulting in 53

different UC programs operated in the 50 states, the District of Columbia, Puerto Rico, and the

Virgin Islands. The U.S. Department of Labor (DOL) provides oversight of state UC programs

and state administration of al UI benefits. States operate their own UC programs and typical y

administer any temporary federal UI benefits. Most states provide up to 26 weeks of UC benefits.

Augmenting the regular UC program’s economic stabilization efforts, federal law includes an

automatic expansion of the regular UC benefit with the EB program established by the Federal-

State Extended Unemployment Compensation Act of 1970 (P.L. 91-373). EB may provide up to

an additional 13 or 20 weeks of benefits once regular UC benefits are exhausted, depending on

worker eligibility, state law, additional federal eligibility requirements, and economic conditions

in the state.

The two permanently authorized UI programs—UC and EB—provide weekly, countercyclical

payments that increase automatical y during a recession. The intent to provide economic stability

is reflected in the UI system’s funding and benefit structure. During economic expansions, states

fund approximately 85%-90% of al UC expenditures, as almost al UC benefits are financed by

state unemployment taxes. In comparison, federal UC expenditures are relatively smal during

these expansions (approximately 10%-15%) and are primarily made to the states via

administrative grants financed by federal unemployment tax revenue. The federal share of EB

expenditures is 50% under permanent law. Thus, the federal share of UI expenditures (UC+EB)

increases during recessions.2 Additional y, temporary UI programs created during al recessions

have been 100% federal y financed, which again increases the federal expenditure share in UI

expenditures. For example, in calendar year 2021, approximately 75% of al UI benefits paid out

were federal y financed.

1 See, for example, President Franklin Roosevelt’s remarks at the signing of the Social Security Act on August 14,

1935: “ T his law, too, represents a cornerstone in a structure which is being built but is by no means complete. It is a

structure intended to lessen the force of possible future depressions. It will act as a protection to future Administrations

against the necessity of going deeply into debt to furnish relief to the needy. T he law will flatten out the peaks and

valleys of deflation and of inflation. It is, in short, a law that will take care of human needs and at the same time

provide the United States an economic structure of vastly greater soundness” (available at http://www.ssa.gov/history/

fdrstmts.html#signing).

2 EB is temporarily 100% federally financed.

Congressional Research Service

1

Unemployment Insurance: Legislative Issues in the 117th Congress

When employment grows, state and federal UC tax revenues rise and spending on UC benefits

fal s because fewer workers are unemployed.3 In a recession, UC tax revenue decreases and UC

program spending increases as more workers lose their jobs and receive UC benefits. The

increased amount of UC payments to unemployed workers mitigates the economic impact of a

job loss by supplementing lost earnings and thus injecting additional funds into the economy.

Additional y, to support the UC program’s economic stabilization efforts during higher

unemployment periods, federal law includes an automatic extension of the regular UC benefit

through the EB program. Triggering “on” to EB requires that a state meets certain unemployment

thresholds. (The state also has options to adopt certain additional unemployment triggers.) In

practice, the required EB trigger is set to such a high level of unemployment that the majority of

states do not trigger onto EB in most recessions.4 The weekly EB payment to beneficiaries is the

same as the underlying UC benefit amount and, thus, also varies by state.

Congress often supplements these stabilization efforts by enacting temporary UI benefit

expansions. The 116th Congress created four new temporary UI benefits in response the COVID-

19 pandemic and the resulting economic recession in P.L. 116-136, the Coronavirus Aid, Relief,

and Economic Security (CARES) Act (enacted March 27, 2020). The authorization for these

benefits was subsequently extended (and in some cases the benefits were expanded) by the

following:

 the Consolidated Appropriations Act, 2021 (P.L. 116-260, also known as the

Continued Assistance for Unemployed Workers Act of 2020, or the Continued

Assistance Act; enacted December 27, 2020)5 and

 the American Rescue Plan Act of 2021 (ARPA; P.L. 117-2, enacted March 11,

2021).6

Unemployment Compensation Program

Federal law sets broad rules that state UC programs must follow. These include the broad

categories of jobs and workers that must be covered by the program, the method for triggering the

EB program, the floor on the highest state unemployment tax rate to be imposed on employers

(5.4%), and how the states wil repay Unemployment Trust Fund (UTF) loans.7 Although there

are broad requirements under federal law regarding UC benefits and financing, the specifics are

set out under each state’s laws, resulting in 53 different UC programs operated in the 50 states,

the District of Columbia, Puerto Rico, and the Virgin Islands. DOL provides oversight of state UC

programs and state administration of al UI benefits. States operate their own UC programs and

also administer any temporary, federal UI benefits.

3 For a description of federal and state unemployment taxes, see CRS Report R44527, Unemployment Compensation:

The Fundam entals of the Federal Unem ploym ent Tax (FUTA) .

4 Janet L. Norwood et al., Collected Findings and Recommendations: 1994-1996, Advisory Council on Unemployment

Compensation, 1996, pp. 2-4. For additional information on EB law changes over time, see T able A-1 in CRS Report

RL34340, Extending Unem ployment Com pensation Benefits During Recessions. As of this writing (i.e., the week

beginning May 2, 2021), there are 14 jurisdictions triggered on to an EB period; see https://oui.doleta.gov/unemploy/

trigger/2021/trig_050221.html.

5 Division N, T itle II, Subtitle A.

6 T itle IX, Subtitle A.

7 For details on how the UT F operates, see CRS Report RS22077, Unemployment Compensation (UC) and the

Unem ploym ent Trust Fund (UTF): Funding UC Benefits.

Congressional Research Service

2

Unemployment Insurance: Legislative Issues in the 117th Congress

In general, UC eligibility is based on attaining qualified wages and employment in UC-covered

work8 over a 12-month period cal ed a base period9 prior to unemployment. Al states require a

worker to have earned a certain amount of wages or to have worked for a certain period of time

(or both) within the base period to be eligible to receive UC benefits. The methods states use to

determine eligibility vary greatly. In addition, each state’s UC law requires individuals to have

lost their jobs through no fault of their own, and recipients must be able to work, available for

work, and actively seeking work. These eligibility requirements help ensure that UC benefits are

directed toward workers with labor market experience who are unemployed because of economic

conditions. Self-employed workers—potential y including independent contractors and gig

economy workers—are the largest group of workers general y excluded from eligibility for UC

benefits.

