
ICI RESEARCH REPORT

Defined Contribution Plan
Participants’ Activities, 2020

FEBRUARY 2021

W A S H I N G T O N , D C // L O N D O N // B R U S S E L S // H O N G K O N G // W W W . I C I . O R G

https://www.ici.org

The Investment Company Institute (ICI) is the leading association representing regulated funds globally, including mutual funds,
exchange-traded funds (ETFs), closed-end funds, and unit investment trusts (UITs) in the United States, and similar funds offered to
investors in jurisdictions worldwide. ICI seeks to encourage adherence to high ethical standards, promote public understanding, and
otherwise advance the interests of funds, their shareholders, directors, and advisers.

Suggested citation: Holden, Sarah, Daniel Schrass, and Elena Barone Chism. 2021. “Defined Contribution Plan Participants’ Activities,
2020.” ICI Research Report (February). Available at www.ici.org/pdf/20_rpt_recsurveyq4.pdf.

Copyright © 2021 by the Investment Company Institute. All rights reserved.

http://www.ici.org/pdf/20_rpt_recsurveyq4.pdf

Contents

	 1	 Key Findings

	 2	 Introduction

	 5	 DC Plan Participants’ Activities in 2020

	12	 Notes

	14	 References

Figures
	 3	 FIGURE 1

28 Percent of US Retirement Assets Were Defined Contribution Plan Assets in
Third Quarter 2020

	 4	 FIGURE 2
Equity Returns

	 6	 FIGURE 3
Defined Contribution Plan Participants’ Activities

	10	 FIGURE 4
401(k) Loan Activity

	11	 FIGURE 5
401(k) Loan Activity Typically Varies over the Course of a Year

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 1

Defined Contribution Plan Participants’
Activities, 2020
Sarah Holden, ICI senior director of retirement and investor research; Daniel Schrass, ICI economist; and
Elena Barone Chism, ICI associate general counsel for retirement policy, prepared this report.

Key Findings
	» In 2020, stock values increased on net, as the market recovered from the impact of the

global COVID-19 pandemic on the United States in March. After falling about 20 percent
in the first quarter of 2020, the S&P 500 total return index rose again, ending the year up
18.4 percent from year-end 2019.

	» Defined contribution (DC) plan withdrawal activity in 2020 remained low, in line with
the activity observed in recent years. In 2020, 3.8 percent of DC plan participants took
withdrawals, compared with 3.9 percent in 2019 and 3.1 percent in 2009 (another time of
financial market stress). Levels of hardship withdrawal activity also remained low. Only
1.4 percent of DC plan participants took hardship withdrawals during 2020, compared with
1.9 percent in 2019 and 1.6 percent in 2009. Hardship withdrawal activity since 2019 may
reflect increasing awareness of expanded hardship withdrawal availability from the Bipartisan
Budget Act of 2018 and the onset of financial stresses relating to the COVID-19 pandemic.

	» In addition, the recordkeepers surveyed identified 5.8 percent of DC plan participants as
taking coronavirus-related distributions (CRDs) during 2020. The Coronavirus Aid, Relief, and
Economic Security (CARES) Act, enacted March 27, 2020, provides penalty relief and increased
flexibility in retirement plan withdrawals for individuals affected by COVID-19.

	» Preliminary data indicate that the commitment to contribution activity in 2020 continued at
the high rate observed in other years. A preliminary estimate indicates that only 2.3 percent
of DC plan participants stopped contributing in 2020, compared with 2.3 percent in 2019 and
3.4 percent in 2009.

Key findings continued »

2 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

	» Most DC plan participants stayed the course with their asset allocations despite high stock
market volatility in the first quarter of 2020. In 2020, 10.6 percent of DC plan participants
changed the asset allocation of their account balances, slightly higher than 8.3 percent in
2019 but lower than 11.8 percent in 2009 as the stock market started to recover from the
global financial crisis. In 2020, 6.3 percent changed the asset allocation of their contributions,
slightly higher than 4.4 percent in 2019 but lower than 10.5 percent in 2009.

