

Konspekt referatu

Modele dobrowolnych systemów emerytalnych – badanie empiryczne

dr inż. Edyta Marcinkiewicz
Politechnika Łódzka, Katedra Zarządzania

Problem badawczy

W ostatnich dwóch dekadach w większości krajów europejskich przeprowadzono istotne reformy emerytalne wymuszone niekorzystnymi zmianami demograficznymi stanowiącymi zagrożenie dla finansowej stabilności systemów emerytalnych. O ile jednak w ramach systemów obowiązkowych kierunki wprowadzanych zmian różniły się, to wszędzie wyraźnie zaznaczyła się tendencja do wzmocnienia systemów dobrowolnych. Jej przejawem było zarówno tworzenie nowych rozwiązań w zakresie oszczędzania na starość tj. dobrowolnych programów emerytalnych, jak też podejmowanie działań służących upowszechnieniu już istniejących programów np. poprzez zwiększenie zachęt podatkowych dla dodatkowego oszczędzania. Znaczna różnorodność w zakresie wprowadzanych w wielu krajach rozwiązań regulujących funkcjonowanie dobrowolnych planów emerytalnych skłania do poszukiwania podobnych modeli, które mogą następnie być analizowane pod kątem determinant dobrowolnego oszczędzania na starość.

Cel badania

Głównym celem badania jest identyfikacja i charakterystyka na podstawie dostępnego materiału statystycznego systemów emerytalnych (modeli) podobnych pod względem stopnia rozwoju dobrowolnych systemów emerytalnych.

Pytania badawcze

W referacie sformułowano wiodące pytanie badawcze: *Czy stopień upowszechnienia dobrowolnych programów emerytalnych ma związek ze strukturą systemu dobrowolnego?* Jako wyróżnik struktury przyjęto w tym przypadku rodzaj dominujących w danym systemie programów. Zidentyfikowano w tym celu modele systemów, w których przeważają programy indywidualne, modele z dominującymi programami pracowniczymi oraz modele mieszane.

Opis danych i metodologii

Analizie poddano systemy emerytalne w 20 krajach europejskich: Austrii, Belgii, Bułgarii, Chorwacji, Czech, Danii, Estonii, Francji, Niemiec, Węgier, Irlandii, Włoch, Litwy, Łotwy, Polski, Portugalii, Rumunii, Słowacji, Słowenii i Hiszpanii. Dane mają zarówno charakter jakościowy, gdyż dotyczą rodzajów funkcjonujących dobrowolnych programów emerytalnych, jak też ilościowy. W ramach analizy ilościowej badaniu poddano takie zmienne charakteryzujące znaczenie programów dobrowolnych jak: zagregowane aktywa w relacji do PKB, liczba prowadzonych planów emerytalnych w relacji do liczby zatrudnionych, proporcje między wartością aktywów w planach indywidualnych i w planach pracowniczych, proporcje między liczbą prowadzonych planów w programach indywidualnych i pracowniczych.

W celu identyfikacji grup systemów emerytalnych podobnych pod względem stopnia rozwoju dobrowolnych systemów emerytalnych zastosowano analizę skupień. Następnie modele te poddano analizie ze względu na strukturę dobrowolnych programów emerytalnych.

Wyniki

Zidentyfikowane grupy systemów emerytalnych pozwalają na wyraźne wyodrębnienie grupy krajów Europy Środkowo-Wschodniej tj. Bułgarii, Chorwacji, Estonii, Węgier, Litwy, Łotwy, Polski, Rumunii i Słowacji, jako bardzo podobnych pod względem rozwoju dobrowolnych programów emerytalnych. Dwa kraje z tego regionu tj. Słowenia i Czechy jednak wyraźnie wyróżniają się i wykazują poziom podobny do Hiszpanii i Portugalii. Pozostałe kraje europejskie tworzą odrębną grupę, choć najbardziej zróżnicowaną pod względem badanych cech.

Wnioski

Analiza wyodrębnionych grup podobnych ze względu na stopień rozwoju dobrowolnych systemów emerytalnych pod kątem struktury funkcjonujących programów pozwala na sformułowanie wniosku, że rodzaj programów tj. przewaga programów pracowniczych nad indywidualnymi lub indywidualnych nad pracowniczymi nie jest czynnikiem determinującym upowszechnienie tych programów. Nie jest to jednak równoznaczne z wnioskiem, że udział pracodawcy w procesie dobrowolnego oszczędzania nie ma znaczenia, gdyż w wielu programach indywidualnych również pracodawca może dobrowolnie wносить składkę, choć nie jest podmiotem organizującym program.