

Pagina 1 |

1. INTRODUCERE

Pensiile constituie principala sursŁ de venit

a persoanelor v©rstnice din Europa ϙi
provin în cea mai mare parte din sisteme

publice de tip redistributiv. Pensionarii
reprezintŁ o parte semnificativŁ a

populaϛiei Uniunii Europene (aproximativ

124 de milioa ne de persoane, adicŁ un
sfert din populaϛia totalŁ1) ϙi, ca urmare a

fenomenului de ´mbŁtr©nire demograficŁ,
un grup ´n continuŁ creϙtere ´n cadrul

acesteia.

Sistemele de pensii din Europa se

confruntŁ cu dubla provocare de a-ϙi
menϛine sustenabilitatea financiarŁ ϙi de a

le putea asigura europenilor venituri
adecvate la pensie. Principalul obiectiv al

sistemelor de pensii este protejarea
v©rstnicilor ´mpotriva sŁrŁciei ϙi asigurarea

unor condiϛii care sŁ le permitŁ sŁ se
bucure de un nivel de trai decent ϙi de

independenϛŁ economicŁ la bŁtr©neϛe.

Sustenabilitatea financiarŁ a sistemelor de
pensii reprezintŁ un mijloc indispensabil

pentru acest scop. Pensiile ´ϙi pun
amprenta în mod semnificativ asupra

bugetelor publice ϙi asupra ofertei de forϛŁ
de muncŁ, iar aceste efecte trebuie avute

în vedere în cadrul politicilor de pensii.

Principiul al 15 - lea al Pilonului european al

drepturilor sociale afirmŁ cŁ lucrŁtorii

1 În 2013 ; sursa: Comisia EuropeanŁ (DG

ECFIN) ϙi Comitetul pentru politicŁ economicŁ
(Grupul de lucru privind ´mbŁtr©nirea ï AWG).
Raportul din 2015 privind ´mbŁtr©nirea
populaϛiei: proiecϛii economice ϙi bugetare

pentru cele 28 de state membre ale UE (2013 -
2060). European Economy nr. 3/ 2015 .

pensionaϛi ϙi persoanele care desfŁϙoarŁ

activitŁϛi independente pensionate au
dreptul la o pe nsie proporϛionalŁ cu

cotizaϛiile plŁtite ϙi care sŁ le asigure un
venit adecvat. De asemenea, se afirmŁ ´n

mod explicit principiul egalitŁϛii de ϙanse
´ntre femei ϙi bŁrbaϛi ´n materie de

dob©ndire a drepturilor de pensie ϙi se
prevede dreptul la resurse care sŁ asigure

o viaϛŁ demnŁ.

Principalele obiective ale politicilor privind

pensiile ϙi pensionarea sunt: (i) asigurarea
unor venituri adecvate la bŁtr©neϛe,

asigur©nd totodatŁ (ii) sustenabilitatea
financiarŁ ϙi (iii) ocuparea forϛei de

muncŁ pe o perio adŁ c©t mai ´ndelungatŁ

(prin stimulente care sŁ susϛinŁ
stabilitatea parcursului profesional în

cadrul muncii formale, precum ϙi o viaϛŁ
profesionalŁ mai ´ndelungatŁ pentru femei

ϙi bŁrbaϛi).

Secϛiunea 2 descrie principalele provocŁri

în materie de politi ci, secϛiunea 3 identificŁ
p©rghii pentru depŁϙirea acestor

provocŁri, iar secϛiunea 4 analizeazŁ
politicile din statele membre.

2. PROVOCŀRI ĊN MATERIE DE

POLITICI: PRIVIRE DE ANSAMBLU

ASUPRA SITUAϚIEI DIN STATELE UE

Intensificarea procesului de ´mbŁtr©nire
a populaϛiei ´n urmŁtoarele trei-cinci

decenii va amplifica provocarea pe care o
reprezintŁ atingerea acestor trei obiective

´n c©teva modalitŁϛi majore. Reducerea

cohortelor de populaϛie de v©rstŁ activŁ ca
urmare a ratelor mai mici de fertilitate ϙi a

longevitŁϛii crescute va impune ajustarea
practicilor referitoare la pensionare ϙi a

SEMESTRUL EUROPEAN - FIϘŀ TEMATICŀ

ADECVAREA ϘI SUSTENABILITATEA
PENSIILOR

Pagina 2 |

sistemelor de pensii în toate statele
membre. OdatŁ cu ajungerea la v©rsta

pensionŁrii a primelor cohorte de persoane

nŁscute dupŁ cel de Al Doilea RŁzboi
Mondial, impactul asupra adecvŁrii ϙi

sustenabilitŁϛii sistemelor de pensii nu mai
este doar o perspectivŁ ´ndepŁrtatŁ.

Ċn prezent, populaϛia ´n v©rstŁ de peste

60 de ani se mŁreϙte cu aproximativ douŁ
milioane de persoane anual, o creϙtere

aproape dublŁ faϛŁ de cea ´nregistratŁ la

sf©rϙitul anilor 1990 ϙi ´nceputul anilor
2000 2. Ċn acelaϙi timp, numŁrul

persoanelor aflate la v©rsta de muncŁ cea
mai activŁ (20 -59 de ani) va scŁdea cu

fiecare an ´n urmŁtoarele decenii, pe
mŁsurŁ ce generaϛia nŁscutŁ ´n perioada

postbelicŁ va fi ´nlocuitŁ de cohorte mult
mai mici. Pe termen lung, în Uniunea

EuropeanŁ3 se preconizeazŁ o creϙtere cu

aproximativ patru ani a speranϛei de viaϛŁ
la 65 de ani, de la 17 ,9 ani la bŁrbaϛi ϙi

21 ,2 ani la femei în anul 2015 la 22 ,4 ani
ϙi, respectiv, 25 ,6 ani în 2060 . EstimŁrile

pentru anul 2060 reies din Raportul din
2015 privind ´mbŁtr©nirea populaϛiei4; a se

vedea figura A 1 din anexŁ.

2.1. Provocarea legatŁ de adecvarea

pensiilor

Adecvarea pensiilor se mŁsoarŁ prin:

1) capacitatea acestora de a preveni

sŁrŁcia;
2) proporϛia ´n care ele ´nlocuiesc

veniturile din activitŁϛi profesionale;
3) durata perioadei ´n care se beneficiazŁ

de pensie.

2 Idem.
3 Cu excepϛia cazului ´n care se prevede altfel,
datele din aceastŁ fiϙŁ se referŁ la statele
membre a le UE -28 .
4 A se vedea nota de subsol 1.

Figura 1 ð Procentajul populaϛiei ´n v©rstŁ
de cel puϛin 65 de ani expuse riscului de
sŁrŁcie sau de excluziune socialŁ, 2016

Sursa: Eurostat, EU -SILC. Data extragerii datelor:

31 octombrie 2017 ; * ï date la nivelul anului 2015

pentru Irlanda.

Note: date standardizate (UE -28 = 0); cu roϙu (´n

partea dreaptŁ) ï pes te media UE; cu albastru (în

partea st©ngŁ) ï sub media UE .

Figura 1 ilustreazŁ un aspect major al

provocŁrii pe care o reprezintŁ adecvarea
pensiilor pentru statele membre, afiϙ©nd

poziϛia acestora ´n raport cu media UE a
procentajului de persoane în vârs tŁ de cel

puϛin 65 de ani expuse riscului de sŁrŁcie
sau de excluziune socialŁ. ϚŁrile care se

situeazŁ peste medie sunt afiϙate cu roϙu

´n partea dreaptŁ, maximul fiind
înregistrat de Bulgaria, cu aproape 30 de

puncte procentuale peste media UE.

În 2016 , 14 ,7 % dintre persoanele în
v©rstŁ de cel puϛin 65 de ani erau expuse

riscului de sŁrŁcie (adicŁ ´nregistrau mai

puϛin de 60 % din venitul mediu al ϛŁrii
respective), faϛŁ de un procentaj de

17 ,9 % ´nregistrat pentru restul populaϛiei.
Ratele de sŁrŁcie diferŁ ´nsŁ mult de la o

ϛarŁ la alta, de la 5,7 % în Slovacia la
40 ,2 % în Estonia (a se vedea figura A 3).

În medie, la nivelul UE profunzimea
sŁrŁciei pentru persoanele ´n v©rstŁ de

cel puϛin 65 de ani era de 16 ,5 % în 2015

(a se vedea figura A 4), ceea c e aratŁ cŁ
venitul mediu al persoanelor vârstnice se

situa la nivelul de 83 ,5 % din pragul
naϛional al sŁrŁciei.

Pagina 3 |

Pe tot teritoriul Uniunii, majoritatea
pensionarilor au fost afectaϛi de crizŁ mai

puϛin dec©t grupele de v©rstŁ mai micŁ ϙi,

´n general, ϙi-au menϛinut nivelul de trai
relativ ´n perioada crizei. DacŁ pentru

persoanele mai mici de 65 de ani riscul de
sŁrŁcie a crescut dupŁ instalarea crizei, de

la aproximativ 16 % în 2008 la 17 ,9 % în
2016 , pentru persoanele de peste 65 de

ani acest risc a scŁzut ´n aceeaϙi perioadŁ,
de la 17 ,8 % în 2008 la 14 ,7 % în 2016 ï

o evoluϛie de care au beneficiat deopotrivŁ
bŁrbaϛii ϙi femeile, pensionarii mai tineri ϙi

cei mai ´n v©rstŁ. Totuϙi, sŁrŁcia la

bŁtr©neϛe continuŁ sŁ fie o problemŁ ´n
anumite ϛŁri, ´ndeosebi în rândul femeilor.

Ċn numeroase ϛŁri, venitul din pensie care

va fi disponibil ´n viitor pentru o persoanŁ
care c©ϙtigŁ puϛin ϙi are o vechime redusŁ

´n c©mpul muncii se va menϛine sub pragul

sŁrŁciei, ´n pofida dispoziϛiilor privind
venitul minim garan tat. Într -o serie de

state membre, cuantumul venitului minim
garantat nu ajunge nici la jumŁtate din

ceea ce se considerŁ a fi pragul sŁrŁciei.
Numai ´n c©teva ϛŁri, dispoziϛiile privind

venitul minim garantat vor scoate din
sŁrŁcie persoanele v©rstnice lipsite de alte

resurse.

Ċn ceea ce priveϙte capacitatea pensiilor

de a ´nlocui veniturile din muncŁ
obϛinute ´naintea pensionŁrii, venitul net

din pensie care se poate obϛine ´n
diversele state membre dupŁ 40 de ani în

c©mpul muncii, la un salariu mediu ϙi p©nŁ

la vârsta standard de pensionare, se
situeazŁ ´ntre 50 % ϙi 114 % din

c©ϙtigurile medii5 (la nivelul anului 2013).
Rata de ´nlocuire tinde sŁ fie ´n general

mai mare în cazul persoanelor cu un profil
de c©ϙtiguri mici ϙi relativ mai redusŁ

pentru lucrŁtorii care obϛin c©ϙtiguri mari,
lucru care reflectŁ caracterul redistributiv

al majoritŁϛii sistemelor publice de pensii.

5 Comisia EuropeanŁ [Direcϛia GeneralŁ
Ocuparea Forϛei de MuncŁ, Afaceri Sociale ϙi

Incluziune (DG EMPL)] ϙi Comitetul pentru

protecϛie socialŁ (CPS). Raportul din 2015
privind adecvarea pensiilor: adecvarea actual Ł

ϙi viitoare a veniturilor persoanelor ´n v©rstŁ
din UE. Volumul I. Comisia EuropeanŁ.
Luxemburg: Oficiul pentru Publicaϛii al Uniunii
Europene.