UC benefit calculations are general y based on wages for covered work over the base period, as

described above. Most state benefit formulas replace half of a claimant’s average weekly wages

up to a weekly maximum. There is considerable variation by state in the weekly UC benefit

amount. As of July 2020, the maximum weekly benefit amounts ranged from $235 (Mississippi)

to $823 (Massachusetts). The 12-month average, national weekly benefit amount, as of December

2020, was $319.

UC Financing

The UC program is financed by federal taxes under the Federal Unemployment Tax Act (FUTA)

and by state payroll taxes under each state’s State Unemployment Tax Act (SUTA).10 The 0.6%

effective net FUTA tax that employers pay on the first $7,000 of each employee’s annual earnings

(equaling no more than $42 per worker per year) funds federal and state administrative costs,

loans to insolvent state UC accounts, the federal share (50%) of EB payments, and state

Employment Services.11

Federal law limits employers’ SUTA taxes to funding regular UC benefits and the state share

(50%) of EB payments. Additional y, federal law requires that al states tax at least the first

$7,000 of each employee’s earnings and that the maximum state unemployment tax rate be at

least 5.4%. Federal law also requires each employer’s state unemployment tax rate to be based on

the amount of UC paid to former employees (known as “experience rating”). Within these broad

requirements, each state has great flexibility in determining its SUTA structure. In general, the

more UC benefits paid out to its former employees, the higher the employer’s tax rate, up to a

8 Covered work refers to any job that is subject to unemployment payroll taxes (i.e., Federal Unemployment Tax Act or

state unemployment taxes) as well as most state and local governmental employment.

9 T he base period is the time period during which wages earned or hours/weeks worked are examined to determine a

worker’s monetary entitlement to UC. Almost all states use the first four of the last five completed calendar quarters

preceding the filing of the claim as their base period. T his may result in a lag of up to five months between the end of

the base period and the date a worker becomes unemployed. As a result there are some instances when workers with

substantial labor market attachment are ineligible for UC benefits. In particular, recent entrants t o the workforce or re-

entrants may be ineligible under this definition. Federal law allows states to develop expanded definitions of the base

period.

10 23 U.S.C. §§3301-11.

11 FUT A imposes a 6.0% gross tax rate on the first $7,000 paid annually by employers to each employee. Employers in

states with programs approved by the federal government and with no delinquent federal loans may credit 5.4

percentage points against the 6.0% tax rate, making the minimum net federal unemployment tax rate 0.6%. Details on

how delinquent loans affect the net FUT A tax are in CRS Report RS22954, The Unem ploym ent Trust Fund (UTF):

State Insolvency and Federal Loans to States. For information on the Employment Service, see CRS Report R43301,

Program s Available to Unem ployed Workers Through the Am erican Job Center Network.

Congressional Research Service

3

Unemployment Insurance: Legislative Issues in the 117th Congress

maximum established by state law. FUTA and SUTA funds are deposited in the appropriate

accounts within the UTF.12

Extended Benefit Program

The EB program was established by the Federal-State Extended Unemployment Compensation

Act of 1970 (P.L. 91-373). The EB program may provide up to an additional 13 or 20 weeks of

benefits for individuals who were previously eligible for UC benefits once regular UC benefits

are exhausted, depending on a number of factors: worker eligibility, state law, additional federal

eligibility requirements, and economic conditions in the state.

Extended Benefit Triggers

The EB program is triggered “on” when a state’s insured unemployment rate (IUR) or total

unemployment rate (TUR) reaches certain levels.13 Al states must pay up to 13 weeks of EB if

the IUR for the previous 13 weeks is at least 5% and is 120% of the average of the rates for the

same 13-week period in each of the two previous years. States may choose to enact two other

optional thresholds. (States may choose one, two, or none.) If the state has chosen one or more of

the EB trigger options, it would provide the following:

 Option 1—based upon the IUR14

 up to an additional 13 weeks of benefits if the state’s IUR is at least 6%,

regardless of previous years’ averages.

 Option 2—based upon TUR15

 up to an additional 13 weeks of benefits if the state’s TUR is at least 6.5%

and is at least 110% of the state’s average TUR for the same 13 weeks in

either of the previous two years or;

 up to an additional 20 weeks of benefits if the state’s TUR is at least 8% and

is at least 110% of the state’s average TUR for the same 13 weeks in either of

the previous two years. (This is designated as a High Unemployment Period

[HUP] for EB.)

No more than 13 weeks are available in total (or 20 weeks if the HUP conditions have been met)

as the triggers are not additive. When a state triggers “off” of an EB period, al EB benefit

12 For details on the UT F, see CRS Report RS22077, Unemployment Compensation (UC) and the Unemployment Trust

Fund (UTF): Funding UC Benefits.

13 T he T UR is the three-month average of the ratio of unemployed workers to all workers (employed and unemployed)

in the labor market. T he T UR is essentially a three-month average version of the unemployment rate published by the

Bureau of Labor Statistics (BLS) and based on data from the BLS’s monthly Current Population Survey. T he IUR is

the ratio of UC claimants divided by individuals in UC-covered jobs. In addition, the IUR uses a different base of

workers in its calculations as compared with the T UR. T he IUR excludes several groups used in T UR calculat ions:

self-employed workers, unpaid family workers, workers in certain nonprofit organizations, and several other (primarily

seasonal) categories of workers. T he IUR also excludes those who have exhausted their UC benefits (even if they are

receiving EB benefits), new entrants or re-entrants to the labor force, disqualified workers whose unemployment is

considered to have resulted from their own actions rather than from economic conditions, and eligible unemployed

persons who do not file for benefits. As a result, the IUR in a state is often calculated to be much lower than its T UR.

14 If EB is activated based upon the IUR (triggers “on”), the EB period is immediately in effect. See Section 203(a)(1)

of P.L. 91-373, as amended.