	» DC plan participants’ loan activity edged down in 2020, perhaps partly reflecting the use of
CRDs instead of loans. At the end of December 2020, 14.8 percent of DC plan participants had
loans outstanding, compared with 16.1 percent at year-end 2019, and 16.7 percent at year-end
2018. CRDs, like loans, can be repaid into a retirement account; however, unlike loans, they
may have current tax implications.

Introduction
Defined contribution (DC) plan assets are a significant component of Americans’ retirement assets,
representing more than one-quarter of the total retirement market (Figure 1) and about one-tenth
of US households’ aggregate financial assets at the end of the third quarter of 2020.1 To measure
participant-directed changes in DC plans, ICI has been tracking participant activity through
recordkeeper surveys since 2008. This report updates results from ICI’s survey of a cross section
of recordkeeping firms representing a broad range of DC plans and covering more than 30 million
employer-based DC retirement plan participant accounts as of December 2020. The broad scope of
the recordkeeper survey provides valuable insights about recent withdrawal, contribution, asset
allocation, and loan decisions of participants in these plans. The most recent survey covered DC
plan participants’ activities in 2020. In this period, stock prices declined sharply before recovering
(Figure 1); on net, the S&P 500 total return index increased 18.4 percent in 2020 (Figure 2). In
addition, close to the end of the first quarter, US policymakers acted to provide relief to individuals
affected by the global pandemic. Specifically, for individuals affected by COVID-19, the Coronavirus
Aid, Relief, and Economic Security (CARES) Act, enacted on March 27, 2020, temporarily eliminated
the 10 percent penalty on early withdrawals from retirement accounts; the act also contained
optional provisions increasing repayment flexibility and expanding access to DC plan account
balances for in-service withdrawals and loans.2

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 3

FIGURE 1
28 Percent of US Retirement Assets Were Defined Contribution Plan Assets in
Third Quarter 2020
US retirement assets and S&P 500 total return index, end-of-period

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

28%

Annuities (left axis)1

Federal, state, and local government defined benefit plans (left axis)2

Private defined benefit plans (left axis)
IRAs (left axis)
Other defined contribution plans (left axis)3

401(k) plans (left axis)
S&P 500 total return index (right axis)4

Trillions of dollars S&P 500 total return index

2020
Q4

2020
Q3

2020
Q2

2020
Q1

2019201820172016201520142013201220112010200920082007

2.32.22.11.81.7
1.4 1.5 1.6

2.0 2.1
2.4 2.7

1.6

2.4 2.6 2.7

5.9

5.45.2

4.4
4.1

3.5
3.8

4.1

4.9
5.2

6.0

4.2

6.7

6.1 6.5
6.7

3.4

3.0
2.9

3.0
2.7

2.5
2.0

2.2
2.5

2.9 2.9

3.2

2.6

3.1
3.4 3.4

7.3
5.85.2

6.8 7.5
9.3e

8.0

5.0
3.7

4.5

9.4
11.0e

4.7

9.5e
10.8e 11.3e

4.43.53.12.2 2.7 3.1 4.1 4.43.0
5.34.7 5.5 6.4 5.6 6.3 6.5

2.3

2.1
2.1

2.0

1.7
1.6

1.2
1.4

1.6

1.9
2.0

2.2

1.5

2.1

2.3 2.4
27.928.8

25.4
24.024.0

22.7
19.9

18.117.9
16.2

13.9

17.7

32.5

28.8

31.8 33.1

1	Annuities include all fixed and variable annuities held outside of retirement plans and IRAs.
2	Federal pension plans include US Treasury security holdings of the civil service retirement and disability fund, the military retirement fund,

the judicial retirement funds, the Railroad Retirement Board, and the foreign service retirement and disability fund. These plans also include
securities held in the National Railroad Retirement Investment Trust.

3	Other DC plans include 403(b) plans, 457 plans, the Federal Employees Retirement System (FERS) Thrift Savings Plan (TSP), and private-sector
employer-sponsored DC plans without 401(k) features.

4	The S&P 500 total return index consists of 500 US stocks chosen for market size, liquidity, and industry group representation.
e	Data are estimated.

