

Ministarstvo rada
i mirovinskoga sustava

Ministarstvo rada
i mirovinskoga sustava

ODRŽIVOST MIROVINSKOG SUSTAVA U RH 2015.-2060.

Zagreb, 24. veljače 2015.

DEMOGRAFSKI POKAZATELJI RH

- 4.256.829 stanovnika
- 2.846.593 stanovnika u dobi 15-64 (67% stanovništva)
- 777.318 stanovnika sa 65+ godina (18% stanovništva)
- udio korisnika mirovina u stanovništvu – 28,6%
- Demografski izazovi u budućnosti :
- do 2060. godine očekuje se smanjenje ukupnog broja stanovnika za više od 500.000
- smanjenje stanovništva u dobi 15-64 za više od 700.000
- povećanje broja stanovnika sa 65 i više godina za 300.000
- u 2060. g. 30% ukupnog stanovništva bit će starije od 65 godina, a 1/3 ukupnog stanovništva bit će u mirovini

STANOVNIŠTVO RH U RAZDOBLJU 1953. - 2060.

MIROVINSKI SUSTAV - DANAS

- 1.397.400 osiguranika
- 1.223.738 korisnika mirovina
- odnos broja korisnika i osiguranika – 1 : 1,14
- prosječna mirovina (ZOMO) 2.238,85 kn, prosječna mirovina (ZOMO, bez međunarodnih ugovora) 2.474,16 kn
- prosječan staž korisnika mirovina (ZOMO) – 30 g. (2005.g. bio je 28 g.)
- prosječan staž korisnika koji su pravo na mirovinu (ZOMO) ostvarili u 2014. iznosi 32 g.
- prosječna dob korisnika mirovina – 70 g. (2005.g. bila je 66 g.)
- prosječna mirovina za 40 godina mirovinskog staža 3.407,22 kn, 60,50% prosječne plaće u RH
- prosječna mirovina za 40 g. mir. staža (bez međunarodnih ugovora) 4.116,52 kn, 73,09% prosječne plaće u RH

OSIGURANICI I KORISNICI MIROVINA 1990. - 2014.

FINANCIJSKI PODACI – I. STUP

- **2014. godina:**
- rashodi za mirovine – 36.370 mlrd. kn
- prihodi od doprinosa – 22.331 mlrd. kn
- prihodi iz proračuna – 14.460 mlrd. kn
- prihodi od doprinosa pokrivaju 61,4% ukupnih rashoda za mirovine
- udio rashoda za mirovine u BDP-u – 11,1%
- troškovi HZMO-a – 376 mil. kn, 1% ukupnih rashoda mirovinskog sustava (2010.g. iznosili su 1,36%)

RASHODI ZA MIROVINE I PRIHODI OD DOPRINOSA 2000. - 2014. (I. STUP, UDIO U BDP-U)

USPOREDBA – ANALIZA ISPLATE PRIJE I NAKON RAZDVAJANJA NA RAZINI MJESECA

- stanje prije razdvajanja (osim mirovina hrvatskih branitelja ostvarenih prema ZOPHBDR i prema ZOMO/ZOPHBDR):

- stanje nakon razdvajanja:

KORISNICI INVALIDSKIH MIROVINA 2009 – 2014

NOVI KORISNICI PRIJEVREMENIH STAROSNIH MIROVINA 2009 – 2014

FINANCIJSKI PODACI – II. STUP

- **2014. godina:**
- 1.705.720 članova obveznih mirovinskih fondova (1.685.594 su članovi OMF kategorije B, 98,82% svih članova)
- u II. stup je uplaćeno 5.250 mlrd. kn
- troškovi Središnjeg registra osiguranika iznosili su 67 mil. kn
- u razdoblju od 2002. do 2014. u II. stup uplaćeno je oko 52 mlrd. kn, što predstavlja 16% godišnjeg BDP-a RH
- ukupna neto imovina fondova iznosila je oko 66,3 mlrd. kn
- struktura ulaganja fondova – oko 70% državne obveznice, 20% dionice i korporativne obveznice te 10% otvoreni investicijski fondovi, novčana sredstva i depoziti
- 88% ulaganja u domaću imovinu, 12% ulaganja u inozemnu imovinu

FINANCIJSKI PODACI – III. STUP

- u RH postoje 22 dobrovoljna mirovinska fonda (6 otvorenih i 16 zatvorenih)
- ukupno ima 244.431 članova (220.507 u otvorenim fondovima i 23.924 u zatvorenim fondovima)
- ukupna neto imovina fondova iznosi oko 3,25 milijardi kuna
- struktura ulaganja fondova – oko 70% državne obveznice, 20% dionice i korporativne obveznice te 10% otvoreni investicijski fondovi, novčana sredstva i depoziti
- 88% ulaganja u domaću imovinu, 12% ulaganja u inozemnu imovinu

