

SSA FY 2008 President's Budget February 2007

Benefits and Beneficiaries and Key Workloads (Current Law)

	FY 2006	FY 2007	FY 2008
Benefits by Fiscal Year	Actual	> Estimate	Estimate
OASI	\$454.3B	\$478.7B	\$499.5B
DI	\$90.7B	\$98.5B	\$103.3B
SSI (Federal Benefits)	\$37.3B	\$36.8B	\$41.7B
SSI (State Supplement)	\$4.1B	\$4.1B	\$4.6B
Beneficiaries by Fiscal Year		K	
OASI	40.3M	40.7M	41.3M
DI	8.4M	8.7M	9.1M
SSI (Federal Benefits)	6.9M	7.0M	7.2M
SSI (State Supplement only)	.3M	.3M	.3M
Key Workloads Processed by Fiscal Year		$\overline{\mathcal{O}}$	
OASI Claims	3.8M	3.8M	4.1M
Initial Disability Claims	2.5M	2.5M	2.5M
Periodic CDRs	1.3M	0.7M	1.1M
SSA Hearings	.6M	.5M	.5M
Annual Earnings Items	265M	265M	268M
SSN Number Requests	17M	18M	18M

Major Federal Administrative Resources (Current Law)

	FY 2006	FY 2007 ¹	FY 2008
Employment by Fiscal Year	Actual	Estimate	Request
Total Employment (FTEs) ²	63,739	59,890	59,808
CT	7		ŕ
SSA Workyears	66,878	61,197	61,129
DDS Workyears	14,653	13,626	13,467
Total Workyears	81,531	74,823	74,596
			,
Administrative Expense	Annronriati	one	
(Current Law \$ in		0113	
(Totals may not add due to rounding)	ii iiiiiiioiis)	K	
(Totals may not add due to founding)	A 71		
LAE ³	\$9,147	\$9,176	\$9,597
_		L .	. ,
Office of the Inspector General	\$91	\$91	\$95
Research & Demonstrations			
Research & Demonstrations	<u>\$27</u>	\$27	<u>\$27</u>
Total Budget Authority	\$9,265	\$9,295	\$9,719
VISTRA			

¹ The FY 2007 estimate reflects the current rate. The FY 2007 President's budget was \$9,496M.

² Includes OIG: 608 in FY 2006; 605 in FY 2007; 608 in FY 2008.

³ Excludes MMA start-up funding: \$111 M in FY 2006. Includes \$38M

Hurricane Supplemental.

Tax Rates, Wage Base and Economic Assumptions (Current Law)

	(Calendar Yea	ırs	
Employer /Employee Rates (each):	<u>2006</u>	2007	<u>2008</u>	-
OASI/DI (Social Security)	6.20%	6.20%	6.20%	
HI (Medicare)	1.45%	1.45%	1.45%	
Total	7.65%	7.65%	7.65%	
Self-Employment Rates:				
OASI/DI (Social Security)	12.40%	12.40%	12.40%	
HI (Medicare)	2.90%	<u>2.90%</u>	2.90%	
Total	15.30%	15.30%	15.30%	
Automatic Benefit Increases (COLAs):	A			
January	4.1%	3.3%	1.4%	1
Contribution & Benefit Base:		>		
OASDI	\$94,200	\$97,500	\$102,600	1
н	(no cap)	(no cap)	(no cap)	
Annual Retirement Test:		()		
Year Individual Reaches FRA 2.,	\$33,240	\$34,440	\$36,240	1
Under FRA ²	\$12,480	\$12,960	\$13,560	1
Wages Required for a Quarter				
of Coverage	\$970	\$1,000	\$1,050	1

¹ Estimate.

Income and Outcome by Fiscal Year (Current Law)

(Totals may not add due to rounding)	FY 2006	FY 2007	FY 2008
SSA TRUST FUND INCOME	Actual	Estimate	Estimate
OASI	\$637.6B	\$666.1B	\$709.7B
DI	\$102.2B	\$106.0B	\$112.1B
Total Trust Fund Income	\$739.8B	\$772.1B	\$821.8B
SSA TRUST FUND OUTLAYS		À	****
OASI	\$461.1B	\$485.2B	\$506.2B
DI	\$93.6B	\$101.4B	<u>\$106.4B</u>
Total Trust Fund Outlays	\$554.6B	\$586.6B	\$612.6B
SSA General Fund Outlays	440 AD	#20 FD	0.44.5 D
SSI ¹	\$40.2B	\$39.5B	\$44.7B

SSA Administrative Expenses as a Percent of Trust Fund Income and Benefit Payments--FY 2008 (Current Law)

	.//		% of Benefit
Fund	1/2	% of Income	Payments
OASI		0.4%	0.5%
DI	≺ V / Ç T	2.1%	2.3%
OASDI (com	bined)	0.6%	0.8%
SSI (Federal	and State)		6.7%
SSA Total			1.5%

¹ Includes 12 benefit payments in FY 2006, 11 in FY 2007 and 12 in FY 2008.

² FRA – full retirement age.