Note: Components may not add to the total because of rounding.
Sources: Investment Company Institute, Bloomberg, Standard & Poor’s, Federal Reserve Board, Department of Labor, National Association of
Government Defined Contribution Administrators, American Council of Life Insurers, and Internal Revenue Service Statistics of Income Division;
see Investment Company Institute 2020

4 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

FIGURE 2
Equity Returns
Percent change in the S&P 500 total return index

2020201920182017201620152014201320122011201020092008

31.5

-4.4

21.8

12.0

1.4

13.7

32.4

16.0

2.1

15.1

26.5

18.4

-37.0

Note: The S&P 500 total return index consists of 500 US stocks chosen for market size, liquidity, and industry group representation.
Sources: Investment Company Institute, Bloomberg, and Standard & Poor’s

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 5

DC Plan Participants’ Activities in 2020
The withdrawal and contribution data indicate that essentially all DC plan participants continued
to save in their retirement plans at work. DC plan participants’ withdrawal activity during 2020
remained low, in line with the activity observed in recent years (Figure 3, page 6).4 In 2020,
3.8 percent of DC plan participants took withdrawals, compared with 3.9 percent in 2019 and
3.1 percent in 2009 (another time of financial market stress). Levels of hardship withdrawal activity
also remained low. Only 1.4 percent of DC plan participants took hardship withdrawals during 2020,
compared with 1.9 percent in 2019 and 1.6 percent in 2009. Additionally, the recordkeepers surveyed
identified 5.8 percent of DC plan participants as taking coronavirus-related distributions (CRDs)
during 2020. CRDs differ from hardship or other withdrawals because it is possible for retirement
savers to repay them into their retirement accounts within three years of the date of the distribution
(see the box above).5

Hardship withdrawal activity since 2019 may reflect changes in policy. The Bipartisan Budget Act of
2018 expanded hardship withdrawal availability in several ways, including expanding the sources
for hardship withdrawals to include earnings and certain employer contributions, dropping the
requirement that a participant first take advantage of a plan loan, and eliminating the six-month
suspension of contributions after taking a hardship withdrawal.6 DC plan withdrawal activity was
slightly higher for the year as a whole in 2019, likely reflecting these changes.7 In addition, the
onset of financial stress resulting from the COVID-19 pandemic could have played a role. The CARES
Act contained provisions to provide penalty relief for taxpayers affected by COVID-19 taking early
withdrawals from retirement accounts,8 as well as optional DC retirement plan provisions to expand
availability of in-service distributions for those affected by COVID-19, allow repayment of CRDs,
increase the amount available for a plan loan, and add flexibility in repayment of plan loans.9

Preliminary data on the share of participants who stopped making contributions in 2020 were in line
with activity observed in prior years.10 In 2020, a preliminary estimate indicates that 2.3 percent of
DC plan participants stopped contributing, compared with 2.3 percent in 2019 and 3.4 percent in
2009 (Figure 3, page 6). It is possible that some of these participants stopped contributing simply
because they had reached the annual contribution limit.

Coronavirus-Related Distributions

A coronavirus-related distribution (CRD) is any distribution from an eligible retirement
plan (up to an aggregate limit of $100,000) made on or after January 1, 2020, and before
December 31, 2020, to a qualified individual affected by COVID-19. A CRD is not subject to
the 10 percent early withdrawal penalty, and the taxes may be paid over a three-year period
starting in the year the distribution was received. In addition, a CRD may be repaid to an
eligible retirement account within three years of the date of the distribution.3

6 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

FIGURE 3
Defined Contribution Plan Participants’ Activities
Summary of recordkeeper data, percentage of participants

Took hardship withdrawal*

Took any withdrawal*

Stopped contributing

20092008 2010 2011 2012 2013 2014 2015 20172016 2018 2019 2020

20092008 2010 2011 2012 2013 2014 2015 20172016 2018 2019 2020

20092008 2010 2011 2012 2013 2014 2015 20172016 2018 2019 2020

Memo
In 2020, recordkeepers identified 5.8 percent of DC plan participants taking coronavirus-related distributions (CRDs).

