
Stranica 1. |

1. UVOD

Mirovine su glavni izvor dohotka za starije
osobe u Europi, a uglavnom se financiraju
iz javnih mirovinskih sustava generacijske
solidarnosti. Umirovljenici koji primaju
mirovinu čine znatan i, zbog
demografskog starenja, sve veći dio
stanovništva EU-a (oko 124 milijuna, što
je četvrtina ukupnog stanovništva1).

Europski mirovinski sustavi suočeni su s
dvojakim izazovom, a to je očuvanje
financijske održivosti i osiguranje
primjerenih prihoda umirovljenim
Europljanima. Ključna je svrha mirovinskih
sustava zaštititi starije osobe od
siromaštva i omogućiti im pristojan životni
standard i ekonomsku neovisnost u
starosti. Zato je potrebno postići
financijsku održivost mirovinskih sustava.
Mirovine znatno utječu na državne
proračune i ponudu radne snage i ti se
učinci moraju uzeti u obzir u mirovinskoj
politici.

U 15. načelu europskog stupa socijalnih
prava navodi se da umirovljeni radnici i
samozaposleni imaju pravo na mirovinu
koja odgovara njihovim doprinosima i čini
primjeren dohodak. Izričito se navodi da
žene i muškarce imaju jednake
mogućnosti za ostvarivanje prava na

1 2013., izvor: Europska komisija (GU ECFIN)
i Odbor za ekonomsku politiku (Radna skupina
za starenje stanovništva). Izvješće o starenju
stanovništva za 2015.: gospodarska i
proračunska predviđanja za 28 država članica
EU-a (2013. – 2060.). European Economy
3/2015.

mirovinu. Propisano je pravo na resurse
koji omogućuju dostojan život.

Osnovni su ciljevi mirovinske politike i
politike umirovljenja: i. omogućiti
primjeren dohodak u starijoj dobi i
istodobno osigurati ii. financijsku
održivost te iii. što više povećati
zaposlenost (npr. poticajima za stabilno
formalno zapošljavanje i dulji radni vijek
za žene i muškarce).

U odjeljku 2. opisana su glavna pitanja
politike, u odjeljku 3. utvrđuju se
instrumenti za rješavanje tih pitanja, dok
se u odjeljku 4. razmatraju politike u
državama članicama.

2. IZAZOVI: PREGLED STANJA U
DRŽAVAMA ČLANICAMA EU-A

Zbog ubrzanog starenja stanovništva
tijekom sljedećih od tri do pet desetljeća
ispunjenje tih triju ciljeva bit će znatno
veći izazov. Zbog prelaska s naraštaja
brojnog radno sposobnog stanovništva na
sve manje radno sposobnog stanovništva,
što je posljedica niskih stopa plodnosti i
produljenja životnog vijeka, bit će
potrebno izmijeniti prakse umirovljenja i
sustave mirovinskog osiguranja u svim
državama članicama. Budući da prve
skupine pripadnika baby boom generacije
sada dolaze u dob za umirovljenje, učinak
na primjerenost i održivost mirovinskih
sustava uskoro će biti vidljiv.

Broj stanovnika starijih od 60 godina
zasad se povećava za oko dva milijuna
godišnje, što je gotovo dvostruko veći
porast od onoga zabilježenog u kasnim

TEMATSKI INFORMATIVNI ČLANAK O EUROPSKOM
SEMESTRU

PRIMJERENOST I ODRŽIVOST MIROVINA

Stranica 2. |

1990-ima i ranim 2000-ima2. Istodobno će
se broj osoba najbolje dobi za rad (20 –
 59 godina) smanjivati svake godine
tijekom sljedećih desetljeća jer pripadnike
baby boom generacije zamjenjuju mnogo
manje skupine stanovnika. Dugoročno se
predviđa da će se preostalo očekivano
trajanje života u dobi od 65 godina u EU-
u3 povećati za oko četiri godine sa
17,9 godina za muškarce odnosno
21,2 godine za žene, koliko je iznosio
2015., na 22,4 godine za muškarce
odnosno 25,6 godina za žene, što je
procjena za 2060. Procjene za 2060.
preuzete su iz Izvješća o starenju
stanovništva za 2015.4, vidjeti
grafikon A1. u Prilogu.

2.1. Primjerenost

Primjerenost mirovina mjeri se na
temelju:

1) njihove sposobnosti da spriječe
siromaštvo;

2) razine do koje mogu zamijeniti
dohodak od rada;

3) razdoblja primanja mirovine.

2 Ibidem.
3 Podaci u ovom informativnom članku
odnose se na države članice EU-28, osim ako je
drukčije navedeno.
4 Vidjeti bilješku 1.

Grafikon 1. – Postotak stanovništva u dobi
od 65 ili više godina koje je izloženo riziku
siromaštva ili socijalne isključenosti,
2016.

Izvor: Eurostat, statistika EU-a o dohotku i životnim
uvjetima (EU-SILC). Datum izvlačenja podataka:
31. listopada 2017., * – podaci za Irsku iz 2015.
Napomene: standardizirani podaci (EU-28 = 0),
crveno (desno) – iznad prosjeka EU-a, plavo (lijevo)
– ispod prosjeka EU-a.

Na grafikonu 1. prikazan je ključni dio
izazova za države članice u pogledu
primjerenosti mirovina tako što se navodi
njihov položaj u usporedbi s prosjekom
EU-a za udio stanovništva u dobi od 65 ili
više godina koje je izloženo riziku
siromaštva ili socijalne isključenosti.
Države članice iznad prosjeka prikazane su
crvenom bojom na desnoj strani
grafikona, a najviša vrijednost od gotovo
30 postotnih bodova iznad prosjeka EU-a
zabilježena je u Bugarskoj.

Riziku siromaštva u 2016. bilo je
izloženo 14,7 % osoba u dobi od 65 i više
godina (tj. dohodak im je bio niži od 60 %
medijana dohotka u pojedinoj državi
članici), u usporedbi sa 17,9 % za ostatak
stanovništva. No razlike u stopama
siromaštva među državama članicama
velike su i te stope iznose od 5,7 % u
Slovačkoj do 40,2 % u Estoniji (vidjeti
grafikon A3.). Jaz rizika od siromaštva
za osobe u dobi od 65 ili više godina u EU-
u 2015. iznosio je u prosjeku 16,5 %
(vidjeti grafikon A4.), što znači da je
medijan dohotka siromašnih starijih osoba

Stranica 3. |

iznosio 83,5 % nacionalne granice
siromaštva u pojedinoj državi.

Na većinu umirovljenika u cijelom EU-u
kriza je utjecala manje nego na mlađe
skupine stanovništva i umirovljenici su
uglavnom zadržali svoj relativni životni
standard tijekom krize. Iako se rizik
siromaštva za osobe mlađe od 65 godina
povećao od početka krize, s oko 16 %
2008. na 17,9 % 2016., tijekom istog
razdoblja stopa za osobe starije od
65 godina smanjila se sa 17,8 % 2008. na
14,7 % 2016. Od toga su koristi imali i
muškarci i žene te stariji i mlađi
umirovljenici. Međutim, siromaštvo u
starijoj dobi i dalje je problem u nekim
državama članicama, posebno za žene.

U brojnim državama članicama mirovinski
prihodi koji će u budućnosti biti dostupni
osobi s malim primanjima i kratkim
radnim vijekom ostat će ispod praga
siromaštva, unatoč odredbama o
minimalnom dohotku. U nekoliko država
članica iznos zajamčen odredbom o
minimalnom dohotku ne doseže čak ni
polovinu granice rizika od siromaštva.
Samo će u nekoliko država članica
zahvaljujući odredbama o minimalnom
dohotku starije osobe bez ikakvih drugih
financijskih sredstava izaći iz siromaštva.