Chiar dacŁ pensiile constituie principala
sursŁ de venit pentru europenii v©rstnici,

nivelul de trai la vârste înaintate depinde

ϙi de alϛi factori, precum deϛinerea unei
locuinϛe ϙi a unui patrimoniu financiar,

accesul la alte prestaϛii (precum
subvenϛiile pentru locuinϛe sau pentru

´ncŁlzire) ϙi la alte servicii, precum ϙi
posibilitŁϛile de ´ncadrare ´n muncŁ. De

asemenea, este i mportant sŁ se evalueze
´n ce mŁsurŁ venitul din pensie le permite

pensionarilor sŁ ´ϙi satisfacŁ ´n mod
adecvat nevoile generale, dar ϙi pe cele de

asistenϛŁ medicalŁ, de servicii sociale ϙi de

´ngrijire pe termen lung, care cresc odatŁ
cu înaintarea în v ©rstŁ.

Durata perioadei de pensie este corelatŁ

cu sustenabilitatea, deoarece cu cât durata
este mai mare, cu atât mai însemnate

sunt costurile acesteia. În Uniunea

EuropeanŁ, la nivelul anului 2016 , s -a
estimat cŁ aceastŁ duratŁ variazŁ ´ntre

16 ,5 ani în Bulgaria ϙi Rom©nia ϙi 24 ,5 ani
´n Franϛa (a se vedea figura 3).

2.1.1. Categorii mai puϛin protejate

dintre pensionarii actuali

Pretutindeni ´n Uniunea EuropeanŁ femeile

´ncaseazŁ pensii mai mici dec©t bŁrbaϛii, ´n
medie cu 36 % mai reduse. În 2016 , la

nivelul statelor membre decalajul de
pensii ´ntre bŁrbaϛi ϙi femei6 în rândul

persoanelor din grupa de v©rstŁ 65 -79 de

ani (dintre care sunt avute în vedere doar
cele care beneficiazŁ de pensii) se situa

între un minim de 1,8 % ´n Estonia ϙi un
maxim de 48 ,7 % în Cipru (figura A 7).

TotodatŁ, ´n unele state membre (Spania)
numŁrul femeilor care ´ncaseazŁ o pensie

este mai mic dec©t cel al bŁrbaϛilor. Aceste
decalaje sunt ´n principal consecinϛa

diferenϛelor de gen din sfera drepturilor de

pensie obϛinute pe baza veniturilor
înregistrate din munca cu forme legale. Cu

alte cuvinte, decalajele sunt rezultatul
faptului cŁ femeile au ´ncasat salarii mai

mici ϙi au avut vieϛi profesionale mai
scurte dec©t bŁrbaϛii, cu o prevalenϛŁ mai

mare a muncii cu fracϛiune de normŁ7.

6 Procentajul cu care pensia medie a femeilor

este mai micŁ dec©t cea a bŁrbaϛilor.
7 Pentru informaϛii suplimentare, a se vedea
Fiϙa tematicŁ aferentŁ semestrului european
privind participarea femeilor la forϛa de muncŁ.

Pagina 4 |

Totuϙi, este important ϙi modul ´n care
este conceput sistemul de pensii. Pe

termen lung, se poate obϛine un decalaj

mai mic ´ntre pensiile bŁrbaϛilor ϙi ale
femeilor prin crearea unei mai mari

egalitŁϛi de ϙanse ´ntre femei ϙi bŁrbaϛi ´n
ceea ce priveϙte ocuparea, dar ´n

reducerea decalajului vor continua sŁ
joace un rol important ϙi unele aspecte ale

sistemelor de pensii, cum ar fi creditarea
activitŁϛilor de ´ngrijire ϙi pensiile de

urmaϙ. Ċn unele ϛŁri, femeile primesc
puncte de pensie ϙi pentru activitŁϛile de

îngrijire a copiilor.

Faptul cŁ femeile au o speranϛŁ de viaϛŁ

mai mare se traduce, la nivelul pensiilor
lor, printr -un impact negativ mai puternic

al consecinϛelor pe termen lung ale
indexŁrii incomplete a pensiilor ´n raport

cu sala riile în majoritatea statelor

membre. De asemenea, femeile sunt mai
expuse riscului de sŁrŁcie la v©rste

înaintate (16 ,8 % în 2016) dec©t bŁrbaϛii
(12 ,1 %) deoarece, ´n general, trŁiesc mai

mult dec©t partenerii lor, rŁm©n©nd
vŁduve ϙi ajung©nd sŁ locuiascŁ ´n

gospodŁrii formate dintr-o singurŁ
persoanŁ (figura A 3; a se vedea ϙi figurile

A5-A6). Pensiile de urmaϙ pot oferi o

protecϛie realŁ ´mpotriva riscului de
dificultŁϛi economice cauzate de decesul

partenerului de viaϛŁ.

Persoanele v©rstnice au o situaϛie mai
bunŁ dec©t populaϛia de v©rstŁ activŁ ´n

ceea ce priveϙte deϛinerea unei locuinϛe ϙi

patrimoniul financiar. Totuϙi, ´n r©ndul

populaϛiei ´n v©rstŁ existŁ diferenϛe de gen
semnificative în numeroase state membre

în cee a ce priveϙte deϛinerea unei locuinϛe

ϙi expunerea la privarea severŁ de
locuinϛŁ. Femeile ´n v©rstŁ de cel puϛin 65

de ani tind sŁ prezinte o ratŁ mult mai
redusŁ a deϛinerii de locuinϛe ϙi de

patrimoniu financiar dec©t bŁrbaϛii.

Ċn ceea ce priveϙte locuinϛele, situaϛia este
extrem de eterogenŁ la nivelul Uniunii.

Peste trei sferturi din populaϛia UE ´n

v©rstŁ de cel puϛin 65 de ani locuieϙte ´n
locuinϛe proprietate personalŁ, ratele

naϛionale variind ´ntre puϛin peste 50 %
(Cipru, ϚŁrile de Jos ϙi Austria) ϙi aproape

100 % (Croaϛia, Lituania, Rom©nia,
Slovacia). Ċn schimb, ´n unele ϛŁri

(Bulgaria ϙi Grecia), un procentaj
important de vârstnici cheltuie pentru

locuinϛŁ peste 40 % din venitul disponibil

echivalent, nivel recunoscut ca fiind pragul
de la care se considerŁ cŁ o gospodŁrie

este ´mpovŁratŁ de costurile cu locuinϛa.

2.1.2. Înlocuirea veniturilor:
adecvarea pensiilor în viitor

Ċn pofida faptului cŁ reformele recente ale

sistemelor publice de pensii au ´mbunŁtŁϛit
sau au menϛinut ´n general rolul acestora

de protecϛie ´mpotriva sŁrŁciei, ´n viitor
majoritatea reformelor vor avea drept

rezultat scŁderea ratelor de ´nlocuire
(nivelul pensiilor în raport cu veniturile

anterioare). Se preconizeazŁ cŁ ratele de
înlocuire teoretice (RIT) se vor situa între

aproxi mativ 40 ,1 % ϙi aproximativ 92 ,5 %

în 2053 (tabelul 2 din anexŁ).

Pagina 5 |

Figura 2 ð Diferenϛa dintre RIT brute din 2013 ϙi 2053 , exprimatŁ ´n puncte procentuale, pe
tipuri de pensii, pentru o persoanŁ cu venituri salariale medii

Sursa: Comisia EuropeanŁ, CPS. Raportul din 2015 privind adecvarea pensiilor.

Note: Sursa datelor: statele membre ϙi OCDE. O diferenϛŁ pozitivŁ indicŁ o RIT brutŁ mai mare ´n 2053 decât în

2013 . Pentru Grecia nu sunt disponibile date privind anul 2013 . Datele sunt ordonate dupŁ modificarea totalŁ a RIT

brute pentru o persoanŁ cu venituri medii [cu o vechime de 40 de ani ´n c©mpul muncii p©nŁ la v©rsta standard de
pensionare (VSP)]. Acolo unde ex istŁ diferenϛe de gen, rezultatele prezentate sunt cele referitoare la bŁrbaϛi.

Figura 2 ilustreazŁ modificŁrile estimate

ale ratelor de înlocuire brute între anii
2013 ϙi 2053 pentru o persoanŁ cu o

vechime de 40 de ani în câmpu l muncii ϙi

cu venituri medii care ajunge la vârsta de
pensionare specificŁ ϛŁrii sale8.

De asemenea, figura 2 prezintŁ

modificŁrile preconizate pentru diferiϛii
piloni ai sistemului de pensii. Per

ansamblu, nu existŁ o tendinϛŁ clarŁ la

nivelul întregii U niuni Europene:
modificarea preconizatŁ a ratei de

înlocuire teoretice între anii 2013 ϙi 2053
se situeazŁ ´ntre -30 ϙi +12 pp în acest

scenariu de bazŁ privind parcursul
profesional (liniile orizontale de culoare

albastru deschis). Totuϙi, este important
de menϛionat cŁ defalcarea modificŁrii RIT

brute pe componente aratŁ o scŁdere

8 Acesta este un indicator convenit de
mŁsurare a adecvŁrii pensiilor, care prezintŁ
pensia ca procentaj din venitul obϛinut din

muncŁ ´n ultimul an dinaintea pensionŁrii de

cŁtre un lucrŁtor cu un parcurs profesional
specific. În acest caz concret, indicatorul se

referŁ la un parcurs profesional ne´ntrerupt, cu
venituri medii, de la vârsta de 25 de ani p©nŁ
la vârsta standard de pensionare (VSP)
specificŁ fiecŁrei ϛŁri.

generalŁ a drepturilor de pensie din

sistemele publice (reprezentate cu linii de
culoare albastru închis). Pentru salariatul

cu venituri medii, se estimeazŁ cŁ ratele

de înlocui re din cadrul sistemelor publice
de tip redistributiv vor scŁdea cu peste

cinci pp în 16 state membre ϙi cu peste
15 pp ´n ϙase state membre. Se

preconizeazŁ cŁ, ´n 16 state membre,
aceastŁ diferenϛŁ va fi compensatŁ cel

puϛin parϛial prin creϙterea drepturilor în
cadrul sistemelor finanϛate prin

capitalizare. Drepturile de pensie vor

proveni din ce în ce mai mult din sisteme
finanϛate prin capitalizare, adecvarea

pensiilor devenind tot mai dependentŁ de
pieϛele financiare.

Tendinϛa adecvŁrii pensiilor ´n viitor poate

fi evaluatŁ ϙi prin intermediul unor

indicatori derivaϛi din proiecϛii privind
cheltuielile. Spre deosebire de RIT, rata

prestaϛiilor9 ϙi rata medie brutŁ de

9 Rata prestaϛiilor reprezintŁ prestaϛia medie
primitŁ din sistemul public de pensii sau,

respectiv, din sistemul public ϙi cel privat de
pensii, calculatŁ ca procentaj din salariul mediu
pe economie (salariile ϙi indemnizaϛiile brute în
raport cu numŁrul angajaϛilor) (Comisia, CPE).

Pagina 6 |

înlocuire 10 reflectŁ cheltuielile globale cu
pensiile (coloanele 2 ϙi 3 din tabelul 2). În

general, estimŁrile privind rata prestaϛiilor

ϙi rata medie brutŁ de ´nlocuire ´n
perioada 2013 -2060 confirmŁ tendinϛa de

scŁdere, ´n viitor, a ratelor de ´nlocuire ´n
cadrul sistemelor publice de pensii.