15 By law, a state triggering on to an EB period based upon a T UR-based trigger will begin to offer those benefits on

the third week after the first week for which there is a state “ on” indicator. See Section 203(a)(1) of P.L. 91-373.

Congressional Research Service

4

Unemployment Insurance: Legislative Issues in the 117th Congress

payments in the state cease immediately, regardless of individual entitlement.16 That is, EB

benefits are not phased out (grandfathered) when a state triggers off the program.17

EB Eligibility and Benefit Amount

The EB benefit amount is equal to the eligible individual’s weekly regular UC benefit. The EB

program imposes federal restrictions on individual eligibility for EB beyond the state

requirements for regular UC. The EB program requires that a w orker make a “systematic and

sustained” work search (as defined by state law). Furthermore, the worker may not receive

benefits if he or she refused an offer of suitable work, which is defined as “any work within such

individual’s capabilities.”18 In addition, claimants must have worked at least 20 weeks of full-

time insured employment (or the equivalent as defined by the state) in insured wages during their

base periods.

EB Financing

Under permanent law, FUTA revenue finances 50% of the EB payments and 100% of EB

administrative costs. States fund the other 50% of EB benefit costs, under permanent law, through

their SUTA revenue.

Temporary EB Financing Change

Section 4105 of P.L. 116-127, the Families First Coronavirus Response Act (FFCRA), as

amended, temporarily provides 100% federal y financed EB (with the exception of state and local

employees) for states that receive both halves of the emergency administrative grants authorized

under FFCRA.19 The Continued Assistance Act (P.L. 116-260) extended the authority for this

16 If an EB period is deactivated based upon the state failing to meet IUR based trigger requirements (i.e., it triggers

“off”), the EB period is immediately ended. If an EB period triggers off based upon a state failing to meet T UR-based

trigger requirements, the EB period will end on the third week after the first week for which there is a state “ off”

indicator. See Section 203(a)(2) of P.L. 91-373, as amended.

By federal law, no EB period shall last for a period of less than 13 consecutive weeks, and no EB period may begin

before the 14th week after the close of a prior EB period with respect to such state. See Section 203(b) of P.L. 91-373,

as amended.

EB benefits on interstate claims are limited to two extra weeks unless both the worker ’s state of residence and the

worker’s state of previous employment are in an EB period. T he rules for triggering on and off EB based upon multiple

triggers are provided in T itle 20, Section 615.11, of the Code of Federal Regulations.

17 T he Continued Assistance Act (P.L. 116-260) provided a temporary option for states that have triggered off an EB

period to disregard the mandatory 13-week off period for weeks between November 1, 2020, an d December 31, 2021,

if state law allows.

18 State UC programs have their own definitions related to work search and refusal of suitable work. See T ables 5.16

and 5.18 in DOL, Employment and T raining Administration (ETA), 2020 Com parison of State Unem ployment

Insurance Laws, https://oui.doleta.gov/unemploy/pdf/uilawcompar/2020/nonmonetary.pdf.

19 Section 4102(a) of FFCRA provided up to a total of $1 billion in “emergency administrative grants” to states in

calendar year 2020. Half of each state’s share was available if the state met certain requirements related to UC

eligibility notifications and claims access. T he second half of each state’s share was available if a stat e qualified for the

first half and experienced at least a 10% increase in UC claims over the previous calendar year and met certain other

requirements related to easing UC eligibility requirements for individuals affected by COVID-19. Additionally, there

were reporting requirements to DOL and committees of jurisdiction within one year for states that receive these grants.

DOL published the state shares of these emergency administrative grants in Unemployment Insurance Program Letter

(UIPL) No. 13-20, “ Families First Coronavirus Response Act, Division D Emergency Unemployment Insurance

Stabilization and Access Act of 2020,” March 22, 2020, https://wdr.doleta.gov/directives/corr_doc.cfm?DOCN=8634.

As of June 11, 2020, according to DOL, all states met the statistical criteria for receiving these FFCRA grants (see

Congressional Research Service

5

link to page 12 Unemployment Insurance: Legislative Issues in the 117th Congress

100% federal financing of EB through March 13, 2021 (March 14, 2021, in New York).20 ARPA

(P.L. 117-2) subsequently extended this authority through September 4, 2021.

Temporary Adoption of Optional EB Triggers Based on 100% Federal Financing

for EB

Some states have reacted to this temporary 100% federal financing by enacting temporary EB

trigger options that remain in place for the duration of the increased federal cost share. According

to DOL, 13 states have adopted a more responsive TUR trigger but authorized a sunset for these

TUR triggers tied to the availability of the 100% federal financing for EB.21

Temporary COVID-19 Pandemic UI Programs

The 116th Congress created several new temporary UI benefits through the CARES Act (March

27, 2020) in response the COVID-19 pandemic and the resulting economic recession. The

Continued Assistance Act (December 27, 2020) and ARPA (March 11, 2021) subsequently

extended the authorization for these COVID-19 UI benefits and, in some cases, expanded their

duration. Below is summary information on these temporary UI benefits. Figure 1 also provides

the flow of al available UI benefits, including these temporary COVID-19 UI benefits, from

March 13, 2021, through September 4, 2021.

https://oui.doleta.gov/unemploy/pdf/IC3MOmarch.pdf). All states requested their full allotment of these FFCRA grants

by September 30, 2020.

20 For subsequent UI benefit expiration dates provided below, the benefit expiration date in New York falls one

calendar day later, which is due to state definitions of week.

21 According to DOL, these states are California, Colorado, Delaware, the District of Columbia, Georgia, Illinois,

Kentucky, Massachusetts, Michigan, Nevada, New York, Ohio, and T exas. Some states have cited the specific federal

law in their sunset dates, while other states have used specific dates that align with an upcoming expiration of the 100%

federal financing of EB. T exas’s EB T UR trigger statute requires that if 100% federal financing of EB is available, then

T exas must promulgate a regulation to use it (based on DOL/ET A email communication with authors, January 16,

2021).

Congressional Research Service

6

Unemployment Insurance: Legislative Issues in the 117th Congress

Figure 1. Current Coordination of the Flow of UI Benefits Under the American

Rescue Plan Act of 2021

(March 13, 2021, through September 4, 2021)

Source: CRS analysis based on the UI provisions in Title IX, Subtitle A, of the American Rescue Plan Act of

2021 (P.L. 117-2) and DOL guidance.