Kad je riječ o mogućnosti da mirovine
zamijene dohodak od rada prije
umirovljenja, neto mirovinski prihodi na
koje radnik ima pravo u različitim
državama članicama nakon radnog vijeka
od 40 godina s prosječnim primanjima i do
standardne dobi za umirovljenje iznose od
50 % do 114 % prosječnih primanja5
(2013.). Stope zamjene često su općenito
više za osobe s niskim primanjima i
relativno niže za radnike s visokim
primanjima, što je odraz obilježja većine
javnih mirovinskih sustava da omogućuju
preraspodjelu sredstava.

5 Europska komisija (Glavna uprava za
zapošljavanje – DG EMPL) i Odbor za socijalnu
zaštitu. Izvješće o primjerenosti mirovina iz
2015.: primjerenost trenutačnih i budućih
primanja u starijoj dobi u EU-u. Svezak I.
Europska komisija. Luxembourg: Ured za
publikacije Europske unije.

Iako su mirovine glavni izvor dohotka za
starije Europljane, životni standard u
starijoj dobi ovisi i o drugim čimbenicima,
kao što su vlasništvo nad stambenom
nekretninom i financijska imovina, pristup
drugim povlasticama (kao što su doplaci
za stanovanje ili grijanje) i uslugama te
mogućnosti zapošljavanja. Važno je i
procijeniti omogućuju li mirovinski prihodi
umirovljenicima da u dovoljnoj mjeri
ispune svoje opće potrebe i svoje potrebe
za zdravstvenom skrbi, socijalnim
uslugama i dugoročnom skrbi, koje se
starenjem povećavaju.

Vrijeme provedeno u mirovini povezano je
s održivosti jer što dulje traje mirovina, to
su veći njezini troškovi. Vrijeme
provedeno u mirovini u EU-u 2016.
procijenjeno je na od 16,5 godina u
Bugarskoj i Rumunjskoj do 24,5 godina u
Francuskoj (vidjeti grafikon 3.)

2.1.1. Slabije zaštićene skupine
među postojećim umirovljenicima

U cijelom EU-u žene primaju niže mirovine
od muškaraca, i to u prosjeku za 36 %. U
državama članicama ta je razlika u
mirovinama između spolova6 za osobe
u dobi od 65 do 79 godina (uzimajući u
obzir samo one osobe koje imaju
mirovinske prihode) 2016. iznosila od
1,8 % u Estoniji do čak 48,7 % u Cipru
(grafikon A7.). Osim toga, u nekim
državama članicama (Španjolska) manji
broj žena ima pravo na mirovinu u
usporedbi s muškarcima. Te su razlike
prvenstveno posljedica razlika između
spolova u pogledu mirovinskih prava
ostvarenih na temelju dohotka od
formalnog zaposlenja. Drugim riječima,
razlike proizlaze iz činjenice da su žene
imale manje plaće, da su češće bile
zaposlene na nepuno radno vrijeme i da
im je radni vijek bio kraći nego
muškarcima7. No važan je i način na koji
je oblikovan mirovinski sustav. Gledajući
dugoročno, manja razlika u mirovinama
između spolova može proizaći iz
ravnopravnijih mogućnosti zapošljavanja

6 Postotak za koji je prosječna mirovina žena
manja od prosječne mirovine muškaraca.
7 Za više informacija vidjeti tematski
informativni članak o europskom semestru
„Sudjelovanje žena na tržištu rada”.

Stranica 4. |

žena i muškaraca, ali obilježja mirovinskog
sustava kao što je priznavanje razdoblja
skrbi i obiteljska mirovina i dalje će imati
važnu ulogu u smanjenju razlike. U nekim
državama članicama ženama se u
mirovinski staž priznaju razdoblja skrbi o
djeci.

Dulje očekivano trajanje života žena znači
da na njihove mirovine više utječu
dugoročne posljedice nepotpune
indeksacije mirovina u odnosu na plaće u
većini država članica. Žene su, osim toga,
više izložene siromaštvu u starijoj dobi
(16,8 % 2016.) od muškaraca (12,1 %)
jer češće nadžive svoje partnere, postaju
udovice i žive u kućanstvima s jednim
članom (grafikon A3., vidjeti i grafikone
A5. i A6.) Obiteljske mirovine mogu biti
djelotvorna zaštita od rizika od
ekonomskih poteškoća nakon smrti
partnera.

Starije osobe u boljem su položaju od
radno sposobnog stanovništva u smislu
vlasništva nad stambenim nekretninama i
financijske imovine. Međutim, u brojnim
državama članicama među starijim
stanovništvom postoje znatne razlike
između spolova u pogledu vlasništva nad
stambenim nekretninama i izloženosti
ozbiljnoj stambenoj nezbrinutosti. Žene u

dobi od 65 i više godina češće su
stambeno nezbrinute i imaju manje
financijske imovine od muškaraca.

Kad je riječ o stanovanju, situacija se
znatno razlikuje u različitim dijelovima EU-
a. Više od tri četvrtine stanovništva EU-a u
dobi od 65 i više godina živi u
nekretninama uvlasništvu, pri čemu se
nacionalne stope kreću u rasponu od nešto
više od polovine (Cipar, Nizozemska i
Austrija) do gotovo 100 % (Hrvatska,
Litva, Rumunjska, Slovačka). Međutim, u
nekim državama članicama (Bugarska i
Grčka), znatan dio starijih osoba troši više
od 40 % svojeg ekvivalentnog
raspoloživog dohotka na stanovanje, što
se smatra graničnom vrijednošću pri kojoj
su kućanstva preopterećena troškovima
stanovanja.

2.1.2. Zamjena dohotka:
primjerenost u budućnosti

Iako je cilj nedavnih reformi javnih
mirovinskih sustava bio poboljšati ili
očuvati ulogu mirovina u zaštiti od
siromaštva, rezultat većine reformi bit će
niže stope zamjene (mirovine u odnosu na
prethodni dohodak) u budućnosti. Očekuje
se da će teoretske stope zamjene 2053.
iznositi od 40,1 % do oko 92,5 %
(tablica 2. u Prilogu).

Grafikon 2. – Razlika u postotnim bodovima za bruto teoretske stope zamjene između 2013.
i 2053. prema vrsti mirovine za radnika s prosječnom plaćom

Izvor: Europska komisija, Odbor za socijalnu zaštitu. Izvješće o primjerenosti mirovina iz 2015.

Stranica 5. |

Napomene: Izvor podataka: države članice i OECD. Pozitivna razlika označuje višu bruto teoretsku stopu zamjene
2053. u usporedbi s 2013. Podaci za Grčku za 2013. nisu dostupni. Poredano po ukupnoj promjeni bruto teoretske
stope zamjene za radnika s prosječnom plaćom (radni vijek od 40 godina do standardne dobi za umirovljenje). Ako
postoje razlike između spolova, navedeni se podaci odnose na muškarce.

Na grafikonu 2. prikazana je predviđena
promjena bruto stopa zamjene od 2013.
do 2053. za radni vijek od 40 godina s
prosječnim primanjima do dobi za
umirovljenje specifične za pojedinu državu
članicu8.

Na grafikonu 2. prikazana je i očekivana
promjena različitih stupova mirovinskog
sustava. Ukupno gledajući, nema jasnog
smjera razvoja na razini cijelog EU-a:
očekivana promjena bruto teoretske stope
zamjene od 2013. do 2053. iznosi od –30
do +12 postotnih bodova za taj osnovni
scenarij radnog vijeka (svjetloplave
vodoravne crte). Međutim, ono što je
važno jest da se raščlambom promjene
bruto teoretskih stopa zamjene na njihove
sastavne dijelove može vidjeti opće
smanjenje mirovinskih prava iz javnih
mirovinskih sustava (prikazano
tamnoplavim stupcima). Procjenjuje se da
će se za radnika s prosječnom plaćom
stope zamjene iz mirovinskih sustava
generacijske solidarnosti smanjiti za više
od pet postotnih bodova u 16 država
članica i za više od 15 postotnih bodova u
šest država članica. Očekuje se da će se ta
razlika barem djelomično nadoknaditi
povećanjem prava iz financiranih
programa u 16 država članica. Mirovinska
prava sve će više proizlaziti iz financiranih
programa, a primjerenost mirovina sve će
više ovisiti o financijskim tržištima.

