

2013 Trends & Experience in Defined Contribution Plans

An Evolving Retirement Landscape

Highlights

Survey Highlights

The employer-provided retirement system plays a critical role in helping participants meet their financial needs. Our research shows that for three-quarters of employers, a defined contribution plan is the primary source of retirement income for their employees. While this has largely shifted the risk and responsibility of retirement planning onto the shoulders of individuals, plan sponsors are taking bold actions to empower their employees to save.

This report, which highlights defined contribution plan design from over 400 plan sponsors—employing more than 10 million workers, in plans that total nearly \$500 billion in retirement assets—finds that sponsors are strengthening their plans in the following ways:

Refocusing Employer Dollars on Match Formulas. Currently, the most common match provided is a \$1.00 per \$1.00 match on the first 6% of employee deferrals. Previously, a match of \$0.50 per \$1.00 on the first 6% was the most popular. Overall, nearly all employers (98%) provide some sort of employer contribution to the plan.

Relaxing Eligibility Requirements. Plan sponsors have been changing requirements to expand the groups who are eligible for plan participation and to provide new hires with an earlier opportunity to save in the plan. In 2013, more than three-quarters of plan sponsors report that they now allow their workers to start participating in the plan immediately.

Broadening Roth Availability. Recognizing that individuals have different tax situations, employers have been keen to add Roth provisions to their plans. Over the last six years, the percentage of employers that allow Roth contributions has increased from 11% to 50%. In addition, where Roth is available, nearly 30% of plans allow in-plan Roth rollovers/conversions and another 16% are planning on adding the feature in the next 12 months.

Simplifying and Improving Investment Choices. Two-thirds of all plans use a tiered structure to communicate investment options to their participants. Target-date portfolios are standard in a significant majority of plans, with 86% of plans offering them. The number of investment options offered has leveled out, with relatively few sponsors expressing interest in further expansion of the fund lineup. Plans continue to engage non-mutual fund (“institutional”) options, with over 90% employing at least one such option, and approximately one-third of plans utilizing these vehicles as the majority of their fund options.

Offering Savings Education and Advice. The past few years have seen an increase in the number of employers who offer outside investment help to employees. Today, three out of every four plan sponsors offer at least one of the following tools to assist their employees with saving for retirement: online guidance, one-on-one financial counseling, online advice and/or managed accounts.

While enhancements continue to be implemented across a variety of segments, there remain areas where further expansion would benefit plan participants and the overall retirement system, including:

Improving Plan Default Elections. Solutions that automate the savings process for participants continue to be broadly adopted, but there remains opportunity for improvement. For example, 59% of plans utilize automatic enrollment—however, more than 50% of these plan sponsors set the default savings rate below the plan's match threshold. Such an approach tends to result in higher participation levels, but lower overall savings levels.

Decreasing Reliance on Company Stock. At their outset, many defined contribution plans were supplemental savings plans—or essentially, even company stock investment plans. Currently, defined contribution plans serve as the primary retirement savings vehicle for most plan sponsors and their employees. As such, relying upon concentrated holdings in any single security is not appropriate for the majority of investors. However, 14% of all assets included in this broad survey are held in company stock and, undoubtedly, many individual investors are over-allocated to that category.

Relatively subtle changes can result in significantly improved long-term outcomes for plan participants, and leading sponsors have already begun to take such action.

The employer-provided retirement system is broad and far-reaching. It covers a comprehensive cross section of the American workforce: young and old, males and females, high- and low-paid. A system this complex in scope will continuously undergo change. We are pleased to see that in 2013, plan sponsors are reporting actions that strengthen their programs and promote more retirement savings among individuals. Results expanding on the improvements of the employer-provided system and other trends are detailed in this report.

Contact Information

Rob Austin, FSA, EA

Director of Retirement Research

Aon Hewitt

+1.704.347.0100

rob.austin@aonhewitt.com

Winfield Evens, CFA

Partner, Director of HRO Investment Strategy

Aon Hewitt

+1.847.295.5000

winfield.evens.2@aonhewitt.com

Additionally, Aon Hewitt acknowledges the many contributions of others in writing this report, including:

Qaliq Ansari, Research Analyst;

Amy Atchison, Research Consultant;

Patti Balthazor Björk, Retirement Solution Architect;

John Gillespie, Senior Investment Consultant;

Brian Hodapp, Research Consultant;

Jim Mihos, Investment Consultant;

James Pondel, Senior Investment Consultant;

Holli Thoren, Research Assistant.

About Aon Hewitt

Aon Hewitt empowers organizations and individuals to secure a better future through innovative talent, retirement and health solutions. We advise, design and execute a wide range of solutions that enable clients to cultivate talent to drive organizational and personal performance and growth, navigate retirement risk while providing new levels of financial security, and redefine health solutions for greater choice, affordability and wellness. Aon Hewitt is the global leader in human resource solutions, with over 30,000 professionals in 90 countries serving more than 20,000 clients worldwide.

For more information on Aon Hewitt, please visit www.aonhewitt.com.

Detailed results may be purchased for \$10,000 USD. For an order form or additional information, please email the Aon Hewitt Retirement Research Team at retirement_research@aonhewitt.com.

This document is intended for general information purposes only and should not be construed as advice or opinions on any specific facts or circumstances. The comments in this summary are based upon Aon Hewitt's preliminary analysis of publicly available information. The content of this document is made available on an "as is" basis, without warranty of any kind. Aon Hewitt disclaims any legal liability to any person or organization for loss or damage caused by or resulting from any reliance placed on that content. Aon Hewitt reserves all rights to the content of this document.