MIROVINSKI SUSTAV – BUDUĆI TRENDLOVI

- povećanje broja osiguranika do 2020.-2025. zahvaljujući povećanim stopama zaposlenosti, nakon toga dugoročno smanjivanje broja osiguranika kao posljedica nepovoljnih demografskih trendova
- relativno stabilan ukupan broj korisnika mirovina
- nastavak nepovoljnog trenda odnosa broja umirovljenika i osiguranika (1990. -1:3, 2014. -1:1,14, 2060.-1:1,05)
- smanjenje stope zamjene za mirovine iz I. stupa te postupno povećanje stope zamjene za mirovine iz II. stupa
- povećanje prosječne dobi i staža korisnika mirovina kao posljedica veće zaposlenosti starijih osoba i žena, te povećanja dobne granice za ostvarivanje mirovine
- smanjivanje jaza između rashoda za mirovine i prihoda od doprinosa u I. stupu rezultirat će smanjivanjem izdvajanja iz državnog proračuna sa 5% na 1.4% BDP-a u razdoblju 2013.-2060.

OSIGURANICI I KORISNICI MIROVINA 2015. - 2060.

RASHODI ZA MIROVINE I PRIHODI OD DOPRINOSA 2015. - 2060. (I. STUP, UDIO U BDP-U)

FINANCIRANJE MIROVINSKOG SUSTAVA U BUDUĆNOSTI - POZITIVNI TRENDovi

- Unatoč starenju stanovništva očekuju se relativno stabilni prihodi od doprinosa u budućnosti zbog:
- Povećanja stope zaposlenosti stanovništva
- Povećanja stope participacije radne snage a naročito starijeg stanovništva (aktivne politike zapošljavanja)
- Rast bruto plaća (i osnovice za obračun doprinosa)
- Provođenje mjera koje će rezultirati efikasnijom naplatom doprinosa (obrazac JOPPD i dr.)

POZITIVNI FAKTORI NA ODRŽIVOST MIROVINSKOG SUSTAVA

- Unatoč starenju stanovništva u budućnosti se očekuje tek blagi porast ukupnog broja umirovljenika
- Značajan broj „mlađeg“ stanovništva koje bi trebalo generirati buduće umirovljenike u RH već koristi mirovinu
- Postupno povećanje broja korisnika koji mirovinu ostvaruju iz oba mirovinska stupa, u budućnosti će rezultirati nižim troškovima državnog proračuna
- Postupno povećanje dobi za starosnu mirovinu na 67 godina do 2038. godine usporit će priliv novih umirovljenika
- Uvođenjem novog, strožeg sustava za ostvarivanje invalidskih mirovina, obveznih medicinskih pregleda i poboljšanog sustava profesionalne rehabilitacije očekuje se daljnje smanjivanje ukupnog broja korisnika invalidskih mirovina
- Penalizacijom prijevremenog umirovljenja, odnosno bonifikacijom kasnijeg umirovljenja nastoji se potaknuti dulje zadržavanje u svijetu rada
- Uvedena mogućnost primanja mirovine uz rad što će povećati radnu aktivnost starijih osoba
- Smanjivanje mirovina ostvarenih prema posebnim propisima
- Isplata mirovine samo uz OIB

PRAVAC RAZVOJA II. I III. STUPA

- Snaga mirovinskog sustava ovisi o broju zaposlenih osiguranika
- Planira se postupno povećanje stope doprinosa za II. mirovinski stup (7-9%)
- Uključivanje dodatka na mirovinu (27%) i za korisnike II mirovinskog stupa
- Razvoj i unaprjeđenje III. mirovinskog stupa radi bolje buduće socijalne sigurnosti osiguranika
- Poticanje većeg uključivanja osiguranika u dobrovoljnu mirovinsku štednju
- Cilj: dobrovoljnu mirovinsku štednju proširiti na sve osiguranike, a ne samo one s visokim primanjima
- Edukacija osiguranika i korisnika - planira se izrada edukativne brošure o mirovinskom sustavu u suradnji Ministarstva rada i i mirovinskoga sustava, Hrvatskog zavoda za mirovinsko osiguranje i Hrvatske agencije za nadzor finansijskih usluga

**PROJEKCIJA KRETANJA MIROVINE IZ I. STUPA I IZ OBA STUPA
OSIGURANIK ODLAZI U MIROVINU SA 65 G. ŽIVOTA I 40 G. STAŽA,
OSTVARIVAO JE PROSJEČNU PLAĆU**

Udio mirovine u plaći u godini umirovljenja (%)

Mirovina samo iz I. stupa: 2027: 4.760 kn 2040: 7.467 kn

Mirovina iz oba stupa: 2027: 5.119 kn 2040: 8.963 kn

Mir.iz oba stupa u odnosu na mir. iz I.stupa: 2027: 108 % 2040: 120 %

Ministarstvo rada
i mirovinskoga sustava

HVALA NA PAŽNJI!

Ministarstvo rada
i mirovinskoga sustava