Kretanje primjerenosti mirovina u
budućnosti može se procijeniti i s pomoću
pokazatelja dobivenih na temelju
predviđanja rashoda. Za razliku od
teoretskih stopa zamjene, omjer mirovine

8 To je dogovoreno mjerilo primjerenosti
mirovine, kojim se mirovina izražava kao
postotak dohotka od rada u posljednjoj godini
prije umirovljenja za radnika s određenim
radnim vijekom. U ovom konkretnom slučaju to
se odnosi na neprekinut radni vijek s
prosječnim primanjima od 25. godine života do
standardne dobi za umirovljenje specifične za
pojedinu državu članicu.

i plaće9 te bruto prosječna stopa
zamjene10 odražavaju ukupne mirovinske
rashode (tablica 2., stupci 2. i 3.).
Procjene omjera mirovine i plaće te bruto
prosječne stope zamjene za razdoblje od
2013. do 2060. potvrđuju trend budućeg
smanjenja stopa zamjene državnih
mirovina.

2.1.3. Trajanje mirovine

Mirovine trebaju omogućiti dovoljno dugo
uzdržavanje. U kontekstu produljenja
očekivanog trajanja života mirovine se
moraju prilagoditi. Radni vijek počinje
kasnije i traje dulje, a ljudi općenito dulje
žive. Stoga je važno izračunati omjer
između životnog vijeka provedenog na
poslu i onog provedenog u mirovini
(vidjeti grafikon 3.).

Grafikon 3. – Životni vijek proveden u
različitim statusima aktivnosti, 2013.

9 Omjer mirovine i plaće prosječni je doprinos
od državnih mirovina odnosno od državnih i
privatnih mirovina izražen kao udio u
prosječnoj plaći u cijelom gospodarstvu (bruto
plaće u odnosu na zaposlenike) (Komisija,
Odbor za ekonomsku politiku).
10 „Bruto prosječna stopa zamjene” izračunava
se kao prosječni iznos prve mirovine kao udjela
u prosječnoj plaći u trenutku umirovljenja.
Brojke su dostavile države članice u okviru
programa predviđanja Radne skupine za
starenje stanovništva iz 2015. (Komisija, Odbor
za ekonomsku politiku).

Stranica 6. |

Izvor: Eurostat i Izvješće o starenju stanovništva za
2015.

Prosječno vrijeme provedeno u mirovini
iznosi od 16,5 do 24,5 godina. Još je
važnije da omjer između godina života
provedenih u mirovini i onih provedenih na
poslu u prosjeku iznosi oko 50 % u EU-u,
odnosno kreće se u rasponu od 37 % u
Latviji do 61 % u Luksemburgu.

2.2. Zapošljavanje

Standardni je pokazatelj zapošljavanja
povezanog s mirovinama stopa
zaposlenosti starijih radnika u dobi od
55 do 64 godine. Povećanje stope
zaposlenosti te dobne skupine omogućilo
bi ljudima da se lakše uzdržavaju dok ne
dosegnu dobnu granicu za umirovljenje.
Pridonijelo bi i ostvarenju ukupnog cilja
strategije Europa 2020. u pogledu stope
zaposlenosti od 75 % za osobe u dobi od
20 do 64 godine.

Budući da se zakonski propisane dobne
granice za umirovljenje povećavaju,
problem u pogledu primjerenosti je u tome
da starije osobe sve više sudjeluju na
tržištu rada kako bi produljile svoj radni
vijek dok ne ostvare uvjete za
umirovljenje s punom mirovinom.

Na stope zaposlenosti starijih radnika
utječe niz čimbenika na strani ponude i
potražnje te u strukturama poreznih
olakšica.

Međutim, na ravnotežu između godina
provedenih ostvarujući doprinos
mirovinskom sustavu i godina provedenih
u mirovini ne utječe samo stopa
zaposlenosti na kraju radnog vijeka.
Ključni su čimbenici i dob pri zapošljavanju
i stabilnost zaposlenja tijekom radnog
vijeka. Pokazatelj koji ima širi značaj
prosječno je trajanje radnog vijeka.

Na grafikonu 4. zapošljavanje povezano s
mirovinama prikazano je kao mjera u
kojoj rezultati država članica odstupaju od
prosječnih vrijednosti EU-a za trajanje
radnog vijeka i stopu zaposlenosti starijih
radnika. Države članice s lošijim
rezultatima (ispod prosjeka) prikazane su
s lijeve strane, a države članice s boljim
rezultatima (iznad prosjeka) prikazane su
s desne strane okomite crte koja označava
prosjek EU-a (EU = 0).

Stopa zaposlenosti radnika u dobi od
55 do 64 godine iznosila je 2016. od
36,3 % u Grčkoj do 75,5 % u Švedskoj, a
prosjek EU-a bio je 55,3 % (vidjeti
tablicu 3. i grafikon A8. u Prilogu). U
četirima državama članicama manje od
40 % starijih osoba bilo je zaposleno
(Grčka, Hrvatska, Luksemburg i
Slovenija). Stopa zaposlenosti žena u dobi
od 55 do 64 godine bila je u rasponu od
vrlo niskih 26,4 % u Malti do 73,5 % u
Švedskoj, dok je prosjek EU-a 48,9 %. U
dvjema državama članicama stope
zaposlenosti starijih žena bile su niže od
30 % (Grčka i Malta). Prepreke za
zapošljavanje starijih žena sljedeće su:

• mirovinski sustavi (npr. niža dobna
granica za umirovljenje za žene),

• ravnoteža poslovnog i privatnog života
(npr. nedovoljan pristup skrbi za djecu
i starije osobe),

• radna mjesta i tržišta rada (npr.
nedostatak pristupa upravljanju kojima
se uzimaju u obzir dob i spol)11.

Razlika između spolova u trajanju radnog
vijeka 2016. ostala je znatna, pri čemu su
žene (33,1 godina) na tržištu rada u
prosjeku sudjelovale 4,9 godina kraće od
muškaraca (38 godina) (grafikon A.9. u

11 Za više informacija vidjeti tematski
informativni članak o europskom semestru
„Sudjelovanje žena na tržištu rada”.

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

EU

BE
BG
CZ
DK
DE
EE
IE
EL
ES
FR
HR
IT
CY
LV
LT
LU
HU
MT
NL
AT
PL
PT
RO
SI
SK
FI
SE
UK

dob

prije radnog odnosa u radnom odnosu u mirovini

Stranica 7. |

Prilogu). U toj se prosječnoj vrijednosti
kriju znatne razlike među državama
članicama: razlika u Malti iznosi
12,8 godina, u Italiji 9,5 godina, a u Irskoj
7,7 godina. Preostalo očekivano trajanje
života u dobi od 65 godina 2015. iznosilo
je od 16,0 godina u Bugarskoj do
21,6 godina u Francuskoj (vidjeti
tablicu 3.).

Grafikon 4. – Prosječno trajanje radnog
vijeka i stopa zaposlenosti starijih osoba
(55 – 64 godine) (2016.)

Izvor: Eurostat.
Napomena: standardizirani podaci (EU-28 = 0),
datum izvlačenja podataka: 31. listopada 2017.

Zahvaljujući nedavnim mirovinskim
reformama broj radnih sati i trajanje
radnog vijeka bit će sve važniji za
primjerenost mirovina u budućnosti.
Promjene kao što su bliskije veze između
doprinosa na temelju dohotka od rada i
nakupljanja mirovinskih prava, povisivanje
dobne granice za umirovljenje i
ograničenje prijevremenog umirovljenja
povećavaju važnost duljeg radnog vijeka s
manje prekida i punim radnim vremenom
pri ostvarivanju prava na pristojnu
mirovinu.