Notes: This coordination flow is contingent on an individual meeting al eligibility criteria for the respective

programs. It is also contingent on a state having an agreement with DOL to administer each benefit.

Transition rules: (1) Individuals who were receiving EB for the week ending December 26, 2020, were required

to remain on EB until those benefits were exhausted. After that point, they may have been eligible for additional

PEUC if available. (2) Individuals who were receiving EB for the week ending March 13, 2021, must remain on EB

until those benefits are exhausted. After that point, they may be eligible for additional PEUC if available.

PUA is the last payer. Al other UI benefits must be exhausted or unavailable. States have a temporary, six -week

authorization to continue to pay PUA rather than PEUC if an individual was receiving PUA for the week ending

March 13, 2021.

FPUC, MEUC, PUA, and PEUC are authorized through September 4, 2021 (September 5, 2021, for New York).

As of March 5, 2021, South Dakota and Idaho did not sign agreements to offer MEUC, according to DOL.

Congressional Research Service

7

Unemployment Insurance: Legislative Issues in the 117th Congress

Pandemic Unemployment Assistance (PUA)

PUA is a temporary, federal UI program for individuals who are (1) not otherwise eligible for UI

benefits (e.g., self-employed, independent contractors, gig economy workers, or those who have

exhausted al entitlement to other UI benefits); (2) unemployed, partial y unemployed, or unable

to work due to a specific COVID-19-related reason; and (3) not able to telework and not

receiving any paid leave. As original y constructed under the CARES Act, PUA provided up to 39

weeks of benefits for weeks of unemployment ending December 26, 2020. The Continued

Assistance Act authorized 11 additional weeks of PUA benefits (not retroactive; only payable

with respect to weeks of unemployment beginning December 26, 2020) for a total of 50 weeks of

PUA.22

In the 117th Congress, ARPA authorizes 29 additional weeks of PUA benefits (not retroactive;

only payable with respect to weeks of unemployment beginning March 14, 2021). ARPA also

extends the authorization for PUA through weeks of unemployment ending on or before

September 6, 2021. No PUA benefits are payable after September 4, 2021.23 The current PUA

expiration date effectively limits PUA benefits to an additional 25 weeks and a cumulative total

of 75 weeks.

UC Exhaustion and PUA

During a period of unemployment, individuals may have been eligible for benefits under multiple

UI programs, including programs authorized in the CARES Act, as amended. Once an individual

has exhausted entitlement to UC, Pandemic Emergency Unemployment Compensation (PEUC),

and EB benefits, the individual may be eligible to collect PUA if the cause of unemployment is

attributable to a specific COVID-19-related reason. The 50-week entitlement to PUA would be

reduced by the number of UC and EB weeks received by the individual.

The PUA benefit amount is the weekly benefit amount as calculated under state law based on

recent earnings, subject to the minimum benefit under Disaster Unemployment Assistance

(DUA),24 which is half of the state’s average weekly UC benefit amount. In territories without

UC programs, the PUA benefit is determined by DUA regulations.

Pandemic Emergency Unemployment Compensation (PEUC)

PEUC provides additional weeks of federal y financed UI benefits for individuals who were

previously eligible for UC benefits but exhausted al UC entitlement and are able, available, and

actively seeking work, subject to COVID-19-related flexibilities. It was original y created as a

13-week UI extension under the CARES Act and payable through weeks of unemployment

ending December 26, 2020, but the Continued Assistance Act authorized 11 additional weeks of

PEUC benefits (not retroactive; only payable with respect to weeks of unemployment beginning

December 26, 2020)—for a total of 24 weeks of PEUC.25

22 T he Continued Assistance Act extended the authorization for PUA through weeks of unemployment ending on or

before March 14, 2021. It also created a phaseout period for PUA so t hat, for individuals receiving PUA at the end of

the program who had not exhausted available weeks of PUA and remained otherwise eligible, PUA benefits were

payable until April 10, 2021.

23 ARPA did not provide authority for a phaseout period under PUA after program expiration.

24 For information on DUA, see CRS Report RS22022, Disaster Unemployment Assistance (DUA).

25 T he Continued Assistance Act also extended the authorization for PEUC through weeks of un employment ending on

or before March 14, 2021. In addition, it created a phaseout period for PEUC so that, for those individuals who were

Congressional Research Service

8

Unemployment Insurance: Legislative Issues in the 117th Congress

In the 117th Congress, ARPA authorizes 29 additional weeks of PEUC benefits (not retroactive;

only payable with respect to weeks of unemployment beginning March 14, 2021). ARPA also

extends the authorization for PEUC through weeks of unemployment ending on or before

September 6, 2021. No PEUC benefits are payable after September 4, 2021.26 The current PEUC

expiration date effectively limits PEUC benefits to an additional 25 weeks and a cumulative total

of 49 weeks.

The PEUC benefit amount is equal to the eligible individual’s weekly regular UC benefits.

Federal Pandemic Unemployment Compensation (FPUC)

Original y authorized under the CARES Act at $600 per week, FPUC was a benefit augmentation

for al individuals receiving any weekly UI benefit. The $600 FPUC benefit initial y expired on

July 25, 2020. The Continued Assistance Act reestablished FPUC by reauthorizing the FPUC

amount at a lower $300 per week for weeks of unemployment beginning after December 26,

2020, and ending on or before March 14, 2021.

In the 117th Congress, ARPA extends the Continued Assistance Act’s reauthorization of FPUC at

$300 per week through weeks of unemployment ending on or before September 6, 2021. After

September 4, 2021, no FPUC benefits are payable.

Mixed Earner Unemployment Compensation (MEUC)

The Continued Assistance Act created a $100-a-week MEUC payment in addition to the $300-a-

week FPUC benefit in states that elect to participate. MEUC provides a $100 weekly benefit for

individuals who received at least $5,000 in self-employment income in the most recent tax year

(i.e., the tax year ending prior to the individual’s application for state UI benefits) and who

receive almost any UI benefit (including UC, EB, and PEUC but excluding PUA). MEUC was

original y authorized for weeks of unemployment beginning on or after December 27, 2020, and

ending on or before March 14, 2021.