2.1.3. Durata perioadei de pensie

Pensiile trebuie s Ł sprijine beneficiarii pe o
perioadŁ suficient de lungŁ, fiind necesarŁ

o adaptare a acestora ´n contextul creϙterii
speranϛei de viaϛŁ. Viaϛa profesionalŁ

debuteazŁ mai t©rziu ϙi devine tot mai
lungŁ, iar ´n ansamblu populaϛia trŁieϙte

mai mult. Este imp ortant, aϙadar, sŁ se
mŁsoare raportul dintre durata vieϛii

profesionale ϙi durata perioadei de

pensie (a se vedea figura 3).

Figura 3 ï Perioade din viaϛŁ petrecute cu
diferite statute ocupaϛionale, 2013

Sursa: Eurostat ϙi Raportul din 2015 privind
´mbŁtr©nirea populaϛiei

Durata medie a perioadei de pensie

variazŁ ´ntre 16 ,5 ani ϙi 24 ,5 ani. Mai

10 ĂRata medie brutŁ de ´nlocuireò este

calculatŁ ca prima pensie medie, exprimatŁ ca
procentaj din salariul mediu la momentul

pensionŁrii. Cifrele au fost transmise de statele
membre ´n cadrul exerciϛiilor de prognozŁ din
2015 ale Grupului de lucru privind ´mbŁtr©nirea
(Comisia, CPE).

important este faptul cŁ raportul dintre
durata perioadei de pensie ϙi cea a vieϛii

profesionale este în medie de 50 % în UE,

variind între 37 % ´n Letonia ϙi 61 % în
Luxemburg.

2.2. Provocarea legatŁ de ocuparea

forϛei de muncŁ

Un indicator standard al provocŁrii legate

de ocupare din perspectiva pensiilor este
rata de ocupare a lucrŁtorilor v©rstnici

(55 -64 de ani). Creϙterea ratei de ocupare
a per soanelor din aceastŁ grupŁ de v©rstŁ

le-ar permite acestora sŁ se ´ntreϛinŁ mai
uϙor p©nŁ la atingerea v©rstei de

pensionare ϙi ar contribui la realizarea
ϛintei globale de ocupare de 75 % pentru

persoanele cu vârste cuprinse între 20 ϙi

64 de ani, stabili tŁ ´n Strategia Europa
2020 .

Dat fiind cŁ v©rstele legale de pensionare

sunt ´n creϙtere, una dintre provocŁrile
legate de adecvare constŁ ´n creϙterea

participŁrii persoanelor v©rstnice la forϛa

de muncŁ, astfel ´nc©t sŁ se asigure o
continuitate a vieϛii profesionale p©nŁ la

vârsta la care se pot retrage din activitate
cu o pensie integralŁ.

Ratele de ocupare a lucrŁtorilor v©rstnici

sunt influenϛate de o serie de factori legaϛi

de cerere ϙi de ofertŁ, precum ϙi de
structura beneficiilor fiscale.

Cu toate acestea, rata de ocupare la

sf©rϙitul vieϛii profesionale nu este singurul
aspect care afecteazŁ echilibrul dintre anii

de cotizare ϙi anii de pensie. Alϛi factori

esenϛiali sunt v©rsta de intrare pe piaϛa
muncii ϙi stabilitatea ocupŁrii pe durata

vieϛii profesionale. Un indicator de o
relevanϛŁ mai mare este durata medie a

vieϛii profesionale.

În figura 4, provocarea legatŁ de ocupare

din perspectiva pensiilor este ilustratŁ de
mŁsura ´n care performanϛele statelor

membre se abat de la media UE a duratei
vieϛii profesionale ϙi a ratei de ocupare a

lucrŁtorilor v©rstnici. Statele cu
performanϛe slabe sunt prezentate ´n

partea st©ngŁ (sub medie) iar statele cu
performanϛe remarcabile (peste medie) se

aflŁ la dreapta liniei verticale care indicŁ

media la nive lul UE (UE= 0).

Pagina 7 |

În 2016 , rata de ocupare a lucrŁtorilor
din grupa de v©rstŁ 55 - 64 de ani se

situa între 36 ,3 % ´n Grecia ϙi 75 ,5 % în

Suedia, media UE fiind de 55 ,3 % (a se
vedea tabelul 3 ϙi figura A8 din anexŁ). Ċn

patru state membre (Grecia, Croaϛia,
Luxemburg ϙi Slovenia), mai puϛin de

40 % dintre lucrŁtorii v©rstnici erau
angajaϛi. Rata de ocupare a femeilor din

grupa de v©rstŁ 55 -64 de ani varia de la
26 ,4 % ´n Malta (un nivel foarte scŁzut) la

73 ,5 % în Suedia, media UE fiind de
48 ,9 %. Ċn douŁ ϛŁri (Grecia ϙi Malta),

ratele de ocupare ale femeilor vârstnice

erau sub 30 %. ExistŁ mai multe bariere
´n calea ocupŁrii lucrŁtoarelor v©rstnice,

legate de:

¶ sistemele de pensii (de exemplu,
v©rsta legalŁ de pensionare mai micŁ

în cazul femeilor);

¶ echilibrul dintre viaϛa profesionalŁ ϙi
cea privatŁ (de exemplu, accesul

insuficient la serviciile de îngrijire a
copiilor ϙi a persoanelor v©rstnice);

¶ locurile de muncŁ ϙi pieϛele muncii (de
exemplu, absenϛa unor abordŁri

manageriale care sŁ ϛinŁ seama de
v©rstŁ ϙi de gen)11 .

În 2016 , disparitŁϛile de gen ´n ceea ce
priveϙte durata vieϛii profesionale erau

´ncŁ semnificative, femeile particip©nd la
forϛa de muncŁ ´n medie cu 4,9 ani mai

puϛin dec©t bŁrbaϛii (33 ,1 ani faϛŁ de 38
de ani) (figura A 9 din anexŁ). AceastŁ

medie mascheazŁ existenϛa unor diferenϛe

importante între statele membre:
decalajul este de 12 ,8 ani în Malta, de

9,5 ani ´n Italia ϙi de 7,7 ani în Irlanda. În
2015 , speranϛa de viaϛŁ la 65 de ani se

situa între 16 ,0 ani ´n Bulgaria ϙi 21 ,6 ani
´n Franϛa (a se vedea tabelul 3).

11 Pentru informaϛii suplimentare, a se vedea
Fiϙa tematicŁ a semestrului european privind
participarea femeilor la forϛa de muncŁ.

Figura 4 ï Durata medie a vieϛii
profesionale ϙi rata de ocupare a
lucrŁtorilor v©rstnici (55 - 64 ani) (2016)

Sursa: Eurostat.

NotŁ: date standardizate (UE-28 = 0); data extragerii
datelor: 31 octombrie 2017 .

Ca urmare a reformelor recente din
domeniul pensiilor, volumul de ore de

lucru ϙi durata vieϛii profesionale vor
cŁpŁta o pondere mult mai mare ´n gradul

de adecvare a pensiilor viitoare. SchimbŁri
precum ´ntŁrirea legŁturii dintre cotizŁrile

pe baza veniturilor profesionale ϙi
acumularea drepturilor de pensie,

creϙterea v©rstelor de pensionare ϙi

restricϛionarea posibilitŁϛii de pensionare
anticipatŁ sporesc importanϛa unei vieϛi

profesionale cu normŁ ´ntreagŁ, mai lungŁ
ϙi cu un numŁr mai mic de ´ntreruperi

pentru acumularea de drepturi care sŁ
constituie o pensie decentŁ.

Figura A 10 prezintŁ impactul pe care ´l au
pensionŁrile anticipate forϛate cu 5 ani mai

devreme, cauzate de ϙomaj, asupra
ratelor nete de î nlocuire viitoare (începând

cu 2053), ´n comparaϛie cu rata de
´nlocuire a unei persoane care reuϙeϙte sŁ

aibŁ un parcurs profesional complet p©nŁ
la vârsta standard de pensionare.

Ċn cazul persoanelor care nu reuϙesc sŁ
aibŁ o carierŁ completŁ, cu 40 de a ni de

cotizare, ratele de înlocuire viitoare sunt

Pagina 8 |

estimate la niveluri ϙi mai scŁzute. Se
preconizeazŁ cŁ, la capŁtul unui parcurs

profesional de numai 30 de ani 12 , atât

ratele nete de ´nlocuire ale salariaϛilor cu
venituri medii, c©t ϙi ale celor cu venituri

mici vor scŁdea cu peste 10 pp faϛŁ de
cele ale salariaϛilor care realizeazŁ un

parcurs profesional complet în 23 de state
membre ϙi cu peste 20 de pp ´n alte ϙase

state membre.

Deϙi numeroase ϛŁri au ´nregistrat

´mbunŁtŁϛiri semnificative ale duratei vieϛii
profesionale în ultimul deceniu, în prezent

pragul de 40 de ani se atinge în doar
c©teva state membre ´n cazul bŁrbaϛilor,

iar în cazul femeilor acest prag nu este
atins nicŁieri în UE. Numeroase persoane

reuϙesc sŁ realizeze parcursuri
profesionale cu 5-10 ani mai scurte decât

numŁrul anilor lucraϛi necesari pentru o

pensie integralŁ.

2.3. Provocarea legatŁ de
sustenabilitate

Sustenabilitatea se referŁ la echilibrul
fiscal ϙi financiar dintre venituri ϙi obligaϛii

(ϙi la raportul dintre numŁrul de
lucrŁtori/cotizanϛi ϙi numŁrul de

pensionari/beneficiari) din cadrul
sistemelor de pensii. Pentru a fi

sustenabile pe termen lung, sistemele
publice de pensii trebuie sŁ poatŁ absorbi

impa ctul procesului de ´mbŁtr©nire a

populaϛiei fŁrŁ sŁ destabilizeze finanϛele
publice.

Costurile cu pensiile reprezintŁ o mare

parte a cheltuielilor publice (în 2013 au
echivalat cu 11 ,3 % din PIB -ul Uniunii,

variind între 6,9 % ´n ϚŁrile de Jos ϙi

16 ,2 % în Grecia ï tabelul 3) ϙi constituie
un factor extrem de important pentru

situaϛia actualŁ ϙi pe termen mediu ϙi lung
a bugetelor publice.

12 Comisia EuropeanŁ (DG EMPL) ϙi Comitetul

pentru protecϛie socialŁ (CPS). Raportul din
2015 privind adecvarea pensiilor: adecvarea

actualŁ ϙi viitoare a veniturilor persoanelor ´n
v©rstŁ din UE. Volumul I. Comisia EuropeanŁ.
Luxemburg: Oficiul pentru Publicaϛii al Uniunii
Europene.

Figura 5 ï SchimbŁri preconizate ´n ceea

ce priveϙte cheltuielile brute cu sistemele
publice de pensii, în puncte procentuale
din PIB (2013 - 2060)

Sursa: Comisia EuropeanŁ (DG ECFIN) ϙi Comitetul

pentru politicŁ economicŁ (Grupul de lucru privind

´mbŁtr©nirea ï AWG). Raportul din 2015 privind

´mbŁtr©nirea populaϛiei: proiecϛii economice ϙi

bugetare pentru cele 28 de state membre ale UE

(2013 -2060). European Economy nr. 3/ 2015 .

Se preconizeazŁ cŁ cheltuielile publice cu
pensiile vor creϙte ´n UE ´n perioada 2013 -

2040 cu 0,4 pp, p©nŁ la 11 ,7 % din PIB,
dupŁ care se vor stabiliza la aproximativ

11 % din PIB p©nŁ ´n 2060 . În perioada
2013 -2060 se estimeazŁ o scŁdere de

aproximativ 0,2 pp.