Na grafikonu A10. prikazan je učinak
prisilnog umirovljenja zbog nezaposlenosti
pet godina prije stjecanja prava na

odlazak u mirovinu na buduće neto stope
zamjene (2053. i kasnije) u usporedbi sa
stopom zamjene za osobu koja može
ostvariti puni radni vijek do standardne
dobi za umirovljenje.

Još veće smanjenje stopa zamjene u
budućnosti predviđa se za osobe koje ne
ostvare puni radni vijek od 40 godina uz
doprinose. Očekuje se da će se neto stope
zamjene za osobe s prosječnim
primanjima i osobe s niskim primanjima
nakon radnog vijeka od samo 30 godina12
u usporedbi sa stopama za osobe s punim
radnim vijekom smanjiti za više od
10 postotnih bodova u 23 države članice i
za više od 20 postotnih bodova u šest
država članica.

Iako je u brojnim državama članicama
tijekom prošlog desetljeća došlo do
znatnog produljenja trajanja radnog
vijeka, on trenutačno samo u nekoliko
država članica doseže granicu od
40 godina za muškarce, dok za žene to
nije slučaj ni u jednoj državi članici.
Mnogima je radni vijek zasad od 5 do
10 godina kraći od broja godina potrebnih
za ostvarivanje prava na punu mirovinu.

2.3. Održivost

Održivost se odnosi na fiskalnu i
financijsku ravnotežu između prihoda i
obveza (te omjer radnika/
uplatitelja doprinosa i
umirovljenika/korisnika) u mirovinskim
sustavima. Kako bi bili dugoročno održivi,
javni mirovinski sustavi moraju moći
apsorbirati utjecaj starenja stanovništva
bez destabilizacije javnih financija.

Troškovi mirovina čine velik dio javnih
rashoda (11,3 % BDP-a EU-a 2013., no u
rasponu od 6,9 % u Nizozemskoj do
16,2 % u Grčkoj – tablica 3.) i važan su
čimbenik za sadašnju te srednjoročnu i
dugoročnu javnu proračunsku poziciju.

12 Europska komisija (GU EMPL) i Odbor za
socijalnu zaštitu. Izvješće o primjerenosti
mirovina iz 2015.: primjerenost postojećih i
budućih primanja u starijoj dobi u EU-u.
Svezak I. Europska komisija. Luxembourg:
Ured za publikacije Europske unije.

Stranica 8. |

Grafikon 5. – Predviđena promjena bruto
javnih rashoda za mirovine u postotnim
bodovima BDP-a (2013. – 2060.)

Izvor: Europska komisija (GU ECFIN) i Odbor za
ekonomsku politiku (Radna skupina za starenje
stanovništva). Izvješće o starenju stanovništva za
2015.: gospodarska i proračunska predviđanja za 28
država članica EU-a (2013. – 2060.). European
Economy 3/2015.

Za razdoblje od 2013. do 2040. zasad se
predviđa povećanje javnih rashoda za
mirovine u EU-u za 0,4 postotna boda do
razine od 11,7 % BDP-a, da bi se do 2060.
smanjili na oko 11 % BDP-a. U razdoblju
od 2013. do 2060. predviđa se smanjenje
za oko 0,2 postotna boda.

Međutim, raspon predviđenih promjena u
javnim rashodima za mirovine znatno se
razlikuje među državama članicama
(vidjeti grafikon 5. i tablicu 3. u Prilogu).

U Hrvatskoj bi se zabilježilo najveće
smanjenje udjela javnih rashoda za
mirovine (3,9 postotnih bodova BDP-a),
nakon čega slijede Latvija, Danska (obje
3,1 postotni bod) i Francuska
(2,8 postotnih bodova). U Italiji, Grčkoj,
Švedskoj, Estoniji, Španjolskoj, Portugalu i
Poljskoj smanjenja bi iznosila od
2 postotna boda do 0,7 postotnih bodova
BDP-a. Glavni su pokretači tog smanjenja
omjer pokrivenosti, stopa zaposlenosti i
omjer mirovine i plaće.

Nasuprot tomu, najveći porast stope
javnih rashoda za mirovine predviđa se za

Luksemburg (4,1 postotni bod BDP-a), a
slijede Slovenija (3,5 postotnih bodova),
Belgija (3,3 postotna boda) i Malta
(3,2 postotna boda). U Njemačkoj i
Slovačkoj povećanje bi iznosilo od 2 do
3 postotna boda BDP-a, dok bi u Češkoj,
Irskoj, Nizozemskoj i Ujedinjenoj Kraljevini
povećanje bilo umjereno (od 0,7 do
1,1 postotni bod). U Bugarskoj, Cipru,
Litvi, Mađarskoj, Austriji, Rumunjskoj i
Finskoj stopa javnih rashoda za mirovine
ostala bi uglavnom stabilna (+/–
0,5 postotnih bodova).

U državama članicama u kojima se
predviđa veći porast rashoda za mirovine
bit će potrebno provesti dodatne
mirovinske reforme kako bi se obuzdalo
povećanje troškova.

U državama članicama u kojima se
predviđa smanjenje javnih rashoda za
mirovine unatoč znatnom starenju
stanovništva pojavit će se rizik znatnih
promjena politika kao posljedica mnogo
većeg broja žena i muškaraca koji primaju
neprimjerene mirovine i izloženi su
siromaštvu u starijoj dobi.

Stoga će možda biti potrebne prilagodbe u
pogledu primjerenosti drugim sredstvima,
kao što su produljenje radnog vijeka i
poticaji za dopunske mirovinske sustave.

3. IDENTIFIKACIJA ODGOVORA
POLITIKE NA IZAZOVE

Modeli zapošljavanja te održivost i
primjerenost mirovinskih sustava
međusobno su blisko povezani. Da bi se u
društvima koja sve više stare zadržala
održiva poveznica između trajanja radnog
vijeka i trajanja mirovine te ostvarila
prava na primjerenu mirovinu, ljudi će
općenito morati raditi dulje prije
umirovljenja. Da bi se ukupni mirovinski
prihodi održali na razinama zamjenskih
stopa sličnih onima iz 1990-ih i 2000-ih,
mnogi će morati i više štedjeti u okviru
dopunskih mirovinskih sustava.

Ljudi žive dulje, a radno sposobno
stanovništvo se smanjuje pa bi potrebno
povećanje rashoda moglo postati
neodrživo. Primjerenost mirovina neće
moći biti zajamčena bez produljenja
radnog vijeka prije umirovljenja. Stoga će
se morati smanjivati mirovine na koje se

Stranica 9. |

pravo u prosjeku ostvaruje nakon godinu
dana rada i uplaćivanja doprinosa.
Mirovinska prava morat će se usklađivati s
doprinosima i izračunavati na temelju
aktuarskih načela. To se može postići
mirovinskim reformama tako da se kao
osnova za izračun mirovina počnu
primjenjivati prosječne plaće radnika
tijekom njegova radnog vijeka.

Mirovinski sustavi mogu utjecati na
optimiranje ponude radne snage tijekom
radnog vijeka, posebno za radnika starije
dobi, uvođenjem snažnih poticaja za
rad u propisima o ostvarivanju njihovih
prava i ograničenjem prilika za
prijevremeno umirovljenje.

Odgoda umirovljenja i primanja
mirovine produljenjem radnog vijeka, čime
se dulje pridonosi gospodarstvu i stvara
osnova za ostvarenje prava, može znatno
pridonijeti istodobnom poboljšanju
održivosti i primjerenosti mirovina.

Skraćivanjem i/ili sprječavanjem
produljenja prosječnog vremena
provedenog u mirovini državama
članicama omogućuje se da oslobode
sredstva koja se mogu upotrijebiti za
poboljšanje ili održanje postojeće
primjerenosti mirovina ili barem za
ograničenje njihova smanjenja.

Jednaka dobna granica za
umirovljenje žena i muškaraca važan
je element za uklanjanje rodnih razlika u
mirovinama.