In the 117th Congress, ARPA extends the authorization of the $100-a-week MEUC payment in

participating states for weeks of unemployment ending on or before September 6, 2021. After

September 4, 2021, no MEUC benefits are payable.

Unemployment Insurance Benefits and the

Sequester

The sequester order required by the Budget Control Act of 2011 (BCA; P.L. 112-25) and

implemented on March 1, 2013 (after being delayed by P.L. 112-240), affected some types of UI

expenditures.27 UC payments are not subject to the sequester reductions. EB and most forms of

administrative funding are subject to the sequester reductions.28

receiving PEUC at the end of the program, had not exhausted available weeks of PEUC, and remain ed otherwise

eligible, PEUC benefits were payable until April 10, 2021.

26 ARPA did not provide authority for a phaseout period under PEUC after program expiration.

27 See CRS Report R42972, Sequestration as a Budget Enforcement Process: Frequently Asked Questions.

28 T he Emergency Unemployment Compensation program, when it was available (including any benefit payments

delayed from prior fiscal years), was also subject to the sequester reductions. See CRS Report R43133, The Im pact of

Sequestration on Unem ploym ent Insurance Benefits: Frequently Asked Questions for additional information on the

Congressional Research Service

9

Unemployment Insurance: Legislative Issues in the 117th Congress

FY2021 Sequester of Unemployment Insurance Benefits

The FY2021 sequestration order requires a 5.7% reduction in al nonexempt nondefense

mandatory expenditures, but no sequestration reductions are applicable to discretionary programs,

projects, and activities.29 As a result, the federal share of EB expenditures is required to be

reduced by 5.7% for weeks of unemployment during FY2021.30 When EB is payable in FY2021

and there is authority for the 100% federal financing of EB (with the exception of non-sharable

compensation—e.g., state and local workers),31 the net sequester reduction to EB benefit

payments for FY2021 is 2.85%. (The reduction to non-sharable EB benefits would remain at

5.7%.32)

The temporary, COVID-19 UI benefits created under the CARES Act and subsequently extended

under the Continued Assistance Act and ARPA (as wel as MEUC, which was created under the

Continued Assistance Act) were not specifical y excluded from sequestration. However, the

Office of Management and Budget released the FY2021 order prior to the enactment of the

CARES Act.33 Thus, the temporary UI benefits created under the CARES Act and extended under

the Continued Assistance Act and ARPA are not subject to the FY2021 mandatory sequester

order.

State UC Loans and Solvency Concerns

If a recession is deep enough and if SUTA revenue is inadequate for a sustained duration, states

may have insufficient funds to pay for UC benefits. Federal law, which requires states to pay

these benefits, provides a loan mechanism within the UTF framework that an insolvent state may

use to meet its UC benefit payment obligations.34 States must pay back these loans. If the loans

are not paid back quickly (depending on the timing of the beginning of the loan period), states

impact of sequestration on UI benefits generally and specifically, for sequestration in FY2013 and FY2014. See CRS

Report R43993, Unem ployment Insurance: Legislative Issues in the 114th Congress for additional information on the

implications of the sequester order for FY2015 and FY2016; CRS Report R44836, Unem ployment Insurance:

Legislative Issues in the 115th Congress for additional information on the implications of the sequester order for

FY2017 and FY2018; and CRS Report R45478, Unem ployment Insurance: Legislative Issues in the 116th Congress for

additional information on the implications of the sequester order for FY2019 and FY2020.

29 Office of Management and Budget, OMB Report to the Congress on the Joint Committee Reductions for Fiscal Year

2021, February 10, 2020, https://www.whitehouse.gov/wp-content/uploads/2020/02/JC-sequestration_report_FY21_2-

10-20.pdf.

30 For details, see ET A, UIPL No. 18-19, September 16, 2019, https://wdr.doleta.gov/directives/corr_doc.cfm?DOCN=

5955.

31 T he temporary federal financing of EB, as authorized under FFCRA (P.L. 116-127), was extended by the Continued

Assistance Act through weeks of unemployment ending on or before March 14, 2021, which included the first two

quarters of FY2021. T his provision was further extended under ARPA through September 4, 2021, which includes the

remaining quarters of FY2021.

32 For details, see ET A, UIPL No. 12-21, January 19, 2021, at https://wdr.doleta.gov/directives/corr_doc.cfm?DOCN=

9913.

33 T he FY2021 sequestration order was issued by the President on February 10, 2020, available at

https://www.federalregister.gov/documents/2020/02/13/2020-03044/sequestration-order-for-fiscal-year-2021-pursuant -

to-section-251a-of-the-balanced-budget-and.

34 Federal UC law does not restrict states from using loan resources outside of the UT F. Depending on state law, states

may have other funding measures available and may be able to use funds from outside of the UT F to pay the benefits

(such as issuing bonds).

Congressional Research Service

10

Unemployment Insurance: Legislative Issues in the 117th Congress

may face interest charges, and states’ employers may face increased net FUTA rates until the

loans are repaid.35

As of May 4, 2021, 20 jurisdictions had outstanding federal loans totaling $52.1 bil ion from the

federal accounts within the UTF: California ($20.9 bil ion), Colorado ($1.0 bil ion), Connecticut

($725.1 mil ion), Hawai ($710.2 mil ion), Il inois ($4.2 bil ion), Kentucky ($505.7 mil ion),

Louisiana ($184.1 mil ion), Maryland ($68.5 mil ion), Massachusetts ($2.3 bil ion), Minnesota

($1.1 bil ion), Nevada ($332.4 mil ion), New Jersey ($247.6 mil ion), New Mexico ($278.2

mil ion), New York ($9.3 bil ion), Ohio ($1.5 bil ion), Pennsylvania ($1.6 bil ion), Texas ($6.9

bil ion), the U.S. Virgin Islands ($94.8 mil ion), Virginia ($42.6 mil ion), and West Virginia

($184.9 mil ion).36 At the end of 2019, 31 states had accrued enough funds in their accounts to

meet or exceed the minimal y solvent standard of an average high cost multiple (AHCM) of 1.0

in order to be prepared for a recession.37 By the end of 2020, the impact of the recessionary

demands on the state UC programs brought about by the COVID-19 pandemic had lowered this

number to 13 states.38

Reemployment Services and Eligibility Assessments

Beginning in FY2015, DOL funded state efforts “addressing individual reemployment needs of

UI claimants, and working to prevent and detect UI overpayments” through the voluntary

Reemployment Services and Eligibility Assessment (RESEA) program.39 RESEA provides

funding to states to conduct in-person interviews with selected UI claimants to (1) assure that

claimants are complying with the eligibility rules, (2) determine if reemployment services are

needed for the claimant to secure future employment, (3) refer the individual to reemployment

services as necessary, and (4) provide labor market information that addresses the claimant’s

specific needs.