Pe de altŁ parte, intervalul schimbŁrilor

preconizate la nivelul cheltuielilor cu
sistemele publice de pensii variazŁ mult de

la un stat membru la altul (a se vedea
figura 5 ϙi tabelul 3 din anexŁ).

Croaϛia ar urma sŁ ´nregistreze cea mai
mare scŁdere a ratei cheltuielilor cu

sistemele publice de pensii (3,9 pp din
PIB), ´mpreunŁ cu Letonia, Danemarca

(ambele cu 3,1 pp) ϙi Franϛa (2,8 pp). În
Italia, Grecia, Suedia, Estonia, Spania,

Portu galia ϙi Polonia, scŁderile ar urma sŁ
se situeze între 2 pp ϙi 0,7 pp din PIB.

Principalele cauze ale acestei scŁderi sunt

rata de acoperire, rata de ocupare ϙi rata
prestaϛiilor.

Pagina 9 |

Ċn schimb, Luxemburg ar urma sŁ
cunoascŁ cea mai mare creϙtere a ratei

chel tuielilor cu sistemele publice de pensii

(4,1 pp din PIB), fiind urmat de Slovenia
(3,5 pp), Belgia (3,3 pp) ϙi Malta (3,2 pp).

Germania ϙi Slovacia ar urma sŁ
´nregistreze creϙteri de 2-3 puncte

procentuale din PIB, iar ´n Republica CehŁ,
Irlanda, ϚŁrile de Jos ϙi Regatul Unit

creϙterile ar fi moderate (0,7-1,1 pp). În
Bulgaria, Cipru, Lituania, Ungaria, Austria,

Rom©nia ϙi Finlanda, rata cheltuielilor cu
sistemele publice de pensii ar urm a sŁ se

menϛinŁ, ´n general, stabilŁ (+/- 0,5 pp).

Ċn ϛŁrile ´n care se preconizeazŁ creϙteri

mai mari ale cheltuielilor cu pensiile, vor fi
necesare ϙi alte reforme ale sistemului de

pensii pentru a putea limita costurile tot
mai mari.

Ċn ϛŁrile ´n care se preconizeazŁ o scŁdere
a cheltuielilor cu sistemele publice de

pensii, ´n pofida ´mbŁtr©nirii accentuate a
populaϛiei, va exista riscul unor schimbŁri

ale orientŁrii politicilor, dat fiind numŁrul
mult mai mare de femei ϙi bŁrbaϛi care vor

ajunge sŁ aibŁ pensii insuficiente, fiind

expuϙi sŁrŁciei la bŁtr©neϛe.

Prin urmare, ar putea fi necesare ajustŁri
în materie de adecvate realizate prin alte

mijloace, de exemplu prin prelungirea vieϛi
profesionale ϙi prin stimulente pentru

sisteme de pensii complementa re.

3. IDENTIFICAREA UNOR P ÂRGHII

DE POLITICŀ PENTRU DEPŀϘIREA
PROVOCŀRILOR

ExistŁ o legŁturŁ str©nsŁ ´ntre modelele
de ocupare ϙi sustenabilitatea ϙi

adecvarea sistemelor de pensii . În
societŁϛile ´n proces de ´mbŁtr©nire,

menϛinerea unei legŁturi sustenabile între
durata vieϛii profesionale ϙi a perioadei de

pensie, pe de o parte, ϙi acumularea de
drepturi pentru o pensie adecvatŁ, pe de

altŁ parte, va impune, ´n general, ca

oamenii sŁ lucreze mai mult timp ´nainte
de a se pensiona. Ċn vederea menϛinerii

ven itului global din pensii la niveluri de
înlocuire similare celor care puteau fi

atinse în anii 1990 -2000 , numeroase
persoane vor fi nevoite sŁ ´ϙi sporeascŁ ϙi

gradul de economisire complementarŁ
pentru pensie.

Av©nd ´n vedere cŁ oamenii vor trŁi mai
mult, iar populaϛia de v©rstŁ activŁ se va

reduce, nivelul necesar de creϙtere a

cheltuielilor ar putea deveni nesustenabil.
Adecvarea pensiilor nu va fi garantatŁ

dec©t dacŁ populaϛia va lucra mai mult ϙi
pentru un timp mai îndelungat înainte de

pensionare. Pr in urmare, va fi necesarŁ
reducerea prestaϛiei medii la care oamenii

vor avea dreptul conform cotizaϛiei
aferente unui an lucrat. Drepturile vor

trebui sŁ reflecte mai fidel cotizaϛiile ϙi sŁ
fie calculate pe bazŁ actuarialŁ. Acest

lucru poate fi realizat prin reformarea

pensiilor în sensul folosirii unei medii a
parcursului profesional ca bazŁ pentru

calcularea prestaϛiilor.

Sistemele de pensii pot contribui la
optimizarea ofertei de forϛŁ de muncŁ pe

parcursul vieϛii profesionale, ´ndeosebi

pentru lucrŁtorii vârstnici, instituind
stimulente puternice în favoarea

activitŁϛii profesionale în normele privind
drepturile de pensie ϙi restrângând

accesul la pensionarea anticipatŁ.

Am©narea pensionŁrii ϙi a beneficierii de

pensie printr -o activitate profesionalŁ mai
´ndelungatŁ ï deci o perioadŁ mai lungŁ

de cotizare ϙi acumulare a drepturilor de
pensie ï poate contribui semnificativ la

´mbunŁtŁϛirea simultanŁ a sustenabilitŁϛii
ϙi a adecvŁrii pensiilor.

Reducerea ϙi/sau prevenirea creϙterii
duratei medii a perioa dei de pensie

permite statelor membre sŁ elibereze
resurse care pot fi utilizate pentru

´mbunŁtŁϛirea sau menϛinerea gradului
actual de adecvare a pensiilor sau cel

puϛin sŁ limiteze nivelul p©nŁ la care se
vor diminua acestea.

Egalizarea vârstei de pensio nare
pentru femei ϙi bŁrbaϛi constituie un

element important pentru eliminarea
disparitŁϛii de gen de la nivelul pensiilor.

Corelarea vârstei legale de pensionare
cu speranϛa de viaϛŁ constituie o

modalitate bunŁ de reconciliere a
sustenabilitŁϛii ϙi a adecvŁrii sistemului de

pensii ´n contextul ´mbŁtr©nirii populaϛiilor.
Cunoaϙterea faptului cŁ o viaϛŁ mai lungŁ

presupune o duratŁ mai ´ndelungatŁ de
activitate ´n vederea finanϛŁrii sistemului

Pagina 10 |

de pensii reprezintŁ un stimulent puternic
pentru creϙterea v©rstei actuale de

pensionare, ´n concordanϛŁ cu creϙterea

speranϛei de viaϛŁ.

Raportul din 2015 privind adecvarea
pensiilor demonstreazŁ modul ´n care

rŁm©nerea ´n activitate p©nŁ la v©rste
mai înaintate ar putea contribui la

menϛinerea sau chiar la creϙterea nivelului
ratelor de înlocuire în viitor. Figura A 11

aratŁ cu c©t ar creϙte rata netŁ de

înlocuire în cazul unei persoane care
lucreazŁ ´ncŁ doi ani dupŁ ´mplinirea

v©rstei naϛionale de pensionare, ´n
comparaϛie cu o persoanŁ care se

pensioneazŁ imediat ce ´mplineϙte acea
v©rstŁ. Ċn nouŁ state membre se

preconizeazŁ cŁ am©narea pensionŁrii cu
doi ani dupŁ v©rsta standard va creϙte

ratele de ´nlocuire cu cel puϛin 5 pp în

cazul persoanelor cu venituri medii.
Efectele asupra ratei de înlocuire în cazul

persoanelor cu venituri mici (douŁ treimi
din venitul mediu) sunt în cea mai mare

parte similare. Ċn aceste ϛŁri, prelungirea
vieϛii profesionale oferŁ o modalitate

eficace de ´mbunŁtŁϛire a situaϛiei pensiilor
viitoare. În schimb, structurile

stimulentelo r financiare par a fi ´ncŁ

insuficiente în alte state membre, în care
munca mai ´ndelungatŁ genereazŁ o

creϙtere vizibil mai micŁ a ratelor de
înlocuire. În viitor, în majoritatea statelor

membre vor fi instituite mecanisme
puternice de descurajare a pensi onŁrii

anticipate, iar pensionarea cu doi ani
´nainte de v©rsta legalŁ va determina

scŁderi vertiginoase ale ratelor de

´nlocuire. ExistŁ ´nsŁ ϙi ϛŁri ´n care acest
fapt va produce efecte neglijabile asupra

pensiilor.

Gestionarea provocŁrilor pe care le
presupune ´mbŁtr©nirea populaϛiei

necesitŁ reforme ale pensiilor, care: (i) sŁ

asigure un echilibru mai bun ´ntre cotizaϛii
ϙi drepturi; (ii) sŁ reducŁ pensionarea

anticipatŁ; ϙi (iii) sŁ creascŁ v©rsta de
pensionare. Aceste mŁsuri nu sunt ´nsŁ

suficiente da cŁ sunt aplicate separat.

Succesul unor reforme în sectorul

pensiilor care sŁ restricϛioneze
pensionarea anticipatŁ, sŁ creascŁ v©rsta

de pensionare ϙi eventual sŁ coreleze
v©rsta sau prestaϛiile cu creϙterea

speranϛei de viaϛŁ depinde de adoptarea
unor mŁsuri privind locul de muncŁ ϙi

piaϛa muncii care sŁ susϛinŁ un parcurs

profesional mai ´ndelungat ϙi ne´ntrerupt
at©t pentru femei, c©t ϙi pentru bŁrbaϛi.

Astfel de stimulente pot influenϛa doar
într -o anumitŁ mŁsurŁ practicile de

gestionare a vârstei apli cate de angajatori.
Sunt necesare ϙi politici specifice pentru

lucrŁtorii v©rstnici, care sŁ vizeze at©t
cererea, c©t ϙi oferta de pe piaϛa muncii,

´n str©nsŁ colaborare cu partenerii sociali.

Ċn statele membre existŁ ´ncŁ o serie de

sisteme de pensii spec iale pentru
anumite sectoare sau categorii. În unele

cazuri, existŁ norme referitoare la pensii
preferenϛiale fŁrŁ stagiu de cotizare, care

beneficiazŁ de subvenϛii ´ncruciϙate
puternice ϙi care trebuie aliniate la

sistemul general de pensii pentru a prote ja

sustenabilitatea ϙi adecvarea acestuia.

Pentru a permite o viaϛŁ profesionalŁ mai
´ndelungatŁ, starea de sŁnŁtate ϙi

competenϛele profesionale ale
lucrŁtorilor trebuie menϛinute odatŁ cu

´naintarea ´n v©rstŁ. Concordanϛa

competenϛelor ϙi mobilitatea trebuie
garantate ϙi ´n cazul lucrŁtorilor v©rstnici.

Flexibilitatea programelor de lucru s-a
dovedit deosebit de utilŁ ´n sensul

sprijinirii ϙi ´ncurajŁrii lucrŁtorilor sŁ ´ϙi
prelungeascŁ viaϛa profesionalŁ. Gradul de

autonomie în organizarea muncii, accesu l
la rotaϛia posturilor ϙi posibilitatea

adaptŁrii programului de lucru sunt mŁsuri

importante pentru ´mbunŁtŁϛirea
echilibrului ´ntre viaϛa profesionalŁ ϙi cea

privatŁ.