Povezivanje propisane dobne granice
za umirovljenje s očekivanim
trajanjem života dobar je način za
usklađivanje održivosti i primjerenosti
mirovinskog sustava u kontekstu
stanovništva koje sve više stari. Dulji
životni vijek podrazumijeva i dulji radni
vijek jer je potrebno financirati mirovinski
sustav. To je dovoljan razlog da se dobna
granica za umirovljenje povisi u skladu s
produljenjem očekivanog trajanja života.

U Izvješću o primjerenosti mirovina iz
2015. prikazano je kako se radom do
starije dobi može pridonijeti održavanju
ili čak povećanju budućih razina stopa
zamjene. Na grafikonu A11. prikazano je
koliko bi se trebala povećati neto stopa
zamjene za osobu koja radi još dvije

godine nakon što dosegne nacionalnu
dobnu granicu za umirovljenje u usporedbi
s osobom koja u toj dobi ode u mirovinu.
U devet država članica predviđa se da će
se odgodom umirovljenja za dvije godine
nakon standardne dobi za umirovljenje
neto stope zamjene povećati za
5 postotnih bodova ili više za osobu s
prosječnim primanjima. Učinci na stopu
zamjene za osobu s niskim primanjima (tj.
u iznosu od dvije trećine prosječnih
primanja) uglavnom su slični. U tim
državama članicama produljenje radnog
vijeka učinkovit je način za poboljšanje
budućih mirovina. Nasuprot tomu,
strukture financijskih poticaja i dalje se
čine nedovoljne u drugim državama
članicama u kojima se zbog duljeg radnog
vijeka stopa zamjene relativno malo
povećava. U većini država članica u
budućnosti će se uspostaviti čvrsti
mehanizmi za odvraćanje od
prijevremenog umirovljenja jer će zbog
umirovljenja dvije godine prije dobi za
umirovljenje doći do znatnog smanjenja
stopa zamjene. Međutim, u nekim
državama članicama učinci tih
mehanizama na mirovinske povlastice bit
će zanemarivi.

Rješavanje problema koji nastaju zbog
starenja stanovništva zahtijeva mirovinske
reforme kojima će se: i. osigurati bolja
ravnoteža između doprinosâ i pravâ; ii.
smanjiti stopa prijevremenog
umirovljenja; i iii. povisiti dobna granica
za umirovljenje. Međutim, one same po
sebi nisu dovoljne.

Uspjeh mirovinskih reformi kojima se
ograničava prijevremeno umirovljenje,
povisuje dobna granica za umirovljenje i
možda povezuju te dvije reforme ili
povlastice s produljenjem očekivanog
životnog vijeka ovisi o mjerama na
radnom mjestu i mjerama tržišta rada
kojima se potiče dulji i neprekinut radni
vijek za žene i muškarce. Takvi poticaji
mogu utjecati na odnos prema starenju na
radnom mjestu samo do određene mjere.
Nužne su i posebne politike za starije
radnike u područjima ponude i potražnje
na tržištu rada, u bliskoj suradnji sa
socijalnim partnerima.

U državama članicama i dalje je na snazi
niz posebnih sustava mirovinskog

Stranica 10. |

osiguranja za određene sektore ili
kategorije. U nekim slučajevima zbog
pravila o nedoprinosnim povlaštenim
mirovinama dolazi do znatnog unakrsnog
subvencioniranja i ona se moraju uskladiti
s općim mirovinskim sustavom kako bi se
zaštitile njegova održivost i primjerenost.

Kako bi se omogućio dulji radni vijek,
zdravstveno stanje i stručne vještine
radnika moraju se održavati sa starenjem
radnika. Čak se i starijim radnicima
moraju jamčiti usklađivanje vještina i
mobilnost. Fleksibilnost uvjeta rada
pokazala se posebno korisnom za
produljenje i kao poticaj za produljenje
radnog vijeka radnika. Stupanj autonomije
u organizaciji rada, mogućnost rotacije
posla i mogućnost prilagodbe radnog
vremena važne su mjere za poboljšanje
ravnoteže između poslovnog i privatnog
života.

Međutim, naglasak ne bi trebalo stavljati
samo na posljednju fazu radnog vijeka
radnika. Mjere kojima se smanjuje
dugoročna nezaposlenost među mladim
osobama i osigurava rana integracija u
tržište rada po uobičajenim ugovornim
uvjetima, uključujući opseg socijalne
zaštite, isto će tako pridonijeti smanjenju
rizika primjerenosti mirovine. Plan za
raniju i bolju integraciju migranata koji
nisu iz EU-a u tržišta rada i društvo
dodatni je ključni način za smanjenje
rizika održavanja dohotka u starijoj dobi.
Politike za smanjenje razlika između
spolova u pogledu plaće, radnog vremena
i trajanja radnog vijeka isto su tako aktivni
načini za smanjenje razlike u mirovinskim
pravima između spolova (vidjeti tematski
informativni članak o europskom semestru
„Sudjelovanje žena na tržištu rada”).

Cilj je politike zapošljavanja i mirovinske
politike svima osigurati dobre mogućnosti
tijekom radnog vijeka. Nažalost, te
mogućnosti i dalje su nejednako
raspoređene među stanovništvom. Budući
da primjerene mirovine sve više ovise o
razdobljima ostvarivanja doprinosa
mirovinskom sustavu, oblikovatelji politika
u području socijalne zaštite moraju uzeti u
obzir i one radnike koji zbog različitih
razloga ne mogu imati dulji ili neprekinut
radni vijek.

Bit će potrebne posebne mjere kako bi
se radnici koji ne mogu ispuniti
zahtjeve u pogledu duljeg doprinosa
zaštitili od siromaštva. Takve mjere
uključivale bi minimalne mirovine ili druge
odredbe o minimalnom dohotku za starije
osobe. Isto će tako biti potreban neki oblik
priznavanja razdoblja nenamjerne
odsutnosti s radnog mjesta kako bi se
smanjio učinak na mirovinska prava zbog
dugotrajnih razdoblja bolesti,
nezaposlenosti, skrbi itd.

Osim toga, u okviru mirovinske politike
možda će se više sredstava i više
pozornosti morati posvetiti njezinoj ulozi u
zaštiti od siromaštva u budućnosti.

Međutim, važno je osigurati da mjere
kojima se omogućuju primjerene mirovine
radnicima koji imaju manje mogućnosti za
zapošljavanje neće potaknuti radnike koji
bi mogli ostvariti puni radni vijek da
prijevremeno napuste tržište rada. U
prošlosti je to često bio slučaj s nekim
sustavima prijevremenog umirovljenja,
naknadama za invalidnost i naknadama za
nezaposlenost.

U mnogim će državama članicama biti
potrebna dopunska mirovinska štednja
kako bi se osigurale primjerene stope
zamjene u budućnosti. Dopunske mirovine
mogu biti u obliku strukovnih mirovina, tj.
mirovinskih sustava organiziranih na razini
društva ili sektora kojima se može
pristupiti na temelju radnog odnosa, ili
osobnih mirovina, tj. pojedinačnih ugovora
s pružateljem usluga mirovinskog
osiguranja. Njihova važnost znatno se
razlikuje od jedne države članice do druge.
U nekoliko država članica (Danska,
Nizozemska) državne mirovine pružaju
samo osnovnu zaštitu od siromaštva, a
zamjena dohotka u starijoj dobi uglavnom
ovisi o strukovnim mirovinama, dok je u
većini država članica uloga dopunskih
mirovina uglavnom marginalna:

• samo je u nekoliko država članica
pokrivenost strukovnim mirovinama
veća od 80 % (Danska, Finska,
Nizozemska i Švedska) zahvaljujući
obveznom ili poluobveznom
pristupanju. U nekoliko je država
članica pokrivenost veća od 50 %
(Belgija i Njemačka), dok je u drugima

Stranica 11. |

(Irska i UK) ograničena, ali u porastu
(>30 %)13. Međutim, u većini država
članica pokrivenost je mala ili nikakva.