3.1 3.5 3.4 3.4 3.5 3.6 3.4 3.3 3.4 3.4 3.9 3.83.9

1.6 1.7 1.7 1.7 1.7 1.7 1.6 1.5 1.7 1.6 1.9 1.41.3

3.4
2.4 2.8 2.6 2.7 2.8 2.6 2.7 2.7 2.3 2.3 2.3p

3.7

Continued on next page

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 7

FIGURE 3, CONTINUED
Defined Contribution Plan Participants’ Activities
Summary of recordkeeper data, percentage of participants

20092008 2010 2011 2012 2013 2014 2015 20172016 2018 2019 2020

20092008 2010 2011 2012 2013 2014 2015 20172016 2018 2019 2020

Changed asset allocation of contributions

Changed asset allocation of account balance

11.8
10.3 10.5

9.7
10.7

9.8 9.7 9.4 9.3 9.7
8.3

10.6

14.4

10.5

8.0 7.7
6.6

7.4
6.6

7.6

5.6 5.5 5.1 4.4

6.3

12.4

*	These withdrawals do not include coronavirus-related distributions (CRDs) identified by the recordkeepers.
p	Data are preliminary based on a partial sample of DC plans in the survey.

Note: The samples include more than 22 million DC plan participants in 2008; about 24 million DC plan participants in 2009–2013; more than 25
million DC plan participants in 2014; more than 26 million DC plan participants in 2015; more than 29 million DC plan participants in 2016; and
more than 30 million DC plan participants in 2017, 2018, 2019, and 2020.
Source: ICI Survey of DC Plan Recordkeepers (2008–2020)

8 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

The survey of recordkeeping firms also gathered information about asset allocation changes in
DC account balances or contributions.11 Most DC plan participants stayed the course with their
asset allocations as stock values declined sharply in March 2020, before recovering by the end
of December (Figures 1 and 2). In 2020, 10.6 percent of DC plan participants changed the asset
allocation of their account balances, compared with 8.3 percent in 2019 and 11.8 percent in 2009
(Figure 3, page 7).12 In 2020, 6.3 percent of DC plan participants changed the asset allocation of
their contributions, compared with 4.4 percent in 2019 and 10.5 percent in 2009. These levels
of reallocation activity are slightly higher than the activity observed in the same time frame a
year earlier.

DC plan participants’ loan activity edged down in 2020, perhaps partly reflecting the use of CRDs
instead of loans. At the end of December 2020, 14.8 percent of DC plan participants had loans
outstanding, compared with 16.1 percent at year-end 2019, 16.7 percent at year-end 2018, and
16.7 percent at year-end 2017 (Figures 4 and 5). For individuals affected by COVID-19, the CARES
Act expanded the amounts available for loans and the repayment schedule for existing loans.13 The
CARES Act also created CRDs, which, like loans, may be repaid into a retirement account; however,
unlike loans, they may have current tax implications.14

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 9

Historically, two factors appear to influence DC plan participants’ loan activity: reaction to financial
stresses and a seasonal pattern. Likely responding to financial stresses, the percentage of DC
plan participants with loans outstanding rose from the end of 2008 (15.3 percent) through 2011
(18.5 percent) (Figure 4).15 This pattern of activity is similar to that observed in the wake of the bear
market and recession in the early 2000s.16 The share of DC plan participants with loans outstanding
then leveled out in 2012 through 2014, perhaps reflecting loans supporting consumer spending or
home purchases. The sample of recordkeepers reported that as of December 2020, 14.8 percent of
DC plan participants had loans outstanding, compared with 15.4 percent at the end of September
2020, and 16.1 percent at year-end 2019. In the past several years, loan activity appeared to have
a quarterly seasonal pattern: the first quarter of the year tended to have lower percentages of DC
plan participants with loans outstanding compared with later quarters (Figure 5). Nevertheless, loan
activity in 2020 has not followed that seasonal pattern, as the percentage of DC plan participants
with loans outstanding has edged down in 2020:Q2, 2020:Q3, and 2020:Q4, perhaps partly reflecting
the use of CRDs instead of loans.