In 2017, Section 30206 of P.L. 115-123 codified the authority for DOL under permanent law to

administer a RESEA program.40 It also set out various requirements for states to use certain types

35 Details on how states may borrow federal funds to pay for UC benefits are in CRS Report RS22954, The

Unem ploym ent Trust Fund (UTF): State Insolvency and Federal Loans to States.

36 U.S. Department of the T reasury, Bureau of Public Debt, Title XII Advance Activities Schedule, May 4, 2021,

http://www.treasurydirect.gov/govt/reports/tfmp/tfmp_advactivitiessched.htm.

37 T he AHCM is the ratio of actual state UT F account balances (divided by covered wages in that year) to the average

of the three highest years of benefit payments (each divided by that year’s co vered wages) experienced by the state

over the past 20 years. Presumably, the average of the three highest years’ outlays would be a good indicator of

potential expected UC payments if another recession were to occur. Under these assumptions, if a state ha d saved

enough funds to pay for an average high year of UC benefit activity, its AHCM would be at least 1.0. See DOL, Office

of Unemployment Insurance, State Unem ployment Insurance Trust Fund Solvency Report 2020 , February 2020,

https://oui.doleta.gov/unemploy/docs/trustFundSolvReport2020.pdf.

38 See DOL, Office of Unemployment Insurance, State Unemployment Insurance Trust Fund Solvency Report 2021 ,

March 2021, https://oui.doleta.gov/unemploy/docs/trustFundSolvReport2021.pdf.

39 Since FY2005, DOL has provided some type of reemployment services through discretionary appropriations. Fo r

additional background, see CRS Report R43044, Expediting the Return to Work: Approaches in the Unem ploym ent

Com pensation Program ; and ET A, Unemployment Insurance Program Letter, UIPL 3 -17, December 8, 2016, p. 2,

https://wdr.doleta.gov/directives/attach/UIPL/UIPL_03-17.pdf.

40 T he law created a new Section 306 of the Social Security Act. Just over a month later, on March 23, 2018, the

Consolidated Appropriations Act, FY2018 (P.L. 115-141), provided from the UT F $2.6 billion in state grants for

administering state UI laws as authorized under T it le III of the Social Security Act (including not less than $120

million for RESEA and UC improper payment reviews and to provide reemployment services and referrals to training,

as appropriate) and provided that such activities would not be subject to the newly created Section 306 of the Social

Congressional Research Service

11

link to page 12 Unemployment Insurance: Legislative Issues in the 117th Congress

of evidence-based interventions for UI claimants under RESEA and al ocated discretionary

funding for RESEA across three categories (base funding, outcome payments, and research and

technical assistance). State RESEA programs must include reasonable notice and

accommodations for UI beneficiaries selected for participation.41

RESEA is a permanently authorized program with funding scheduled to increase over future

fiscal years. Yet circumstances related to the COVID-19 pandemic have presented chal enges to

the in-person nature of RESEA service delivery. On June 12, 2020, DOL provided the following

guidance to states on the issue of RESEA during the COVID-19 pandemic:

During the temporary circumstances related to COVID-19, states have flexibility to

conduct RESEA service delivery by telephone if other person-to-person virtual means

are not practical.

In recognition that traditional work search may not be feasible, states are encouraged

to focus on helping claimants frame effective reemployment and work search plans to

be implemented when there is no longer a COVID-19 threat.42

Laws Enacted in the 117th Congress

P.L. 117-2, the American Rescue Plan Act of 2021

The UI provisions in Title IX, Subtitle A, of ARPA make four significant changes to UI programs

and benefits.

Reauthorization and Extension of CARES Act UI Benefits

As described in more detail above, APRA extends the authority for PUA, PEUC, FPUC, and

MEUC through September 3, 2021. Additional y, ARPA authorized 29 additional weeks each of

PUA and PEUC benefits payable with respect to weeks of unemployment beginning March 14,

2021 (not retroactive).

The PUA expiration date under ARPA effectively limits PUA benefits to no more than an

additional 25 weeks and a cumulative total of 75 weeks. The PEUC expiration date under ARPA

effectively limits PEUC benefits to no more than an additional 25 weeks and a cumulative total of

49 weeks.

Figure 1, shown earlier, provides the flow of al currently available UI benefits—including PUA,

PEUC, FPUC, and MEUC—from March 13, 2021, through September 4, 2021.

Security Act for that fiscal year (FY2018).

41 On April 4, 2019, DOL published a proposed methodology to allocate base RESEA funds and outcome payments.

DOL requested state and public comments on this proposal by May 6, 2019 (ET A, “ Allocating Grants to States for

Reemployment Services and Eligibility Assessments [RESEA] and Determining Outcome Payments in Accordance

With T itle III, Section 306 of the Social Security Act,” 84 Federal Register 13319-21, April 4, 2019,

https://www.govinfo.gov/content/pkg/FR-2019-04-04/pdf/2019-06558.pdf). On August 8, 2019, DOL published a

notice that summarizes and responds to the public comments and sets out the RESEA allocation formula that will be

effective beginning in FY2021. (ET A, “ Allocating Grants to States for Reemployment Services and Eligibility

Assessments [RESEA] in Accordance With T itle III, Section 306 of the Social Security Act [SSA],” 84 Federal

Register 139018-20, August 8, 2019, https://www.govinfo.gov/content/pkg/FR-2019-08-08/pdf/2019-16988.pdf.)