• Osobne mirovine relativno su česte
samo u nekim državama članicama
(>60 % u Češkoj, >30 % u Njemačkoj
i Švedskoj)14, dok je u većini država
članica njihova primjena umjerena i
rascjepkana, a u nekim državama
članicama toliko niska da pridonosi vrlo
malo ili nimalo zamjeni prosječnog
dohotka.

Nakon smanjenja isplate državnih
mirovina zbog nedavnih reformi u pravilu
nisu uslijedile reforme kojima se povećava
dopunska štednja, osim u onim
državama članicama u kojima je ponuda
takve štednje tradicionalno dobro
zastupljena. Predviđena uloga dohotka iz
predfinanciranih sustava u ukupnom
paketu mirovina 2013. i 2053. prikazana
je na grafikonima A12. i A13.

Dopunske mirovine morat će imati još
veću ulogu u održavanju primjerenosti
mirovina u budućnosti, posebno ondje
gdje se očekuje smanjenje primjerenosti
javnih mirovina. Javnim politikama može
se promicati pokrivenost strukovnih
mirovina njihovim propisivanjem (tj. tako
da ih se učini obveznima), automatskim
pristupanjem (tj. poslodavci moraju nuditi
strukovne mirovine radnicima, ali ih
radnici ne moraju prihvatiti) ili kolektivnim
pregovaranjem, ovisno o nacionalnom
kontekstu. Porezi i ostali financijski poticaji
(subvencije, odgovarajući doprinosi) važan
su dio kombinacije politika za razvoj
strukovnih i osobnih mirovina. U svakom
slučaju to će se morati postići na isplativ,
siguran i transparentan način.

4. USPOREDNA ANALIZA
POSTOJEĆEG STANJA

Većina je država članica dobila specifične
preporuke o mirovinama u okviru
Komisijina postupka financijskog praćenja
u okviru europskog semestra. U 2011.
upućeno je 16 takvih preporuka, u 2012.
njih 17, u 2013. 15, u 2014. 18, u 2015.
14, u 2016. 16 i u 2017. 10 preporuka. U

13 OECD (2015.) „Pensions at a Glance 2015.”
14 Ibidem.

tim se preporukama države članice
pozivaju da provedu reforme kojima će
modernizirati svoje mirovinske sustave:

• povisivanjem dobne granice za
umirovljenje i njezinim usklađivanjem
s produljenjem očekivanog trajanja
života,

• smanjenjem mogućnosti za
prijevremeno napuštanje tržišta rada,

• promicanjem dopunske mirovinske
štednje,

• podupiranjem mirovinskih reformi
mjerama kojima se muškarcima i
ženama omogućuje da rade dulje.

U 24 države članice dobna granica za
umirovljenje povišena je ili je njezino
povisivanje u tijeku, među ostalim
povezivanjem dobne granice za
umirovljenje s očekivanim trajanjem
života. Tablica 4. u Prilogu sadržava
pregled promjena dobne granice za
umirovljenje koje se postižu reformama.

Iako je sklonost prijevremenom
umirovljenju u svim državama članicama
promijenjena u zadnjem desetljeću,
prijevremeno napuštanje tržišta rada i
dalje je velik problem u nekoliko država
članica.

Na tržištima rada najveća je prepreka
duljem radnom vijeku. Ni jedna država
članica nema tržište rada koje dobro
funkcionira za osobe starije od 55 godina.
Zasad se radni vijek produljuje uglavnom
radom kod istog poslodavca. Međutim, ako
radnici stariji od 55 godina koji ostanu bez
posla vrlo teško pronalaze novi, tako da su
izgledi za produljenje radnog vijeka
ponovnim zapošljavanjem iznimno
mali.

Stopa zaposlenosti starijih radnika
zadnjih je deset godina neprestano rasla
zbog demografskih trendova i učinaka
reformi, osim u pet država članica koje su
bile posebno pogođene gospodarskom
krizom.

U većini država članica koje su povisile
dobnu granicu za umirovljenje,
povezale je s očekivanim trajanjem
života i znatno ograničile mogućnost
prijevremenog umirovljenja dovoljno je
prostora za dodatne i opsežnije mjere
kojima se podupiru te reforme

Stranica 12. |

promjenama politika zapošljavanja i
praksi na radnom mjestu. Takve bi
reforme omogućile nastavak radnog
odnosa kako se povisuje dobna granica za
umirovljenje. Bez takvih mjera sve je veći
rizik povećanja pritiska na naknade za
nezaposlenost, bolovanje i socijalnu
pomoć jer radnici neće moći raditi do više
dobne granice za umirovljenje.

Zahvaljujući reformama koje su već
provedene ili planirane u većini država
članica, srednjoročna i dugoročna
održivost javnih rashoda za mirovine
znatno se poboljšala. Međutim, u nekoliko
je država članica EU-a ona i dalje razlog za
zabrinutost. Neke će se države članice
možda suočiti i s kratkoročnim i
srednjoročnim problemima održivosti. U
šest država članica (Belgija, Njemačka,
Luksemburg, Malta, Slovenija i Slovačka) i

dalje su prisutna znatna povećanja javnih
rashoda za mirovine (vidjeti grafikon 4.).

Isto je tako potrebno provjeriti na koji bi
način smanjenje javnih rashoda za
mirovine u drugim državama članicama
(Hrvatska, Danska, Francuska, Italija,
Latvija) utjecalo na primjerenost ukupne
zaštite dohotka za starije osobe. U
državama članicama u kojima se smanjuju
javni troškovi za mirovine očekuje se da
će širenje privatnih mirovina obuhvatiti
velik dio mogućih razlika u primjerenosti.
Međutim, razvoj troškovno učinkovitih
metoda dopunske mirovinske štednje i
dalje je problem u nekima od tih država
članica.

Datum: 31. 10. 2017.

Stranica 13. |

5. LITERATURA I KORISNI IZVORI

• Europska komisija (GU EMPL) i Odbor za socijalnu zaštitu, 2015. Izvješće o primjerenosti
mirovina iz 2015.: primjerenost postojećih i budućih primanja u starijoj dobi u EU-u.
Svezak I. Europska komisija. Luxembourg: Ured za publikacije Europske unije.

• Europska komisija (GU EMPL) i Odbor za socijalnu zaštitu, 2015. Izvješće o primjerenosti
mirovina iz 2015.: primjerenost postojećih i budućih primanja u starijoj dobi u EU-u.
Profili država. Svezak II. Europska komisija. Luxembourg: Ured za publikacije Europske
unije.

• Europska komisija (GU EMPL) i Odbor za socijalnu zaštitu, 2012. Primjerenost mirovina u
Europskoj uniji 2010. – 2050. Europska komisija. Luxembourg: Ured za publikacije
Europske unije.

• Europska komisija (Glavna uprava za gospodarske i financijske poslove – GU ECFIN) i
Odbor za ekonomsku politiku (Radna skupina za starenje stanovništva). Izvješće o
starenju stanovništva za 2015.: gospodarska i proračunska predviđanja za 28 država
članica EU-a (2013. – 2060.). European Economy 3/2015.

• Europska komisija (Glavna uprava za pravosuđe i zaštitu potrošača – GU JUST), 2013.
Razlike u mirovinama između spolova u EU-u. Luxembourg: Ured za publikacije Europske
unije.

• Tematski informativni članak o europskom semestru „Sudjelovanje žena na tržištu rada”.

• EUROPA 2020. – strategija za pametan, održiv i uključiv rast, COM(2010) 2020 final.
Web-mjesto strategije Europa 2020.: http://ec.europa.eu/europe2020/index_hr.htm

• Bijela knjiga Europske komisije o „Planu za primjerene, sigurne i održive mirovine”,
COM(2012) 55 final, donesena 16. veljače 2012.

• Europska komisija, COM(2013) 83, „Prema društvenim ulaganjima u cilju rasta i kohezije
– uključujući provedbu Europskog socijalnog fonda 2014. – 2020.”, veljača 2013.