10 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

FIGURE 4
401(k) Loan Activity
Percentage of 401(k) plan participants who had loans outstanding, end-of-period

2020
Q4

2020
Q3

2020
Q2

2020
Q1

201920182017201620152014201320122011201020092008200620042002

EBRI/ICI 401(k) Plan Database
ICI Survey of DC Plan Recordkeepers

16.116.716.716
17.0

16
17.417

17.91818.21818.21818.51818.2
19

16.51615.315
14

17 16.3 15.6 15.4 14.8

Note: The EBRI/ICI data cover 401(k) plans; the ICI Survey of DC Plan Recordkeepers covers DC plans more generally (although 401(k) plans make
up the bulk of DC plans). 	
Sources: EBRI/ICI Participant-Directed Retirement Plan Data Collection Project (2004–2016) and ICI Survey of DC Plan Recordkeepers (December
2008–December 2020)

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 11

Additional Reading

	» The US Retirement Market, Third Quarter 2020
www.ici.org/research/stats/retirement

	» American Views on Defined Contribution Plan Saving, 2020
www.ici.org/pdf/21_ppr_dc_plan_saving.pdf

	» 401(k) Plan Asset Allocation, Account Balances, and Loan Activity in 2016
www.ici.org/pdf/per24-06.pdf

	» The Economics of Providing 401(k) Plans: Services, Fees, and Expenses, 2019
www.ici.org/pdf/per26-05.pdf

	» ICI Resources on 401(k) Plans
www.ici.org/401k

	» ICI Resources on the Retirement System
www.ici.org/retirement

FIGURE 5
401(k) Loan Activity Typically Varies over the Course of a Year
Percentage of DC plan participants who had loans outstanding, end-of-period

14

15

16

17

18

19

Q4 Q4Q3Q2Q1 Q1 Q2 Q3Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1 Q1 Q2 Q3 Q4
2014 2015 2016 2017 2018 2019 2020

16.7
16.3 16.3 16.3

15.6 15.4

14.8

16.1
16.416.516.4

16.716.716.716.6
17.017.017.117.0

17.417.617.517.4
17.918.017.917.7

15.9

Note: This figure reports loan activity on a quarterly basis (the most recent quarters also are shown in Figure 4). The range on the vertical axis is
limited to 14 percent to 19 percent to highlight the seasonal variation in 401(k) loan activity. 	
Source: ICI Survey of DC Plan Recordkeepers (March 2014–December 2020)

http://www.ici.org/research/stats/retirement
https://www.ici.org/pdf/21_ppr_dc_plan_saving.pdf
http://www.ici.org/pdf/per24-06.pdf
https://www.ici.org/pdf/per26-05.pdf
http://www.ici.org/401k
http://www.ici.org/retirement

12 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

Notes
1	 Total financial assets of US households were $98.7 trillion at the end of 2020:Q3. See US Federal

Reserve Board 2020. For total retirement market data, see Investment Company Institute 2020.
2	 For a summary of CARES Act changes related to DC plan distributions and loans, see Internal Revenue

Service 2020b.

3	 See Internal Revenue Service 2020b.
4	 There are two possible types of withdrawals from DC plans: nonhardship and hardship. Generally,

withdrawals made by participants after age 59½ are categorized as nonhardship withdrawals. A
participant seeking a hardship withdrawal must demonstrate financial hardship and generally faces
a 10 percent penalty on the taxable portion of the withdrawal. Prior to plan year 2019, if a plan
allowed loans, participants generally were required to take a loan before they were permitted to take
a hardship withdrawal. The Bipartisan Budget Act of 2018 expanded available hardship withdrawal
sources and access. See Dold 2018, Joint Committee on Taxation 2019 (pp. 104–105), Internal Revenue
Service 2020a, and note 6.

	 The CARES Act (enacted March 27, 2020) contains optional provisions to allow plan sponsors to provide
expanded access to DC plan account assets for individuals affected by COVID-19. For additional detail,
see Internal Revenue Service 2020b.

5	 Distributions identified as CRDs are not included in the “any withdrawals” category in the top panel of
Figure 3 (page 6).