Cu toate acestea, nu ar trebui sŁ se punŁ
accentul exclusiv pe ultima parte a vieϛii

profesionale. La reducerea riscurilor care

ameninϛŁ adecvarea pensiilor pot contribui
deopotrivŁ mŁsurile de reducere a

ϙomajului de lungŁ duratŁ ´n r©ndul
tinerilor ϙi cele de garantare a integrŁrii

timpurii pe piaϛa muncii ´n condiϛii
contractuale normale , inclusiv cu

includerea ´n sistemul de protecϛie socialŁ.
Agenda pentru o integrare mai bunŁ ϙi

timpurie ´n societate ϙi pe piaϛa muncii a

migranϛilor din afara UE constituie de
asemenea o modalitate esenϛialŁ de

reducere a riscurilor care pericliteazŁ
veniturile la bŁtr©neϛe. La r©ndul lor,

Pagina 11 |

politicile de reducere a disparitŁϛilor de
gen ´n ceea ce priveϙte salariile, programul

de lucru ϙi durata parcursului profesional

reprezintŁ mŁsuri active de reducere a
decalajului ´ntre bŁrbaϛi ϙi femei ´n ceea ce

priveϙte drepturile de pensie (a se vedea
Fiϙa tematicŁ a semestrului european

privind participarea femeilor la forϛa de
muncŁ).

Scopul politicilor privind ocuparea forϛei de

muncŁ ϙi pensiile este de a garanta

oportunitŁϛi profesionale de calitate pentru
toϛi. Din pŁcate, aceste oportunitŁϛi ´ncŁ

tind sŁ fie distribuite ´n mod inegal ´n
r©ndul populaϛiei. Dat fiind cŁ pensiile

adecvate depind tot mai mult de
perioadele de cotizare, factorii de decizie

din domeniul protecϛiei sociale trebuie sŁ
aibŁ ´n vedere ϙi persoanele care, din

diferite motive, nu pot avea un parcurs

profesional mai îndelungat sau cu mai
puϛine ´ntreruperi.

Vor fi necesare mŁsuri specifice pentru a

proteja de sŁrŁcie persoanele care nu
pot sŁ ´ndeplineascŁ cerinϛele

referitoare la prelu ngirea perioadei de

cotizare . ReprezintŁ astfel de mŁsuri
garantarea unor pensii minime sau alte

dispoziϛii care sŁ asigure un venit minim
persoanelor vârstnice. De asemenea, va fi

necesarŁ instituirea unor forme de
creditare a sistŁrii involuntare a muncii, cu

scopul de a reduce impactul asupra
drepturilor de pensie al perioadelor

´ndelungate de boalŁ sau ϙomaj, cele

dedicate îngrijirii altor persoane etc.

În plus, ar putea fi necesar ca în viitor
politicile din domeniul pensiilor sŁ acorde o

atenϛie sporitŁ ϙi resurse mai generoase
rolului acestora de protecϛie ´mpotriva

sŁrŁciei.

Pe de altŁ parte, este important ca

mŁsurile menite sŁ asigure pensii
adecvate pentru persoanele cu ϙanse mici

de angajare sŁ nu ´ncurajeze ieϙirea
timpurie de pe piaϛa muncii a celor care ar

putea realiza un parcurs profesional

complet. În trecut au existat frecvent
astfel de situaϛii ´n contextul anumitor

sisteme de prestaϛii pentru pensionare
anticipatŁ, invaliditate ϙi ϙomaj.

Ċn multe ϛŁri va fi necesarŁ economisirea
complemen tarŁ pentru pensie în

vederea garantŁrii unor rate adecvate de

înlocuire în viitor. Pensiile suplimentare ar
putea lua forma unor pensii ocupaϛionale,

adicŁ sisteme de pensii organizate la nivel
de ´ntreprindere sau de sector ϙi accesate

ca urmare a unui r aport de muncŁ, sau ar
putea fi pensii personale, adicŁ contracte

individuale cu un asigurŁtor de pensii.
Importanϛa acestora variazŁ considerabil

de la un stat membru la altul. În câteva
ϛŁri (Danemarca, ϚŁrile de Jos), sistemele

publice de pensii nu ofer Ł dec©t o

protecϛie de bazŁ ´mpotriva sŁrŁciei, iar
´nlocuirea venitului la bŁtr©neϛe depinde ´n

mare mŁsurŁ de pensiile ocupaϛionale; ´n
schimb, în majoritatea statelor membre

rolul pensiilor suplimentare de orice fel
este marginal:

¶ Doar câteva state memb re dispun de o
acoperire a pensiilor ocupaϛionale de

peste 80 % (Danemarca, Finlanda,
ϚŁrile de Jos ϙi Suedia), datoritŁ

înscrierii obligatorii sau semi -obligatorii
´n sistem. C©teva ϛŁri au o acoperire

de peste 50 % (Belgia ϙi Germania),
iar altele (Irlan da ϙi Regatul Unit) au o

acoperire mai redusŁ, dar ´n creϙtere

(> 30 %) 13. Ċn majoritatea ϛŁrilor ´nsŁ,
acoperirea este micŁ sau chiar

inexistentŁ.

¶ Pensiile personale au fost adoptate pe
scarŁ relativ largŁ doar ´n unele ϛŁri

(> 60 % ´n Republica CehŁ, >30 % în

Germania ϙi Suedia)14 , acoperirea fiind
moderatŁ ϙi fragmentatŁ ´n

majoritatea ϛŁrilor, iar ´n unele fiind
at©t de redusŁ ´nc©t este aproape

nesemnificativŁ pentru ´nlocuirea
venitului mediu.

Ċn general, reducerea tot mai pronunϛatŁ a
acoperirii sistemelor publice de pensii ca

urmare a reformelor recente nu a fost
corelatŁ ϙi cu reforme care sŁ promoveze

economisirea suplimentarŁ, cu excepϛia
ϛŁrilor ´n care acoperirea este amplŁ prin

tradiϛie. Rolul preconizat al veniturilor din
sisteme prefinanϛate ´n ansamblul

13 OCDE (2015), ĂPensions at a Glance 2015 ò
(Pensiile pe scurt 2015).
14 Idem.

Pagina 12 |

pachetului de pensii în anii 2013 ϙi 2053
este ilustrat în figurile A 12 ϙi A13 .

Pensiile suplimentare vor trebui sŁ
´ndeplineascŁ un rol ϙi mai important ´n

menϛinerea adecvŁrii pensiilor în viitor,
mai ales în cazurile în care se

preconizeazŁ o diminuare a adecvŁrii
pensiilor publice. Politicile publice pot

promova acoperirea pensiilor ocupaϛionale
prin impunere (adicŁ stabilirea

obligativitŁϛii acestora), ´nscriere

facultativŁ (pensiile ocupaϛionale sŁ fie o
ofertŁ obligatorie din partea angajatorilor,

dar o variantŁ opϛionalŁ pentru angajaϛi)
sau negociere colectivŁ, ´n funcϛie de

contextul naϛional. Impozitele ϙi alte
stimulente fiscale (subvenϛii, cotizaϛii

complementare din partea a ngajatorilor)
constituie o parte importantŁ a mixului de

politici menite sŁ ´ncurajeze pensiile

ocupaϛionale ϙi pe cele personale. Ċn orice
caz, mijloacele folosite în acest scop

trebuie sŁ fie rentabile, sigure ϙi
transparente.

4. EXAMINARE COMPARATIV ŀ A

STA DIULUI ACTUAL AL POL ITICILOR

Majoritatea statelor membre au primit

recomandŁri specifice referitoare la pensii
ca parte a procesului de monitorizare

financiarŁ derulat de Comisia EuropeanŁ ´n
cadrul Ăsemestrului europeanò. Au fost

formulate 16 astfel de re comandŁri ´n anul

2011 , 17 în 2012 , 15 în 2013 , 18 în 2014 ,
14 în 2015 , 12 în 2016 ϙi 10 în 2017 .

RecomandŁrile ´ndeamnŁ statele membre
sŁ ´ntreprindŁ reforme de modernizare a

sistemelor de pensii prin:

¶ creϙterea v©rstei de pensionare ϙi

corelarea acestei a cu creϙterea
speranϛei de viaϛŁ;

¶ reducerea formelor de ieϙire timpurie
de pe piaϛa forϛei de muncŁ;

¶ promovarea economisirii
complementare pentru pensie;

¶ susϛinerea reformelor ´n materie de
pensii cu mŁsuri care sŁ permitŁ

bŁrbaϛilor ϙi femeilor sŁ lucreze timp

mai îndelungat.

Aproximativ 24 de state membre au
crescut deja vârsta de pensionare sau sunt

în curs de a o face, inclusiv prin corelarea
acesteia cu speranϛa de viaϛŁ. Tabelul 4

din anexŁ prezintŁ o imagine de ansamblu
a modificŁrii v©rstelor de pensionare

în urma reformelor.

Deϙi ´n ultimul deceniu s-a înregistrat o

inversare a tendinϛei cŁtre pensionarea
anticipatŁ ´n toate statele membre,

ieϙirea timpurie de pe piaϛa forϛei de
muncŁ reprezintŁ ´n continuare o

problemŁ majorŁ ´n mai multe ϛŁri.

Pieϛele muncii constituie principala barierŁ

´n calea unei vieϛi profesionale mai
îndelungate. Niciun stat membru nu are o

piaϛŁ a muncii funcϛionalŁ pentru
persoanele cu vârste de peste 55 de ani.

Ċn prezent, o proporϛie cov©rϙitoare a
persoanelor cu viaϛŁ profesionalŁ mai

´ndelungatŁ reuϙesc acest lucru deoarece

continuŁ sŁ lucreze pentru acelaϙi
angajator. DacŁ, ´nsŁ, angajaϛii cu v©rste

de peste 55 de ani ´ϙi pierd locul de
muncŁ, ϙansele ca ei sŁ gŁseascŁ un altul

sunt atât de mici, încât perspectiva
prelungirii vieϛii profesionale prin

reangajare este extrem de micŁ.

Cu excepϛia a cinci state membre, care au

fost afectate în mod deosebit de criza
economicŁ, rata de ocupare a

lucrŁtorilor v©rstnici a continuat sŁ
creascŁ ´n ultimul deceniu datoritŁ

tend inϛelor demografice ϙi a efectelor
reformelor adoptate.

În majoritatea statelor membre care au
crescut vârsta de pensionare, au

corelat -o cu speranϛa de viaϛŁ ϙi au
limitat în mod semnificativ accesul la

pensionarea anticipatŁ, se mai pot adopta
ϙi alte mŁsuri, mai cuprinzŁtoare, care sŁ

sprijine aceste reforme prin modificŁri

ale politicilor în materie de ocupare ϙi
ale practicilor de la locul de muncŁ. Astfel

de reforme ar ajuta populaϛia sŁ rŁm©nŁ
´n c©mpul muncii pe mŁsurŁ ce v©rstele de

pensionare cres c. Ċn absenϛa unor astfel
de mŁsuri, existŁ un risc tot mai mare de

acutizare a presiunii exercitate asupra
prestaϛiilor pentru ϙomaj, boalŁ ϙi

asistenϛŁ socialŁ, deoarece oamenii nu vor

putea sŁ lucreze p©nŁ la v©rste de
pensionare mai înaintate.