42 DOL, “Operational Flexibilities Update—E-Blast to State Unemployment Insurance Agencies on June 12, 2020,”

https://oui.doleta.gov/unemploy/pdf/pandemicflexibilities_06122020.pdf.

Congressional Research Service

12

Unemployment Insurance: Legislative Issues in the 117th Congress

Extensions of Additional UI Provisions

ARPA extends the temporary authority for additional UI provisions first authorized under FFCRA

and the CARES Act and subsequently reauthorized under the Continued Assistance Act. The

authorities for the following UI provisions are general y extended through September 6, 2021 (or

for weeks of unemployment ending on or before September 6, 2021 [i.e., through September 4,

2021]):

 Waiver of interest payments and the accrual of interest on federal advances

(loans) to states to pay regular UI benefits through temporary assistance for states

with advances;

 100% federal funding of EB;

 100% federal funding for the first week of UC benefits in states with no waiting

week (original y 100% federal funding under CARES Act, then 50% funding

under the Continued Assistance Act, then restored to 100% federal funding under

ARPA that is retroactive and applies as if the reduction to 50% funding had not

occurred);

 75% federal funding of state UC benefits based on service with certain

employers;43

 100% federal financing of Short-Time Compensation44 (STC; work sharing) in

states with existing programs and 50% federal financing for states that set up

STC programs (up to the equivalent of 26 weeks of benefits for individuals); and

 Waiver of federal requirements regarding merit staffing for state UI programs on

an emergency, temporary basis in response to COVID-19 (limited to certain

temporary actions taken by states to quickly process UI claims, including rehiring

former employees and temporary hiring).

UI Tax Exclusion for 2020

ARPA al ows taxpayers to exclude up to $10,200 in UI benefits from income in 2020 for the

purposes of federal income for taxpayers with a modified AGI of less than $150,000. The

$150,000 AGI threshold applies regardless of the taxpayer’s filing status (i.e., married filing

jointly, single, or head of household).45

Additional UI Administrative Funding

ARPA provides $2 bil ion in additional UI administrative funding to DOL in FY2021 to “detect

and prevent fraud, promote equitable access, and ensure the timely payment of benefits.” This

funding is available until expended and may be used for (1) federal administrative costs, (2)

system-wide infrastructure, and (3) grants to states and territories for program integrity and fraud

43 T his funding is for UC benefit s paid to former employees of reimbursing employers. Reimbursing employers are

state and local governments, Indian tribes, and nonprofit organizations (including the Kennedy Center) that have opted

not to pay UI taxes but instead reimburse states for regular UI benefits paid to their former employees. Under both the

CARES Act and the Continued Assistance Act, the federal funding for these UC benefits was previously 50%. T he

75% federal funding authorized for these UC benefits under ARPA begins for weeks of unemployment after March 31,

2021.

44 For information on ST C, see CRS Report R40689, Compensated Work Sharing Arrangements (Short-Time

Com pensation) as an Alternative to Layoffs.

45 For more background on this temporary tax exclusion on UI benefits, see CRS In Focus IF11782, Federal Taxation

of Unem ploym ent Insurance Benefits.

Congressional Research Service

13

link to page 17 Unemployment Insurance: Legislative Issues in the 117th Congress

prevention purposes, including for identity verification and faster claims processing for al UI

benefits.

ARPA also provides an additional $8 mil ion to DOL in FY2021, available until expended, for

necessary expenses to carry out federal activities related to the administration of UI programs.

Legislative Proposals in the 117th Congress

This section provides summary information on al legislation introduced in the 117th Congress

that would amend UI programs and benefits. These bil s have not yet gained passage. (Enacted

legislation is described in an earlier section on “Laws Enacted in the 117th Congress.”)

Taxation of UI Benefits

H.R. 435

On January 21, 2021, Representative Nydia Velázquez introduced H.R. 435, the Excluding

Pandemic Unemployment Compensation from Income Act. H.R. 435 would exclude al FPUC

payments from gross income calculations for federal income tax purposes (as wel as for purposes

of al federal and federal y assisted programs).

S. 175

On February 2, 2021, Senator Dick Durbin introduced S. 175, the Coronavirus Unemployment

Benefits Tax Relief Act, which would exclude up to $10,200 of UI benefits per individual for the

purposes of federal income taxation for tax year 2020. Also on February 2, 2021, Representative

Cynthia Axne introduced H.R. 685, the House companion bil . The proposal in these two bil s

was enacted under Section 9042 of ARPA (P.L. 117-2; enacted March 11, 2021).

Railroad UI (RRUI) Sequestration Exemption

S.545

On March 2, 2021, Senator Rob Portman introduced S. 545, the Railroad Employee Equity and

Fairness Act. S. 545 would permanently exempt railroad UI benefits from the BCA mandatory

sequester.46

Reemployment Services and Eligibility Assessments

H.R. 1868

On March 12, 2021, Representative John Yarmuth introduced H.R. 1868. Section 3(c) of this bil ,

as introduced, would extend RESEA eligibility to any claimant of unemployment benefits rather

than limiting eligibility only to those who were profiled as likely to exhaust benefits.47 On March

46 For more information on railroad UI benefits, see CRS Report RS22350, Railroad Retirement Board: Retirement,

Survivor, Disability, Unem ploym ent, and Sickness Benefits.

47 T his is the same proposal that was included in the House-passed version of H.R. 1759 in the 116th Congress, the

Building on Reemployment Improvements to Deliver Good Employment for Workers Act (also introduced in the

Senate as S. 2872). Additionally, Section 3(a) of this bill, as introduced, would disregard MEUC payments from

Congressional Research Service

14

Unemployment Insurance: Legislative Issues in the 117th Congress

19, 2021, the House agreed to H.R. 1868, including this language in Section 3(a). On March 25,

2021, the Senate agree to an amended version of H.R. 1868 that does not include the proposal

related to RESEA eligibility. (While resolving differences, the RESEA eligibility proposal was

dropped. H.R. 1868 was signed into law on April 14, 2021 as P.L. 117-7 and did not include the

RESEA eligibility proposal.)