6	 As explained by Internal Revenue Service 2020a:
	 The Bipartisan Budget Act of 2018 mandated changes to the 401(k) hardship distribution

rules. On November 14, 2018, the Internal Revenue Service released proposed regulations
to implement these changes. Generally, these changes relax certain restrictions on taking a
hardship distribution. Although the provisions are effective January 1, 2019, for calendar year
plans, the proposed regulations do not require changes for 2018–2019. Effective January 1,
2020, following issuance of final regulations, certain changes will be required.

	 Under the proposed regulations, effective January 1, 2019, a plan administrator has the option
of including or excluding the requirement that the employee first obtain a plan loan prior to
requesting a hardship distribution (Reg. Section 1.401(k)-1(d)(3)(iv)(E)).

	 Under the proposed regulations effective January 1, 2019, it is optional to prohibit an employee
from making elective contributions and employee contributions to the plan and all other plans
maintained by the employer for at least six months after receipt of the hardship distribution.
Under the proposed regulations effective January 1, 2020, the six-month suspension from
making elective contributions is no longer allowed (Reg. Section 1.401(k)-1(d)(3)(iv)(E)(2)).

7	 See Holden and Schrass 2020.
8	 See Internal Revenue Service 2020b for a description of these provisions.
9	 A survey of plan sponsors conducted in early April found that more than four in 10 plan sponsors

surveyed had adopted the provision to allow for CRDs, and close to half had adopted the provision to
allow repayment of CRDs during the next three years. Specifically, a Plan Sponsor Council of America
(PSCA) survey conducted in early April with 152 plan sponsor respondents found that 45.4 percent of
respondents had adopted the CARES Act provision to allow CRDs of up to $100,000 until December 30,
2020; 46.7 percent had adopted the provision to allow repayment of CRDs during the next three years.
For survey results, see Adams and Greenan 2020 and Plan Sponsor Council of America 2020. For a
description of these optional COVID-related provisions, see Internal Revenue Service 2020b.

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 13

10	The recordkeepers typically remove participants who are no longer working for the employer
sponsoring the plan. It would not be correct to include such separated, retired, or terminated
participants because they cannot contribute. The goal of the survey is to measure the contribution
activity of active DC plan participants. In this report, the 2020 estimate is preliminary because the
calculation could not be completed for all plans in the sample of recordkeepers by the survey deadline.

11	This measure captures participants’ changes to their investments—it does not reflect the rebalancing
that occurs inside a given fund investment (e.g., target date funds, which are diversified and rebalance
to become more focused on income over time, or lifestyle funds, which rebalance to maintain a certain
asset allocation). For an analysis of the asset allocation of 401(k) plan accounts by participant age
(dollar-weighted averages) and the concentration of equities in 401(k) plan accounts by participant
age, see Holden et al. 2018.

12	Annual rates of account balance reallocation activity observed in the ICI Survey of DC Plan
Recordkeepers for 2008–2020 are consistent with the behavior observed in earlier years in other data
sources. Historically, recordkeepers find that in any given year, DC plan participants generally do not
rebalance their accounts (for references to this research, see note 80 in Holden, Brady, and Hadley
2006; for discussion of changes in asset allocation, see note 34 in Holden et al. 2018).

13	A survey of plan sponsors conducted in early April found that about one-third of plan sponsors
surveyed had increased the amount available for loans, and about four in 10 had adopted provisions
allowing suspension or deferral of loan payments. Specifically, the PSCA survey found that 32.2 percent
of plan sponsor respondents had adopted the CARES Act provision to increase the plan loan limit
to the lesser of $100,000 or 100 percent of the vested account; 40.1 percent had adopted the CARES
Act provision to suspend loan payments due from March 27, 2020, to December 31, 2020, and defer
payments for up to one year. For survey results, see note 9 and Adams and Greenan 2020. For a
description of these optional COVID-related provisions, see Internal Revenue Service 2020b.

14	 CRDs are included in current income, although taxes owed can be spread over three years. CRDs also
can be repaid into a retirement account within three years. Loans are repaid on a more extended
schedule and with interest. See the box on page 5 and Internal Revenue Service 2020b.