• Europska komisija, COM(2017) 250 final. Komunikacija o europskom stupu socijalnih
prava.

• OECD (2015.) Pensions at a Glance 2015: OECD and G20 indicators [Pregled mirovina
2015.: pokazatelji OECD-a i skupine G20], OECD Publishing, Pariz.

Stranica 14. |

PRILOG. STATISTIČKI POKAZATELJI I BROJKE

Tablica 1. – Trenutačna primjerenost (2016.)

Stranica 15. |

Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene < 65 > 65

EU-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 0,80 0,87 0,73 0,45 0,50 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 0,80 0,78 0,50 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 0,60 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 0,80 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 0,40 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 0,50 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 0,60 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 1,10 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 0,50 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 0,90 0,62 0,60 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

Osobe (u dobi od 65 godina
i više) koje su izložene
riziku od siromaštva ili
socijalne isključenosti

(AROPE) (% stanovništva)
(1)

Udio osoba (u dobi od 65
godina i više) koje su

izložene riziku od
siromaštva ili socijalne

isključenosti u ukupnom
stanovništvu koje je
izloženo riziku od

siromaštva ili socijalne
isključenosti (% ukupnog

stanovništva AROPE)
(2)

Osobe (u dobi od 75 godina
i više) koje su izložene
riziku od siromaštva ili
socijalne isključenosti

(AROPE) (% stanovništva)
(3)

Stopa rizika od siromaštva
(AROP) starijih osoba (%
stanovništva u dobi od 65

godina i više)
(4)

Stopa teške materijalne
deprivacije starijih osoba (%
stanovništva u dobi od 65

godina i više)
(5)

Relativni omjer medijana
dohotka (65 godina i više)

(6)

Skupna stopa zamjene
(7)

Nejednakost u
raspodjeli dohotka
S80/S20; kvintilni

omjer dohotka
(8)

Stranica 16. |

Izvor: Eurostat. Napomene: datum izvlačenja podataka: 31. listopada 2017. (4) Donja granica: 60 % medijana ekvivalentnog dohotka nakon socijalnih prijenosa, (6) osobe u dobi
od 65 i više godina u usporedbi s osobama mlađima od 65 godina, (7) omjer dohotka od mirovina za osobe u dobi od 65 do 74 godine i dohotka od rada za osobe u dobi od 50 do
59 godina. * – podaci iz 2015.

Stranica 17. |

Tablica 2. – Primjerenost u budućnosti: pokazatelji stanja u budućnosti

Napomene i izvor:

(1) Omjer starosne mirovine koju prima hipotetski radnik (koji radi od 25. godine starosti i odlazi u mirovinu u
standardnoj dobi za umirovljenje) izražen kao postotak pojedinačnih primanja u trenutku početka primanja
mirovine. Neto teoretska stopa zamjene izračunava se kao vrijednost umanjena za porez na dohodak i doprinose
zaposlenika.

Izvor: Europska komisija (GU EMPL) i Odbor za socijalnu zaštitu. Izvješće o primjerenosti mirovina iz 2015.:
primjerenost trenutačnih i budućih primanja u starijoj dobi u EU-u. Svezak I. Europska komisija. Luxembourg: Ured
za publikacije Europske unije.

Napomena: brojke za Belgiju odnose se na kraj 2014. Reforme donesene nakon tog datuma nisu prikazane u
brojkama.

(2) Prosječni doprinos državnih mirovina (državnih i privatnih mirovina za Bugarsku, Dansku, Njemačku, Estoniju,
Španjolsku, Latviju, Litvu, Luksemburg, Mađarsku, Nizozemsku, Poljsku, Portugal, Rumunjsku, Sloveniju, Slovačku i
Švedsku) kao udio prosječne plaće u cijelom gospodarstvu (bruto plaće u odnosu na zaposlenike).

Izvor: Europska komisija (GU ECFIN) i Odbor za ekonomsku politiku (Radna skupina za starenje stanovništva).
Izvješće o starenju stanovništva za 2015.: gospodarska i proračunska predviđanja za 28 država članica EU-a
(2013. – 2060.). European Economy 3/2015.

(3) „Bruto stopa zamjene pri umirovljenju” izračunava se kao prosječni iznos prve mirovine u obliku udjela
prosječne plaće u cijelom gospodarstvu u trenutku umirovljenja.

2013. 2053.
SDU

(2053.)

Promjena u
postotnim
bodovima

(2013.–2053.)

2013. 2053.
SDU

(2053.)

Promjena u
postotnim
bodovima

(2013.–2053.)

2013. 2060.

Promjena u
postotnim
bodovima

(2013.–2060.)

2013. 2060.

Promjena u
postotnim
bodovima

(2013.–2060.)

EU-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 : : :

Neto teoretska stopa zamjene, slučaj „povišena standardna dobna granica za
umirovljenje” (radni vijek od 25. godine života do standardne dobi za

umirovljenje – SDU), uz prosječna primanja
(1)

Omjer mirovine i plaće
(državne mirovine), %

 (2)

Bruto stopa zamjene u
trenutku umirovljenja

(državne mirovine), %
(3)

Muškarci Žene

Stranica 18. |

Izvor: Europska komisija (GU ECFIN) i Odbor za ekonomsku politiku (Radna skupina za starenje stanovništva).
Izvješće o starenju stanovništva za 2015.: gospodarska i proračunska predviđanja za 28 država članica EU-a
(2013. – 2060.). European Economy 3/2015.

: — podaci nisu dostupni

Tablica 3. – Zapošljavanje i održivost

Izvor:

(1) (3) (4) Eurostat,

(2) Eurostat (Europop),

(5) Izvor: Europska komisija (GU ECFIN) i Odbor za ekonomsku politiku (Radna skupina za starenje stanovništva).
Izvješće o starenju stanovništva za 2015.: gospodarska i proračunska predviđanja za 28 država članica EU-a
(2013. – 2060.). European Economy 3/2015.

Napomene:

* — Euro-18

(3) Zapošljavanje (glavna obilježja i stope) – godišnje prosječne vrijednosti. Stopa zaposlenosti starijih osoba
izračunava se dijeljenjem broja zaposlenih osoba u dobi od 55 do 64 godine ukupnim brojem stanovnika u istoj
dobnoj skupini. Pokazatelj se temelji na Istraživanju o radnoj snazi u EU-u. Istraživanje obuhvaća cjelokupno
stanovništvo koje živi u privatnim kućanstvima i ne uključuje ono stanovništvo koje živi u zajedničkim kućanstvima
kao što su pansioni, domovi i bolnice. Zaposleno stanovništvo obuhvaća one osobe koje tijekom referentnog tjedna
nisu obavljale nikakav posao za plaću ili dobit u trajanju od barem jednog sata ili koje nisu radile, ali su imale
poslove s kojih su bile privremeno odsutne.

Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene Ukupno Muškarci Žene 2013. 2060.
Promjena u
postotnim
bodovima

EU-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

Prosječna dob u kojoj su
osobe prvi put primile

starosnu mirovinu (godine),
2012.
(1)

Očekivano trajanje života u
dobi od 65 godina, 2015.

(2)

Stopa zaposlenosti starijih
osoba (u dobi od 55 do 64

godine), 2016.
(3)

Trajanje radnog vijeka, 2016.
(4)

Bruto javni rashodi za
mirovine, % BDP-a

(5)

Stranica 19. |

: – nije dostupno

Stranica 20. |

Tablica 4. – Promjene dobne granice za umirovljenje kao rezultat reformi, različite godine
(1. siječnja referentne godine)

Država
članica

2017. 2020. Nakon 2020.

Muškarci Žene Muškarci Žene Muškarci Žene

BE 65 65 67 (2030.)

BG 64 61 64 g. 3 mj. 61 g. 6 mj. 65 (2037.) + OTŽ (1)

CZ 63
58 g. 4 mj. –

62 g.
4 mj. (2)

63 g. 8 mj.
60 g. 2 mj. –

63 g.
8 mj. (2)

65 (do 2037.)