DatoritŁ reformelor deja adoptate sau

planificate în majoritatea statelor membre,
sustenabilitatea pe termen mediu ϙi

Pagina 13 |

lung a cheltuielilor cu sistemele
publice de pensii a cunoscut o

´mbunŁtŁϛire notabilŁ. Totuϙi, ´n mai multe

ϛŁri din UE ea rŁm©ne un motiv de
îngrijorare. Unele ϛŁri ar putea chiar sŁ se

confrunte cu probleme de sustenabilitate
pe termen scurt ϙi mediu. Ϙase state

membre (Belgia, Germania, Luxemburg,
Malta, Slovenia ϙi Slovacia) ´ncŁ se

confruntŁ cu creϙteri semnificative ale
cheltuielilor cu siste mele publice de pensii

(a se vedea figura 4).

De asemenea, este necesar sŁ se verifice

modul ´n care reducerea bruscŁ a
cheltuielilor cu sistemele publice de pensii

´n alte state membre (Croaϛia,
Danemarca, Franϛa, Italia, Letonia) ar

afecta adecvarea prot ecϛiei generale a

veniturilor persoanelor vârstnice. În
statele membre în care costurile cu

sistemele publice de pensii sunt în
scŁdere, este de aϙteptat ca extinderea

pensiilor private sŁ acopere o mare parte
a eventualelor decalaje în materie de

adecvare . Pe de altŁ parte, elaborarea
unor instrumente rentabile de economisire

complementarŁ pentru pensie continuŁ sŁ
fie o provocare ´n multe dintre aceste ϛŁri.

Data: 31 .10 .2017

Pagina 14 |

5. REFERINϚE ϘI RESURSE UTILE

¶ Comisia EuropeanŁ (DG EMPL) ϙi Comitetul pentru protecϛie socialŁ (CPS), 2015 .

Raportul din 2015 privind adecvarea pensiilor: adecvarea actualŁ ϙi viitoare a veniturilor
persoanelor ´n v©rstŁ din UE. Volumul I. Comisia EuropeanŁ. Luxemburg: Oficiul pentru

Publicaϛii al Uniunii Europene.

¶ Comisia EuropeanŁ (DG EMPL) ϙi Comitetul pentru protecϛie socialŁ (CPS), 2015 .

Raportul din 2015 privind adecvarea pensiilor: adecvarea actualŁ ϙi viitoare a veniturilor
persoanelor ´n v©rstŁ din UE. Profiluri de ϛarŁ. Volumul II, Comisia EuropeanŁ.

Luxemburg: Oficiul pentru Publicaϛii al Uniunii Europene.

¶ Comisia EuropeanŁ (DG EMPL) ϙi Comitetul pentru protecϛie socialŁ (CPS), 2012 .

Adecvarea pensiilor ´n Uniunea EuropeanŁ 2010 -2050 . Comisia EuropeanŁ. Luxemburg:

Oficiul pentru Publicaϛii al Uniunii Europene.

¶ Comisia EuropeanŁ [Direcϛia GeneralŁ Afaceri Economice ϙi Financiare (DG ECFIN)] ϙi

Comitetul pentru politicŁ economicŁ (Grupul de lucru privind ´mbŁtr©nirea ï AWG).
Raportul din 2015 privind ´mbŁtr©nirea populaϛiei: proiecϛii economice ϙi bugetare pentru

cele 28 de state membre ale UE (2013 -2060). European Economy nr. 3/ 2015 .

¶ Comisia EuropeanŁ [Direcϛia GeneralŁ Justiϛie ϙi Consumatori (DG JUST)], 2013 .

DisparitŁϛile de gen ´n materie de pensii ´n UE. Luxemburg: Oficiul pentru Publicaϛii al
Uniunii Europene.

¶ FiϙŁ tematicŁ a semestrului european privind participarea femeilor la forϛa de muncŁ.

¶ EUROPA 2020 ï O strategie europeanŁ pentru o creϙtere inteligentŁ, durabilŁ ϙi
favorabilŁ incluziunii. COM(2010) 2020 final.

Site -ul Europa 2020 : http://ec.europa.eu/europe 2020 /index_ro.htm

¶ Cartea AlbŁ a Comisiei Europene ĂO agendŁ pentru pensii adecvate, sigure ϙi viabileò,

COM(2012) 055 final, adoptatŁ la 16 februar ie 2012 .

¶ Comisia EuropeanŁ, COM(2013) 83, ĂCŁtre investiϛii sociale pentru promovarea creϙterii

ϙi coeziunii ï inclusiv implementarea Fondului social european pentru perioada 2014 -
2020 ò, februarie 2013 .

¶ Comisia EuropeanŁ, COM(2017) 250 final. Comunicare privind instituirea unui Pilon

european al drepturilor sociale.

¶ OCDE (2015), ĂPensions at a Glance 2015 : OECD and G 20 indicatorsò (Pensiile pe scurt

2015 : Indicatorii OCDE ϙi G20), OECD Publishing, Paris.

http://ec.europa.eu/europe2020/index_ro.htm

Pagina 15 |

ANEXŀ. INDICATORI ϘI DATE STATISTICE

Tabelul 1 ï Adecvarea actualŁ (2016)

Sursa: Eurostat. Note: data extragerii datelor: 31 octombrie 2017 . (4) Prag: 60 % din mediana veniturilor disponibile pe adult -echivalent dupŁ transferurile sociale; (6) Persoanele

´n v©rstŁ de minimum 65 de ani ´n comparaϛie cu persoanele mai tinere de 65 de ani; (7) Raportul dintre veniturile din pensii ale persoanelor ´n v©rstŁ de 65 -74 de ani ϙi venitul
din muncŁ al persoanelor ´n v©rstŁ de 50 -59 de ani. * ð date din 2015 .

Total BŁrbaҏiFemei Total BŁrbaҏiFemei Total BŁrbaҏiFemei Total
BŁrbaҏ

i
Femei Total BŁrbaҏiFemei Total BŁrbaҏiFemei Total BŁrbaҏiFemei < 65 > 65

UE-28 18,3 15,1 20,7 14,8 11,4 17,7 19,9 15,5 22,9 14,7 12,1 16,8 5,8 4,7 6,7 0,93* 0,97* 0,91* 0,57* 0,59* 0,55* 5,4 4,1

Euro-19 17,4 14,9 19,4 14,7 11,9 17,2 18,3 14,6 21,0 14,3 12,2 16,0 5,2 4,3 5,8 0,95* 0,98* 0,92* 0,58* 0,59* 0,55* 5,4 4,2

BE 16,4 16,0 16,8 14,6 13,4 15,5 16,9 16,9 16,9 15,4 15,2 15,5 2,1 1,9 2,2 0,76 0,77 0,76 0,48 0,51 0,47 4,0 3,2

BG 45,9 36,5 52,3 23,2 16,1 29,4 53,1 40,5 60,4 24,3 15,9 30,1 37,5 30,6 42,2 0,8 0,87 0,73 0,45 0,5 0,42 9,1 4,3

CZ 10,1 5,1 13,7 13,8 6,7 19,3 12,1 3,7 17,3 8,1 3,6 11,4 3,0 2,4 3,4 0,79 0,8 0,78 0,5 0,51 0,57 3,7 2,4

DK 9,2 8,1 10,2 10,5 8,9 12,3 15,4 12,1 17,8 8,5 7,1 9,6 0,7 0,9 0,6 0,75 0,76 0,75 0,47 0,43 0,49 4,2 3,2

DE 18,3 15,6 20,8 18,6 16,4 20,4 16,5 12,2 20,6 17,6 14,9 20,1 2,7 2,3 3,1 0,84 0,86 0,84 0,46 0,46 0,48 4,7 4,1

EE 41,4 27,4 48,6 31,8 17,2 42,2 49,2 27,7 57,9 40,2 26,1 47,4 5,4 4,9 5,6 0,6 0,65 0,56 0,45 0,39 0,51 5,7 3,5

IE 16,5* 15,4* 17,4* 8.3* 7.6* 9.1* 16,7* 14,3* 18,5* 14,2* 13,1* 15,2* 3,1 3,3 2,9 0,87* 0,9* 0,87* 0,38* 0,41* 0,43* 4,6* 4,2*

EL 22,0 19,0 24,4 13,0 10,6 15,2 22,3 17,4 26,0 12,4 10,6 13,8 15,2 13,2 16,8 1,07 1,11 1,03 0,63 0,68 0,55 7,4 3,9

ES 14,4 13,8 14,9 9,4 8,0 10,8 15,4 15,0 15,7 13,0 12,7 13,2 2,5 1,9 2,9 1,01 1,05 0,98 0,66 0,69 0,51 7,3 4,3

FR 10,0 8,2 11,4 10,3 8,0 12,2 10,8 8,5 12,3 8,2 6,7 9,4 2,9 2,4 3,2 1,02 1,05 1,00 0,68 0,68 0,67 4,3 4,4

HR 32,8 28,0 36,0 22,1 16,1 27,5 36,9 30,5 40,5 26,5 21,9 29,5 14,5 13,3 15,3 0,84 0,88 0,8 0,39 0,42 0,42 5,0 4,6

IT 23,9 20,6 26,4 17,6 13,9 20,9 25,9 20,9 29,1 16,1 13,6 18,0 11,1 9,9 12,0 0,99* 1,02* 0,97* 0,66* 0,66* 0,57* 6,6 4,8

CY 22,9 19,5 25,8 11,5 10,1 12,8 29,9 21,8 36,3 19,5 15,8 22,8 5,4 5,4 5,5 0,79 0,86 0,77 0,44 0,53 0,38 4,9 4,8

LV 43,1 33,5 47,8 29,6 18,2 37,9 49,1 37,1 53,7 38,1 28,4 42,9 14,9 11,6 16,5 0,63 0,67 0,61 0,42 0,4 0,43 6,2 4,6

LT 37,4 26,2 43,1 23,4 12,7 31,7 38,7 25,5 44,1 27,7 16,7 33,2 17,3 13,7 19,0 0,71 0,77 0,67 0,45 0,47 0,44 7,7 4,4

LU 9,1 6,9 11,0 6,1 3,7 6,7 7,7 5,9 9,2 9,0 6,8 10,8 0,2 0,2 0,3 1,08* 1,12* 1,04* 0,8* 0,77* 0,79* 4,9 4,6

HU 15,1 11,8 17,0 9,8 6,1 13,1 13,0 9,4 15,0 6,8 5,9 7,3 10,2 7,5 11,8 1,01 1,05 0,98 0,67 0,71 0,66 4,5 3,1

MT 26,1 24,6 27,5 23,5 20,9 25,6 24,6 20,4 27,7 24,2 22,8 25,4 3,5 3,5 3,5 0,72 0,75 0,69 0,54 0,55 0,46 4,3 3,3

NL 10,0 9,7 10,2 10,5 9,9 11,1 12,1 12,1 12,0 9,0 8,5 9,3 1,2 1,4 1,1 0,82 0,85 0,82 0,5 0,56 0,48 4,1 3,0

AT 13,7 10,2 16,4 13,7 9,6 17,3 15,6 12,4 17,7 13,2 10,0 15,7 1,2 0,6 1,6 0,97 1,01 0,93 0,62 0,69 0,58 4,2 3,7

PL 16,1 11,7 19,0 11,8 7,0 16,2 15,2 9,9 17,8 12,8 9,1 15,2 5,9 4,3 6,9 0,97 1,04 0,92 0,62 0,72 0,61 5,0 3,5

PT 21,8 18,9 24,0 18,0 14,2 21,1 25,2 21,9 27,3 18,3 16,0 19,9 6,7 4,9 8,0 0,91 0,97 0,88 0,64 0,68 0,6 6,0 5,4

RO 34,0 27,0 38,7 15,2 10,2 19,6 39,9 28,2 46,5 19,1 12,2 23,7 22,5 18,9 25,0 0,97 1,1 0,89 0,66 0,68 0,57 8,0 4,4

SI 19,9 12,9 25,0 18,6 11,2 24,6 22,8 12,1 29,1 17,6 10,8 22,5 5,8 4,1 6,9 0,89 0,96 0,84 0,47 0,5 0,45 3,5 3,6

SK 12,3 10,3 13,5 9,7 6,5 12,7 14,9 9,1 18,0 5,7 4,3 6,5 8,0 7,0 8,6 0,91 0,94 0,9 0,62 0,6 0,67 3,9 2,4

FI 13,6 9,0 17,3 16,7 9,8 23,5 20,0 13,1 24,3 12,3 8,1 15,5 1,7 1,4 1,9 0,83 0,89 0,79 0,53 0,51 0,51 3,7 3,1

SE 17,0 11,3 21,9 18,5 12,0 24,0 24,7 14,9 31,7 16,8 11,1 21,7 0,3 0,3 0,3 0,77 0,84 0,71 0,57 0,59 0,54 4,3 3,8

UK 18,0 15,1 20,4 14,8 12,2 17,2 22,1 19,2 24,3 17,1 14,4 19,4 1,2 1,0 1,3 0,89 0,91 0,86 0,53 0,58 0,51 5,3 4,5

Inegalitatea

distribuἪiei veniturilor

(raportul dintre

chintila superioarŁ Ἠi

cea inferioarŁ),

(8)

