

Warszawa, 24 kwietnia 2017

Adekwatność w kontekście przeobrażeń polityki społecznej

Konferencja „Adekwatność
Systemów Emerytalnych”

dr Zofia Czepulis-Rutkowska

Plan wystąpienia

- Czym jest adekwatność systemów emerytalnych
- Rozwój polityki społecznej
- Kryzys polityki społecznej
- Nowa polityka społeczna
- System emerytalny
- Podsumowanie

Czym jest adekwatność systemów (świadczeń) emerytalnych

- Termin stosowany w odniesieniu do sytuacji indywidualnej - czy słusznie?
- Wysokość świadczeń a zakres podmiotowy systemu
 - Formalny
 - Faktyczny
- O poziomie życia decyduje nie tylko dochód emerytalny (ważny system ochrony zdrowia, opieki długoterminowej)

Czym jest adekwatność systemów (świadczeń) emerytalnych

- Funkcje systemu emerytalnego
 - Zapobieganie ubóstwu
 - Umożliwienie kontynuacji wcześniejszego poziomu życia
- Świadczenie na poziomie 80% dochodów z pracy pozwoli na podtrzymanie standardu życiowego

Rozwój polityki społecznej *otoczenie i charakterystyka*

- Otoczenie polityki społecznej (30 „wspaniałych lat”; lata 40., 50. 60.)
 - Gospodarka z przewagą przemysłu – stabilny rynek pracy
 - Tradycyjna rodzina
 - Wzrost gospodarczy
 - Konsensus: państwo/pracodawcy/pracownicy
- Polityka społeczna
 - Kompensacja utraconych dochodów związanych z zatrudnieniem
 - Rodzina z tradycyjnym podziałem ról – świadczenia opiekuńcze w ramach rodziny
 - Duże znaczenie **adekwatnego** dochodu dla całej rodziny; wysokie świadczenia emerytalne; głównie dla mężczyzn

Rozwój polityki społecznej

modele

- W państwach gospodarki wolnorynkowej kształtuje się hojne państwo opiekuńcze
- Stosowane są różne rozwiązania, które dają podstawę do wyodrębnienia modeli
- Istotne kryteria
 - Udział państwa/rynku/rodziny
 - Poziom wydatków
 - Uprawnienia do świadczeń: uniwersalne, zależne od dochodu, związane zatrudnieniem

Rozwój polityki społecznej *modele*

- Konserwatywny
- Liberalny
- Socjaldemokratyczny

Świadczenia emerytalne wysokie (adekwatne) w modelu konserwatywnym i socjaldemokratycznym; w liberalnym - niewysokie

- Model w państwach po transformacji ustrojowej

Początkowo świadczenia wysokie (adekwatne)

Kryzys polityki społecznej

- Uwarunkowania
 - Kryzys ekonomiczny
 - Przeobrażenia rynku pracy
 - Przeobrażenia rodziny
 - Starzenie się ludności
 - Globalizacja
- Skutki: wysoki poziom ubóstwa i nierówności
- Wyzwania dla polityki społecznej:
 - Dostosowanie instytucji polityki społecznej do zmienionej sytuacji społeczno-ekonomicznej
 - W szczególności - zapobieganie ubóstwu (i nierównościom)

Nowa Polityka Społeczna

Kierunki reform:

- Ograniczenie wydatków socjalnych
- Nastawienie na aktywizację ekonomiczną i społeczną
- Uwzględnienie zmienionej struktury i funkcji w rodzinie
- Koncepcja inwestycji socjalnych – nastawienie na ryzyka socjalne mogące zrealizować się w przyszłości
 - W szczególności inwestycje w rozwój dzieci

System emerytalny *reformy*

- Reformy – lata 80. i 90. - uwaga skupiona na wypłacalności finansowej systemów
 - Zmiana lub modyfikacja formuły świadczenia
 - Metoda indeksacji
 - Wiek emerytalny
- Powiązanie z celami nowej polityki społecznej
 - Indywidualizacja poziomu świadczeń – odpowiedź na zmiany w funkcjonowaniu rodziny
 - Zwiększenie odpowiedzialności indywidualnej – dodatkowe oszczędności
 - Aktywizacja na rynku pracy przez bodźce zawarte w formule emerytalnej

System emerytalny

stanowisko organizacji międzynarodowych

- Duże zainteresowanie organizacji międzynarodowych reformami emerytalnymi
- Organizacje międzynarodowe
 - Wywierają wpływ na sposób myślenia i reformy
 - Prezentują procesy i debaty w poszczególnych krajach
- Tutaj prezentacja stanowiska BŚ i UE
 - Szczególne znaczenie tych organizacji w krajach transformacji

System emerytalny

stanowisko organizacji międzynarodowych

- Bank Światowy
 - *Averting the Old Age Crisis* (Zapobieganie kryzysowi starzenia się ludności) (1994)
 - Nacisk na wypłacalność finansową
 - Znaczenie przypisywane indywidualnej zapobiegliwości
 - Promocja filaru trójfilarowego
 - *Inverting the Pyramid* (Odwracanie piramidy)(2014)
 - Bodźce ekonomiczne nie mają tak dużego znaczenia jak sądzono
 - Finansowanie kapitałowe nie przynosi oczekiwanych skutków
 - Ograniczony zakres przezorności indywidualnej
 - Najważniejsze – zapobieganie ubóstwu

System emerytalny *stanowisko organizacji międzynarodowych*

- Unia Europejska
 - Otwarta Metoda Koordynacji (2000)
 - Zapewnienie wcześniejszego poziomu życia i zapobieganie ubóstwu postulat adekwatności
 - Wypłacalność
 - Modernizacja rynków pracy i rodzin
 - Biała Księga Emerytalna (2010)
 - Uznanie, że świadczenia emerytalne generalnie są adekwatne
 - Potrzeba ochrony przed ubóstwem wybranych grup
 - Strategia 2020 – nacisk na zapobieganie ubóstwu

System emerytalny

Reformy w modelu konserwatywnym

- Podejmowane od lat 90.
- Uznane za wyraz zmiany modelu
 - Istotna zmiana formuły
 - Wprowadzenie/wzmocnienie filarów dodatkowych
 - Próba wprowadzenie emerytury minimalnej

Świadczenie nie będą mogły pełnić funkcji zapobiegania ubóstwu i kontynuacji wcześniejszego poziomu życia

System emerytalny

Reformy w modelu postkomunistycznym

- Początkowo wysokie świadczenia
- Potem reforma: zmiana formuły i prywatyzacja
- Obecnie – tendencja odwrotna
 - Odchodzenie od prywatyzacji w filarze podstawowym
 - Wzmacnianie redystrybucji (świadczenie minimalne)
 - Próby wzmocnienia systemów dodatkowych (na przykład przy pomocy automatycznego włączania – *automatic enrollment*)
- *Podstawową kwestią – zapobieganie ubóstwu*

Podsumowanie

- Rosnące znaczenie zakresu podmiotowego systemów (wobec zmian na rynku pracy)
 - Elastyczne formy zatrudnienia
 - Przerwy w pracy
- Potrzeba rewizji koncepcji trójfilarowego zabezpieczenia emerytalnego wobec trudności rozwoju programów dodatkowych
- Modyfikacja koncepcji adekwatności: głównie zapobieganie ubóstwu
- *Pytanie o głębsze przekształcenie systemu emerytalnego pod kątem adekwatności również w kontekście coraz częściej podnoszonej potrzeby gwarancji dochodu minimalnego*

Dziękuję za uwagę

PISS

ZUS

ZAKŁAD
UBEZPIECZEŃ
SPOŁECZNYCH