15	The EBRI/ICI 401(k) database update reports loan activity among 401(k) participants in plans that
allow loans. At year-end 2016, 86 percent of participants in the database were in plans that offer
loans; among those participants, 19 percent had loans outstanding at year-end 2016. This translates
to 16 percent of all active 401(k) participants having loans outstanding. The year-end 2016 EBRI/ICI
database includes statistical information about 27.1 million 401(k) participants in 110,794 plans, with
$2.0 trillion in assets. See Holden et al. 2018.

16	The National Bureau of Economic Research dates the recession in the early 2000s to have occurred
between March 2001 and November 2001. The next recession was dated to have occurred between
December 2007 and June 2009. More recently, February 2020 was determined to be the (monthly) peak
in economic activity, designating the start of a recession. See National Bureau of Economic Research
2020. For 401(k) plan participant loan activity from 1996 through 2016, see Holden et al. 2018.

14 // ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020

References
Adams, Nevin, and Hattie Greenan. 2020. “How Are Plan Sponsors Responding to the COVID-19
Pandemic?” Arlington, VA: Plan Sponsor Council of America. Available at www.psca.org/sites/psca.
org/files/uploads/Research/snapshot_surveys/CARES%20Act%20Snapshot%20Summary.pdf.

Dold, Elizabeth Thomas. 2018. “Qualified Plan Changes Within the Bipartisan Budget Act.”
Journal of Pension Benefits 25, no. 4 (Summer): 67–69. Available at www.groom.com/wp-content/
uploads/2019/05/Qualified-Plan-Changes-Within-the-Bipartisan-Budget-Act.pdf.

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

Holden, Sarah, and Daniel Schrass. 2020. “Defined Contribution Plan Participants’ Activities, 2019.”
ICI Research Report (April). Available at www.ici.org/pdf/19_rpt_recsurveyq4.pdf.

Holden, Sarah, Jack VanDerhei, Luis Alonso, and Steven Bass. 2018. “401(k) Plan Asset Allocation,
Account Balances, and Loan Activity in 2016.” ICI Research Perspective 24, no. 6, and EBRI Issue Brief,
no. 458 (September). Available at www.ici.org/pdf/per24-06.pdf.

Internal Revenue Service. 2020a. Retirement Plans FAQs Regarding Hardship Distributions (last
updated May 15, 2020). Available at www.irs.gov/retirement-plans/retirement-plans-faqs-regarding-
hardship-distributions.

Internal Revenue Service. 2020b. Coronavirus-Related Relief for Retirement Plans and IRAs:
Questions and Answers (last updated September 19, 2020). Available at www.irs.gov/newsroom/
coronavirus-related-relief-for-retirement-plans-and-iras-questions-and-answers.

Investment Company Institute. 2020. “The US Retirement Market, Third Quarter 2020” (December).
Available at www.ici.org/research/stats/retirement.

https://www.psca.org/sites/psca.org/files/uploads/Research/snapshot_surveys/CARES%20Act%20Snapshot%20Summary.pdf
https://www.psca.org/sites/psca.org/files/uploads/Research/snapshot_surveys/CARES%20Act%20Snapshot%20Summary.pdf
https://www.groom.com/wp-content/uploads/2019/05/Qualified-Plan-Changes-Within-the-Bipartisan-Budget-Act.pdf
https://www.groom.com/wp-content/uploads/2019/05/Qualified-Plan-Changes-Within-the-Bipartisan-Budget-Act.pdf
http://www.ici.org/pdf/per12-02.pdf
http://www.ici.org/pdf/per12-02.pdf
http://www.ici.org/pdf/19_rpt_recsurveyq4.pdf
http://www.ici.org/pdf/per24-06.pdf
https://www.irs.gov/retirement-plans/retirement-plans-faqs-regarding-hardship-distributions
https://www.irs.gov/retirement-plans/retirement-plans-faqs-regarding-hardship-distributions
http://www.irs.gov/newsroom/coronavirus-related-relief-for-retirement-plans-and-iras-questions-and-answers
http://www.irs.gov/newsroom/coronavirus-related-relief-for-retirement-plans-and-iras-questions-and-answers
http://www.ici.org/research/stats/retirement

ICI RESEARCH REPORT: DEFINED CONTRIBUTION PLAN PARTICIPANTS’ ACTIVITIES, 2020 // 15

Joint Committee on Taxation. 2019. General Explanation of Certain Tax Legislation Enacted in the
115th Congress (JCS-2-19). Available at www.jct.gov/publications.html?func=download&id=5233&chk
=5233&no_html=1.