Persoane (cu vârsta de

minimum 65 de ani)

expuse riscului de sŁrŁcie

sau excluziune socialŁ

(AROPE) (% din populaἪie)

(1)

Procentajul persoanelor (cu

vârsta de minimum 65 de ani)

expuse riscului de sŁrŁcie sau

excluziune socialŁ din totalul

populaἪiei expuse acestui risc

(% din AROPE total)

(2)

Persoane (cu vârsta de

minimum 75 de ani)

expuse riscului de

sŁrŁcie sau excluziune

socialŁ (AROPE) (% din

populaἪie)

(3)

Rata riscului de sŁrŁcie

(AROP) în rândul

vârstnicilor (% din

populaἪia cu v©rsta de

minimum 65 de ani)

(4)

Deprivare materialŁ

severŁ ´n r©ndul

vârstnicilor (% din

populaἪia cu v©rsta de

minimum 65 de ani),

(5)

Mediana veniturilor

disponibile (minimum 65

de ani)

(6)

Rata de ´nlocuire agregatŁ

(7)

Pagina 16 |

Tabelul 2 ð Adecvarea pensiilor în viitor: indicatori prospectivi

Note ϙi sursŁ:

(1) Raportul dintre pensia pentru limitŁ de v©rstŁ ´ncasatŁ de un lucrŁtor ipotetic (care lucreazŁ de la v©rsta de

25 de ani ϙi se pensioneazŁ la v©rsta standard de pensionare), exprimatŁ ca procentaj din c©ϙtigurile individuale la
momentul obϛinerii pensiei. RIT netŁ se calculeazŁ dupŁ deducerea impozitelor pe venit ϙi a cotizaϛiilor angajatului.

Sursa: Comisia EuropeanŁ (DG EMPL) ϙi Comitetul pentru protecϛie socialŁ (CPS). Raportul din 2015 privind

adecvarea pensiilor: adecvarea actualŁ ϙi viitoare a veniturilor persoanelor ´n v©rstŁ din UE. Volumul I. Comisia
EuropeanŁ. Luxemburg: Oficiul pentru Publicaϛii al Uniunii Europene.

NotŁ: Cifrele pentru Belgia sunt de la sf©rϙitul anului 2014 . Reformele adoptate dupŁ aceastŁ datŁ nu sunt reflectate
în aceste cifre.

(2) Prestaϛiile medii din sistemul public de pensii (pensii publice ϙi private ´n Bulgaria, Danemarca, Germania,

Estonia, Spania, Letonia, Lituania, Luxemburg, Ungaria, ϚŁrile de Jos, Polonia, Portugalia, Rom©nia, Slovenia,

Slovacia ϙi Suedia), ca procentaj din salariul mediu pe economie (salarii ϙi indemnizaϛii brute ´n raport cu numŁrul
angajaϛilor).

Sursa: Comisia EuropeanŁ (DG ECFIN) ϙi Comitetul pentru politicŁ economicŁ (Grupul de lucru privind ´mbŁtr©nirea

ï AWG). Raportul din 2015 privind îmb Łtr©nirea populaϛiei: proiecϛii economice ϙi bugetare pentru cele 28 de state
membre ale UE (2013 -2060). European Economy nr. 3/ 2015 .

(3) ĂRata brutŁ de ´nlocuire la pensionareò este calculatŁ ca prima pensie medie, exprimatŁ ca procentaj din salariul
medi u pe economie la momentul pensionŁrii.

2013 2053
VSP (în

2053)

VariaἪie

procentualŁ

(2013-2053)

2013 2053
VSP (în

2053)

VariaἪie

procentualŁ

(2013-2053)

2013 2060

VariaἪie

procentualŁ

(2013-2060)

2013 2060

VariaἪie

procentualŁ

(2013-2060)

UE-28 : : : : : : : : 44,0 34,9 -9,1 42,5 35,9 -6,5

BE 78,6 74,7 65,0 -3,9 78,6 74,7 65,0 -3,9 42,5 41,8 -0,7 39,5 38,8 -0,7

BG 55,3 83,3 65,0 28,0 51,1 75,7 63,0 24,6 34,2 27,5 -6,7 29,5 31,9 2,4

CZ 52,2 61,4 68,3 9,2 48,9 61,4 68,3 12,5 42,8 39,5 -3,3 32,2 33,7 1,5

DK 68,4 81,7 72,0 13,3 68,4 81,7 72,0 13,3 42,5 35,1 -7,4 39,7 32,8 -6,9

DE 57,6 74,4 67,0 16,8 57,6 74,4 67,0 16,8 44,6 37,3 -7,4 42,5 35,5 -7,0

EE 49,2 55,9 65,0 6,7 61,0 55,9 65,0 -5,1 30,4 18,8 -11,6 40,1 25,2 -14,9

IE 83,1 71,4 68,0 -11,7 83,1 71,4 68,0 -11,7 27,9 26,1 -1,8 31,2 28,7 -2,4

EL : 47,0 62,0 : : 47,0 62,0 : 65,6 51,7 -14,0 : 22,3 :

ES 96,2 86,8 65,0 -9,4 96,2 86,8 65,0 -9,4 59,7 39,8 -19,9 79,0 48,6 -30,4

FR 80,2 69,0 67,0 -11,2 80,2 69,0 67,0 -11,2 51,3 38,9 -12,4 50,6 39,2 -11,4

HR 55,5 43,5 67,0 -12,0 49,6 43,5 67,0 -6,1 30,8 17,6 -13,2 27,9 16,5 -11,4

IT 83,9 89,3 70,3 5,4 75,7 89,3 70,3 13,6 58,8 50,7 -8,1 59,9 51,8 -8,0

CY 58,0 75,0 68,5 17,0 58,0 75,0 68,5 17,0 64,4 43,5 -20,9 : 49,2 :

LV 61,1 51,2 65,0 -9,9 61,1 51,2 65,0 -9,9 27,7 13,2 -14,5 33,4 18,1 -15,3

LT 49,9 71,3 65,0 21,4 47,3 71,3 65,0 24,0 35,1 33,0 -2,1 : 34,8 :

LU 93,5 83,7 60,0 -9,8 93,5 83,7 60,0 -9,8 51,3 53,4 2,1 : 64,6 :

HU 80,6 81,9 65,0 1,3 80,6 81,9 65,0 1,3 40,8 31,9 -8,9 33,0 29,1 -3,9

MT 79,0 73,8 65,0 -5,2 79,0 73,8 65,0 -5,2 48,3 44,1 -4,2 : 45,6 :

NL 114,0 92,5 67,0 -21,5 114,0 92,5 67,0 -21,5 35,9 34,2 -1,7 29,8 28,3 -1,4

AT 85,1 86,1 65,0 1,0 77,1 86,1 65,0 9,0 41,2 37,0 -4,1 51,0 44,7 -6,3

PL 75,5 43,4 67,0 -32,1 66,6 43,4 67,0 -23,2 47,9 29,4 -18,5 53,0 28,7 -24,4

PT 92,3 84,2 68,4 -8,1 92,3 84,2 68,4 -8,1 61,8 41,7 -20,0 57,5 30,7 -26,7

RO 71,3 41,1 65,0 -30,2 59,5 39,1 63,0 -20,4 37,0 23,4 -13,6 35,6 33,7 -1,9

SI 55,4 60,9 60,0 5,5 55,9 63,6 60,0 7,7 33,8 30,2 -3,6 36,1 34,1 -2,1

SK 59,6 69,6 66,0 10,0 58,8 69,6 66,0 10,8 45,7 33,3 -12,4 51,7 49,4 -2,4

FI 69,5 59,1 65,0 -10,4 69,5 59,1 65,0 -10,4 52,1 43,8 -8,3 46,0 44,1 -0,6

SE 69,3 55,3 65,0 -14,0 69,3 55,3 65,0 -14,0 42,1 26,3 -15,8 35,6 29,0 -6,7

UK 83,4 80,4 68,0 -3,0 71,4 80,4 68,0 9,0 36,4 33,9 -2,5 : : :

Rata de ´nlocuire teoreticŁ netŁ ´n cazul ĂVSP crescutŁò [carierŁ de la

v©rsta de 25 de ani p©nŁ la v©rsta standard de pensionare (VSP)], la

c©Ἠtiguri medii

(1)

Rata prestaἪiilor (pensii

publice), %

 (2)

Rata brutŁ de ´nlocuire la

pensionare (pensii publice),

%

(3)

BŁrbaҏi Femei

Pagina 17 |

Sursa: Comisia EuropeanŁ (DG ECFIN) ϙi Comitetul pentru politicŁ economicŁ (Grupul de lucru privind ´mbŁtr©nirea

ï AWG). Raportul din 2015 privind ´mbŁtr©nirea populaϛiei: proiecϛii economice ϙi bugetare pentru cele 28 de state
membre ale UE (2013 -2060). European Economy nr. 3/ 2015 .

: ð nu sunt disponibile date

Tabelul 3 ð Ocuparea forϛei de muncŁ ϙi sustenabilitatea

Sursa:

(1) (3) (4) Eurostat;

(2) Eurostat (Europop);

(5) Sursa: Comisia EuropeanŁ (DG ECFIN) ϙi Comitetul pentru politicŁ economicŁ (Grupul de lucru privind

´mbŁtr©nirea ï AWG). Raportul din 2015 privind ´mbŁtr©nirea populaϛiei: proiecϛii economice ϙi bugetare pentru cele

28 de state membre ale UE (2013 -2060). European Economy nr. 3/ 2015 .

Note:

* ð Euro -18

(3) Ocuparea (principalele caracteristici ϙi rate de ocupare) ï medii anuale. Rata de ocupare a lucrŁtorilor v©rstnici

se calculeazŁ ´mpŁrϛind numŁrul persoanelor ´n v©rstŁ de 55 -64 de ani încad rate ´n muncŁ la numŁrul total al

persoanelor din aceeaϙi grupŁ de v©rstŁ. Indicatorul se bazeazŁ pe ancheta asupra forϛei de muncŁ din UE. Ancheta

vizeazŁ ´ntreaga populaϛie care locuieϙte ´n gospodŁrii private ϙi ´i exclude pe cei care locuiesc ´n locuinϛe colective

precum pensiuni, cŁmine ϙi spitale. Populaϛia ´ncadratŁ ´n muncŁ este alcŁtuitŁ din persoanele care ´n timpul

sŁptŁm©nii de referinϛŁ au desfŁϙurat orice fel de activitate remuneratŁ sau profitabilŁ, timp de minimum o orŁ, sau

care în acel mom ent nu lucrau, dar deϛineau un loc de muncŁ de la care absentau temporar.