H.R. 2188

On March 26, 2021, Representative Kevin Brady introduced H.R. 2188, the Reopening America

by Supporting Workers and Businesses Act of 2021. Among other UI provisions, this bil includes

a RESEA proposal, which is the same as the expanded RESEA eligibility proposal under Section

3(c) of H.R. 1868, as introduced and as described above. It would also accelerate a scheduled

increase in funding for RESEA across upcoming fiscal years.

UI Modernization and Program Integrity Proposals

S. 723

On February 2, 2021, Representative Bil Posey introduced H.R. 723, the Reducing Fraud in

Unemployment Assistance Act. H.R. 723 would require that states compare a list of individuals

receiving state UC benefits with a list of incarcerated individuals in federal and state custody for

the purposes of investigating and prosecuting fraud, waste, and abuse. H.R. 723 would also

provide for the federal recovery of state overpayments of PUA and FPUC.

S. 490/H.R. 1458

On March 1, 2021, Senator Ron Wyden introduced S. 490, the Unemployment Insurance

Technology Modernization Act. Also on March 1, 2021, Representative Steven Horsford

introduced H.R. 1458, the House companion bil . This proposal would require DOL, in

consultation with relevant experts, to develop, operate, and maintain technology capabilities to

modernize the federal and state administration of UI benefits. It sets out a number of

specifications for these technology capabilities, including accessibility requirements for online UI

claim filing and requirements regarding automated decisions (i.e., to prevent biases). States would

be able to use only some of the modular components of the technology components, depending

on their needs. This proposal also requires a study to evaluate current UI technology needs. It

would also require DOL to conduct a pilot program on at least four states prior to deploying the

new technology components to al states. Final y, this proposal establishes a Digital Services

Team at DOL to assist in the development of these technology capabilities and to oversee their

maintenance and improvement by providing assistance to state UI agencies.

income for the purposes of the Medicaid/Children’s Health Insurance Program, which would be the same as current

treatment of FP UC payments under current law.

Congressional Research Service

15

link to page 19 link to page 19 Unemployment Insurance: Legislative Issues in the 117th Congress

Further Amendments, Contractions, or Extensions to the CARES

Act and FFCRA

H.R. 934

On February 8, 2021, Representative Steven Horsford introduced H.R. 934, the Unemployed

Worker Lifeline Act. H.R. 934 would extend the FPUC authorization from weeks of

unemployment ending on or before March 14, 2021, until weeks of unemployment ending on or

before October 3, 2021. H.R. 934 would also increase the FPUC amount from $300 per week to

$400 per week.

H.R. 1868

On March 12, 2021, Representative John Yarmuth introduced H.R. 1868. Section 3(a) of this bil ,

as introduced, would disregard MEUC payments from income for the purposes of the

Medicaid/Children’s Health Insurance Program, which would be the same as current treatment of

FPUC payments under current law.48 On March 19, 2021, the House agreed to H.R. 1868,

including this language in Section 3(a). On March 25, 2021, the Senate agreed to an amended

version of H.R. 1868 that does not include the proposal related to treatment of MEUC payments.

(While resolving differences, the MEUC payments proposal was dropped. H.R. 1868 was signed

into law on April 14, 2021, as P.L. 117-7 and did not include the MEUC payments proposal.)

H.R. 2188/S. 1389

On March 26, 2021, Representative Kevin Brady introduced H.R. 2188, the Reopening America

by Supporting Workers and Businesses Act of 2021. On April 27, 2021, Senator Mike Crapo

introduced the Senate companion bil : S. 1389, the Back to Work Bonus Act. In addition to the

two RESEA proposals (described in the section on “Reemployment Services and Eligibility

Assessments”), this proposal would authorize one-time, lump-sum FPUC payments, or “back-to-

work bonuses” ($1,200 for full-time reemployed workers and $600 for part-time reemployed

workers), for individuals reemployed after being previously eligible for FPUC who met certain

requirements. H.R. 2188 and S. 1389 would also reinstate the federal work search requirement by

removing the authority for COVID-19-related flexibility for states authorized under FFCRA (P.L.

116-127).

Author Information

Katelin P. Isaacs

Julie M. Whittaker

Specialist in Income Security

Specialist in Income Security

48 Additionally, Section 3(c) of this bill, as introduced, would have extended RESEA eligibility to any claimant of

unemployment benefits rather than limiting eligibility only to those who were profiled as likely to exhaust benefits.

Congressional Research Service

16

Unemployment Insurance: Legislative Issues in the 117th Congress

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 n ot 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

R46789 · VERSION 1 · NEW

17

EPUB/nav.xhtml

Unemployment Insurance: Legislative Issues in the 117th Congress

		Unemployment Insurance: Legislative Issues in the 117th Congress

 		
 Cover

EPUB/media/file0.png
All Unemployed Workers Apply for
Unemployment Compensation (UC)

Track 1: Eligible for UC? 4—‘

(state determination)

Exhausted UC? Apply for PEUC.

Exhausted EB? EB
not triggered on in
state?
Apply for
PUA.

Exhausted PEUC? Apply for EB.

\—P Track 2: Ineligible for UC?

Apply for PUA.

« PUAis available for up to
75 weeks

+ PUA benefits are based
upon state Ul calculations
as closely as possible
(otherwiseit is a minimum
benefit as defined by
federal law)

« Weeks of PUA are offset by
any weeks of UC or EB

5300 weekly Federal Pandemic Unemployment Comp
(UC, PEUC, EB, PUA)

Additional $100 Mixed Earner Unemployment Compet

ensation (FPUC) supplements all Ul

nsation (MEUC) for those reporting at

least $5,000in self-employment income during most recent tax year ending prior to the
individual’s applicationfor reqular UC. Individuals receiving PUA are ineligible for MEUC.

EPUB/media/media/2021-05-12_R46789_716d8aa408d77739869b5e1319d86e22cac3a174.png
Congressional
Research Service

S forming thelegilative do

Unemployment Insurance: Legislative Issues
in the 117** Congress

May 12,2021

CongressionalResearch Service
hitpscsoposs congess gov
Ra6780

Cammees of Corgros