National Bureau of Economic Research. 2020. US Business Cycle Expansions and Contractions.
Cambridge, MA: National Bureau of Economic Research. Available at www.nber.org/research/data/us-
business-cycle-expansions-and-contractions.

Plan Sponsor Council of America. 2020. “CARES Act Snapshot Survey.” Arlington, VA: Plan Sponsor
Council of America. Available at www.psca.org/research/cares_snapshot.

S&P 500. New York: Standard & Poor’s.

US Federal Reserve Board. 2020. Financial Accounts of the United States: Flow of Funds, Balance
Sheets, and Integrated Macroeconomic Accounts, Third Quarter 2020, Z.1 Release (December).
Washington, DC: Federal Reserve Board. Available at www.federalreserve.gov/releases/Z1/current.

http://www.jct.gov/publications.html?func=download&id=5233&chk=5233&no_html=1
http://www.jct.gov/publications.html?func=download&id=5233&chk=5233&no_html=1
https://www.nber.org/research/data/us-business-cycle-expansions-and-contractions
https://www.nber.org/research/data/us-business-cycle-expansions-and-contractions
http://www.psca.org/research/cares_snapshot
http://www.federalreserve.gov/releases/Z1/current

WASHINGTON, DC • LONDON • BRUSSELS • HONG KONG • WWW.ICI.ORG

Sarah Holden
Sarah Holden, ICI senior director of retirement and investor research, leads the Institute’s research
efforts on investor demographics and behavior and retirement and tax policy. Holden, who joined
ICI in 1999, heads efforts to track trends in household retirement saving activity and ownership of
funds as well as other investments inside and outside retirement accounts. She is responsible for
analysis of 401(k) plan participant activity using data collected in a collaborative effort with the
Employee Benefit Research Institute (EBRI), known as the EBRI/ICI Participant-Directed Retirement
Plan Data Collection Project. In addition, she oversees The IRA Investor Database™, which contains
data on more than 17 million IRA investors and allows analysis of IRA investors’ contribution,
rollover, conversion, and withdrawal activity, and asset allocation. Before joining ICI, Holden served
as an economist at the Federal Reserve Board of Governors. She has a PhD in economics from the
University of Michigan and a BA in mathematics and economics, cum laude, from Smith College.

Daniel Schrass
Daniel Schrass is an economist in the retirement and investor research division at ICI. At the Institute,
he focuses on investor demographics and behavior as well as trends in household retirement saving
activity. His detailed research includes analysis of IRA-owning households and individual IRA investors in
the IRA Investor DatabaseTM, which includes data on more than 17 million IRA investors. He also conducts
research with government surveys such as the Survey of Consumer Finances, the Current Population
Survey, and the Survey of Household Economics and Decisionmaking. Before joining ICI in October 2007,
he served as an economist at the US Bureau of Labor Statistics. He has an MA in applied economics
from the Johns Hopkins University and a BS in economics from the Pennsylvania State University.

Elena Barone Chism
Elena Barone Chism is associate general counsel for retirement policy at ICI. Her responsibilities
include advocating for the Institute’s membership on retirement security issues and assisting members
and Institute staff in understanding tax and ERISA rules that affect defined contribution plans, IRAs,
and similar savings vehicles. Before ICI, Chism was in private practice at the Groom Law Group. Chism
received her JD with honors from the George Washington University Law School, where she was articles
editor of The Environmental Lawyer. She received a BA, with distinction, from Duke University.

https://www.ici.org

	Executive Summary
	Views on Defined Contribution Plan Accounts
	Views on Features of Defined Contribution Plan Saving