: ð nu sunt disponibile date

Total BŁrbaҏiFemei Total BŁrbaҏiFemei Total BŁrbaҏiFemei Total BŁrbaҏiFemei 2013 2060
Variaҏie

procentualŁ

UE-28 59,1 59,4 58,8 19,7 17,9 21,2 55,3 62,0 48,9 35,6 38,0 33,1 11,3 11,2 -0,2

Euro-19 59.6* 59.6* 59.6* 20,3 18,5 21,9 55,3 61,6 49,4 35,4 37,8 32,8 12,3 12,3 0,0

BE 60,8 60,9 60,6 20,0 18,2 21,5 45,4 50,7 40,2 32,6 34,7 30,4 11,8 15,1 3,3

BG 57,5 58,1 57,0 16,0 14,0 17,6 54,5 58,3 51,0 31,7 33,1 30,2 9,9 9,4 -0,4

CZ 58,9 60,8 57,7 17,8 15,9 19,4 58,5 68,2 49,3 35,6 38,6 32,4 9,0 9,7 0,7

DK 62,0 62,2 61,7 19,4 18,0 20,7 67,8 71,9 63,6 40,3 41,8 38,6 10,3 7,2 -3,1

DE 61,1 61,2 61,0 19,5 17,9 21,0 68,6 73,7 63,5 38,1 40,1 36,0 10,0 12,7 2,7

EE 59,5 60,7 58,7 18,6 15,5 20,7 65,2 63,7 66,5 37,8 38,7 36,9 7,6 6,3 -1,3

IE 60,9 60,9 60,8 19,8 18,4 21,0 57,2 65,7 48,9 35,4 39,2 31,5 7,4 8,4 1,1

EL 57,8 58,0 57,5 19,9 18,5 21,3 36,3 46,2 27,2 32,5 35,7 29,1 16,2 14,3 -1,9

ES 61,8 61,7 61,9 21,1 19,0 23,0 49,1 55,7 42,8 35,0 37,2 32,7 11,8 11,0 -0,8

FR 58,9 58,6 59,3 21,6 19,4 23,5 49,8 51,6 48,2 35,0 36,7 33,2 14,9 12,1 -2,8

HR 57,7 60,1 56,0 17,1 15,2 18,7 38,1 45,1 31,6 32,1 33,9 30,2 10,8 6,9 -3,9

IT 58,0 57,8 58,4 20,6 18,9 22,2 50,3 61,7 39,7 31,2 35,8 26,3 15,7 13,8 -1,9

CY 61,5 61,2 61,9 19,6 18,4 20,8 52,2 61,0 43,7 35,9 38,7 33,0 9,5 9,3 -0,1

LV 59,5 60,5 58,9 17,0 14,2 18,9 61,4 61,3 61,4 35,6 35,5 35,6 7,7 4,6 -3,1

LT 59,5 60,6 58,9 17,1 14,1 19,2 64,6 66,8 62,8 35,6 35,3 35,9 7,2 7,5 0,3

LU 58,9 58,7 59,3 20,5 18,9 21,8 39,6 46,4 32,4 32,9 35,2 30,5 9,4 13,4 4,1

HU 58,5 59,8 57,5 16,6 14,5 18,2 49,8 59,7 41,5 33,2 35,8 30,5 11,5 11,4 -0,1

MT 59,1 59,1 58,8 20,3 18,7 21,6 44,1 61,8 26,4 33,6 40,1 27,3 9,6 12,8 3,2

NL 62,7 62,7 62,7 19,8 18,4 21,1 63,5 72,8 54,2 40,0 42,5 37,3 6,9 7,8 0,9

AT 58,5 59,3 57,8 19,8 18,1 21,3 49,2 57,6 41,1 37,1 39,1 34,9 13,9 14,4 0,5

PL 57,0 58,5 56,1 18,2 15,7 20,1 46,2 55,7 37,6 32,9 35,5 30,2 11,3 10,7 -0,7

PT 59,9 59,6 60,3 20,0 18,0 21,7 52,1 58,5 46,3 37,1 38,7 35,4 13,8 13,1 -0,7

RO 56,9 58,0 56,0 16,4 14,5 18,0 42,8 53,0 33,6 32,4 35,6 29,0 8,2 8,1 -0,1

SI 56,6 58,3 55,2 19,7 17,6 21,4 38,5 43,6 33,4 34,2 35,2 33,0 11,8 15,3 3,5

SK 57,4 59,8 56,1 17,2 15,0 18,8 49,0 55,1 43,5 33,8 36,2 31,4 8,1 10,2 2,1

FI 61,4 61,4 61,5 20,2 18,3 21,9 61,4 59,8 63,0 37,7 38,3 37,0 12,9 12,9 0,1

SE 63,6 63,6 63,6 20,2 18,9 21,5 75,5 77,5 73,5 41,3 42,2 40,3 8,9 7,5 -1,4

UK 58,3 58,0 58,6 19,8 18,6 20,8 63,4 69,6 57,4 38,8 41,3 36,2 7,7 8,4 0,7

Vârsta medie la care

persoanele au primit

prima pensie pentru

limitŁ de v©rstŁ (´n ani),

2012

(1)

SperanἪa de viaἪŁ la 65

de ani, 2015

(2)

Rata de ocupare a

lucrŁtorilor v©rstnici (55-

64 de ani), 2016

(3)

Durata vieἪii

profesionale, 2016

(4)

Cheltuielile brute cu pensiile

publice, % din PIB

(5)

Pagina 18 |

Tabelul 4 ð ModificŁri ale v©rstelor de pensionare ´n urma reformelor, ´n diferiϛi ani (la data
de 1 ianuarie a anului de referinϛŁ)

Stat
membru

2017 2020 DupŁ 2020

BŁrbaϛi Femei BŁrbaϛi Femei BŁrbaϛi Femei

BE 65 65 67 (în 2030)

BG 64 61 64 ani 3 luni 61 ani 6 luni 65 (în 2037)+SV (1)

CZ 63

58 ani 4 luni

-

62 ani 4

luni (2)

63 ani 8 luni

60 ani 2 luni

-

63 ani 8 luni

(2)

65 (p©nŁ ´n 2037)

DK 65 66 67 (în 2022)+SV

DE 63 ani 4 luni - 65 ani 6 luni (3)
63 ani 10 luni - 65 ani 9 luni

(3)
65 -67 (3) (în 2029)

EE 63 63 ani 9 luni 65 (în 2026)

IE 66 66 68 (în 2028)

EL 62 -67 (3) 62 -67 (3) +SV

ES 65 - 65 ani 4 luni (3) 65 - 65 ani 10 luni (3) 65 -67 (3) (în 2027)

FR 62 - 65 ani 4 luni (3) 62 - 66 ani 2 luni (3) 62 -67 (3) (în 2022)

HR 60 -65 (3)

60 -

61 ani 6 luni

(3)

60 -65 (3)

60 -

62 ani 6 luni

(3)

60 -67 (3) (în 2038)

IT 66 ani 7 luni

65 ani 7 luni

-

66 ani 7 luni

(4)

+SV Ó 67 (în 2021)+SV

CY 65 65 +SV

LV 62 ani 9 luni 63 ani 9 luni 65 (în 2025)

LT 63 ani 4 luni 61 ani 8 luni 64 63 65 (în 2026)

LU 65 65 65

HU 63 ani 5 luni 64 ani 5 luni 65 (în 2022)

MT 62 63 65 (în 2027)

NL 65 ani 9 luni 66 ani 8 luni 67 (în 2021)+SV

AT 65 60 65 60 65 (în 2033)

PL 66 ani 1 lunŁ 61 ani 1 lunŁ 65 60 65 60

PT 65 - 66 ani 3 luni (3) +SV +SV

RO 65 60 ani 6 luni 65 61 65
63 (în

2030)

SI 60 -65 (3) 60 -65 (3) 60 -65 (3)

SK 62 ani 76 zile

59 -

62 ani 76

zile (2)

+SV

+SV

FI 63 -68 (5)
63 ani 9 luni - 68 ani 9 luni

(5)
65 -70 (5) (în 2027)+SV

SE 61 -67 (5) 61 -67 (5) 61 -67 (5)

UK 65 63 ani 5 luni 66 68 (în 2046)+SV

Sursa: Informaϛii transmise de statele membre.

Pagina 19 |

Note: Vârsta la care se poate solicita pensia integralŁ pentru limitŁ de v©rstŁ fŁrŁ reduceri ´n cadrul sistemului

general de pensii.

(1) +SV: corelatŁ cu creϙterea speranϛei de viaϛŁ.

(2) Ċn funcϛie de numŁrul de copii pe care i-a crescut.

(3) Ċn funcϛie de perioada de cotizare.

(4) Ċn funcϛie de sectorul de ocupare.

(5) V©rstŁ de pensionare flexibilŁ, corelatŁ cu nivelul prestaϛiilor.

Figura A1: SperanἪa de viaἪŁ la 65 de ani în 2015 Ἠi 2060

Sursa: Eurostat (Europop). EstimŁrile pentru anul 2060 reies din Raportul din 2015 privind ´mbŁtr©nirea populaϛiei.

NotŁ: data extragerii datelor pentru 2015 : 31 octombrie 2017 .

Figura A2: Mediana veniturilor disponibile (de la 65 de ani), totalŁ Ἠi defalcatŁ pe genuri, 2016

Sursa: Eurostat, EU -SILC. NotŁ: Data extragerii datelor: 31 octombrie 2017 . * ð date din 2015

Pagina 20 |

Figura A3: Rata riscului de sŁrŁcie (populaἪia ´n v©rstŁ de minimum 65 de ani), pe genuri, 2016

Sursa: Eurostat, EU -SILC; Anul obϛinerii veniturilor: 2014 . Note: Data extragerii datelor: 31 octombrie 2017 . Prag:

60 % din mediana veniturilor disponibile pe adult -echivalent dupŁ transferurile sociale. * ð date din 2015

Figura A4: Decalajul relativ al riscului de sŁrŁcie (AROP) (pe grupe de v©rstŁ) Ἠi AROP pentru populaἪia ´n
v©rstŁ de minimum 65 de ani, 2016

Sursa: Eurostat. Note: Decalajul riscului de sŁrŁcie la 60 % din mediana naϛionalŁ a veniturilor disponibile pe adult-

echivalent. Ordonat dupŁ profunzimea sŁrŁciei la populaϛia ´n v©rstŁ de minimum 65 de ani. Data extragerii datelor:

31 octombrie 2017 ; * ð date din 2015

Figura A5: Deprivarea materialŁ severŁ (la populaἪia ´n v©rstŁ de minimum 65 de ani), pe genuri, 2016

	1. INTRODUCERE
	2. Provocări în materie de politici: privire de ansamblu asupra situației din statele UE
	2.1. Provocarea legată de adecvarea pensiilor
	2.1.1. Categorii mai puțin protejate dintre pensionarii actuali
	2.1.2. Înlocuirea veniturilor: adecvarea pensiilor în viitor
	2.1.3. Durata perioadei de pensie

	2.2. Provocarea legată de ocuparea forței de muncă
	2.3. Provocarea legată de sustenabilitate

	3. Identificarea unor pârghii de politică pentru depășirea provocărilor
	4. Examinare comparativă a stadiului actual al politicilor
	5. Referințe și resurse utile
	Anexă. Indicatori și date statistice