DK 65 66 67 (2022.) + OTŽ

DE 63 g. 4 mj. – 65 g. 6 mj. (3) 63 g. 10 mj. – 65 g. 9 mj. (3) 65 – 67 (3) (2029.)

EE 63 63 g. 9 mj. 65 (2026.)

IE 66 66 68 (2028.)

EL 62 – 67 (3) 62 – 67 (3) + OTŽ

ES 65 – 65 g. 4 mj. (3) 65 – 65 g. 10 mj. (3) 65 – 67 (3) (2027.)

FR 62 – 65 g. 4 mj. (3) 62 – 66 g. 2 mj. (3) 62 – 67 (3) (2022.)

HR 60 – 65 (3)
60 –
61 g.

6 mj. (3)
60 – 65 (3)

60 –
62 g.

6 mj. (3)
60 – 67 (3) (2038.)

IT 66 g. 7 mj.
65 g. 7 mj. –

66 g.
7 mj. (4)

+ OTŽ ≥67 (2021.) + OTŽ

CY 65 65 + OTŽ

LV 62 g. 9 mj. 63 g. 9 mj. 65 (u 2025.)

LT 63 g. 4 mj. 61 g. 8 mj. 64 63 65 (2026.)

LU 65 65 65

HU 63 g. 5 mj. 64 g. 5 mj. 65 (2022.)

MT 62 63 65 (2027.)

NL 65 g. 9 mj. 66 g. 8 mj. 67 (2021.) + OTŽ

AT 65 60 65 60 65 (2033.)

PL 66 g. 1 mj. 61 g. 1 mj. 65 60 65 60

PT 65 – 66 g. 3 mj. (3) + OTŽ + OTŽ

RO 65 60 g. 6 mj. 65 61 65 63
(2030.)

SI 60 – 65 (3) 60 – 65 (3) 60 – 65 (3)

SK 62 g. 76 d.
59 –
62 g.

76 d. (2)
+ OTŽ

+ OTŽ

FI 63 – 68 (5) 63 g. 9 mj. – 68 g. 9 mj. (5)
65 – 70 (5) (2027.) +

OTŽ

SE 61 – 67 (5) 61 – 67 (5) 61 – 67 (5)

UK 65 63 g. 5 mj. 66 68 (2046.) + OTŽ

Izvor: informacije koje su dostavile države članice.

Napomene: dob u kojoj se može zatražiti puna starosna mirovina bez smanjenjâ u okviru općeg mirovinskog
sustava.
(1) + OTŽ: prilagođeno produljenju očekivanog trajanja života.

Stranica 21. |

(2) Ovisno o broju djece.
(3) Ovisno o razdoblju ostvarivanja doprinosa.
(4) Ovisno o sektoru zapošljavanja.
(5) Fleksibilna dob za umirovljenje povezana s razinom doprinosa.
Grafikon A1.: Očekivano trajanje života u dobi od 65 godina 2015. i 2060.

Izvor: Eurostat (Europop). Procjene za 2060. preuzete su iz Izvješća o starenju stanovništva za 2015. Napomena:
datum izvlačenja podataka za 2015.: 31. listopada 2017.

Grafikon A2.: Relativni omjer medijana dohotka (65 i više godina), ukupno i prema spolu, 2016.

Izvor: Eurostat, statistika EU-a o dohotku i životnim uvjetima (EU-SILC). Napomena: datum izvlačenja podataka:
31. listopada 2017. * – podaci iz 2015.

Stranica 22. |

Grafikon A3.: Stopa rizika od siromaštva (stanovništvo u dobi od 65 i više godina) prema spolu, 2016.

Izvor: Eurostat, statistika EU-a o dohotku i životnim uvjetima (EU-SILC); dohodovna godina 2014. Napomene:
datum izvlačenja podataka: 31. listopada 2017. Donja granica: 60 % medijana ekvivalentnog dohotka nakon
socijalnih prijenosa. * – podaci iz 2015.
Grafikon A4.: Relativna razlika u riziku od siromaštva (prema dobnoj skupini) i rizik od siromaštva za
stanovništvo u dobi od 65 i više godina, 2016.

Izvor: Eurostat. Napomene: Razlika u riziku od siromaštva pri 60 % medijana nacionalnog ekvivalentnog
raspoloživog dohotka. Poredano po jazu rizika od siromaštva za stanovništvo u dobi od 65 i više godina. Datum
izvlačenja podataka: 31. listopada 2017., * – podaci iz 2015.

Stranica 23. |

Grafikon A5.: Teška materijalna oskudica (stanovništvo u dobi od 65 godina ili više) prema spolu, 2016.

Izvor: Eurostat, statistika EU-a o dohotku i životnim uvjetima (EU-SILC). Napomena: datum izvlačenja podataka:
31. listopada 2017. * – podaci iz 2015.

Grafikon A6.: Stopa rizika od siromaštva ili socijalne isključenosti (65 godina ili više) prema spolu, 2016.

Izvor: Eurostat, statistika EU-a o dohotku i životnim uvjetima (EU-SILC); dohodovna godina 2015. Napomena:
datum izvlačenja podataka: 31. listopada 2017. * – podaci iz 2015.

Stranica 24. |

Grafikon A7.: Razlika u mirovinama između spolova (%), umirovljenici u dobi od 65 godina i više te od 65 do
79 godina, 2016.

Izvor: Eurostat. Napomena: * – podaci iz 2015.

Grafikon A8. Stopa zaposlenosti starijih osoba (55 – 64 godine), 2016.

Izvor: Eurostat, Istraživanje o radnoj snazi. Napomena: datum izvlačenja podataka: 31. listopada 2017.

Stranica 25. |

Grafikon A9. Trajanje radnog vijeka, 2016.

Izvor: Eurostat, Istraživanje o radnoj snazi. Napomena: datum izvlačenja podataka: 31. listopada 2017.

Grafikon A10. Razlika u postotnim bodovima za predviđene (2053.) neto teoretske stope zamjene,
usporedbom prijevremenog umirovljenja zbog nezaposlenosti i punog radnog vijeka, radnici s prosječnim i
niskim plaćama

Izvor: Izvješće o primjerenosti mirovina iz 2015.

Napomene: Izvor podataka: države članice i OECD. Napomena: pozitivna razlika označuje višu teoretsku stopu
zamjene za radnika koji postane nezaposlen. Poredano po prosječnoj plaći. Ako postoje razlike između spolova,
navedeni se podaci odnose na žene.

Stranica 26. |

Grafikon A11. Razlika u postotnim bodovima za predviđene (2053.) neto teoretske stope zamjene ako se radi
2 godine kraće/dulje u usporedbi s punim radnim vijekom, radnici s niskim i prosječnim plaćama

Izvor: Izvješće o primjerenosti mirovina iz 2015.

Napomene: Izvor podataka: države članice i OECD. Pozitivna razlika označuje višu teoretsku stopu zamjene u
odnosu na radni vijek od 25. godine života do standardne dobi za umirovljenje. Poredano po umirovljenju u
standardnoj dobi za umirovljenje + 2 godine (prosječna primanja). Teoretske stope zamjene za umirovljenje u
standardnoj dobi za umirovljenje – 2 godine nisu prikazane za Belgiju, Bugarsku, Irsku, Luksemburg, Mađarsku,
Nizozemsku, Rumunjsku i Ujedinjenu Kraljevinu zbog neispunjavanja uvjeta za ostvarivanje prava na državnu
mirovinu u toj dobi. Ako postoje razlike između spolova, navode se rezultati za žene.

Grafikon A12. Udio različitih mirovinskih programa u bruto teoretskim stopama zamjene za radnika s
prosječnim primanjima, 2013.

Izvor: Izvješće o primjerenosti mirovina iz 2015. Izvor podataka: države članice. Ref. osnovni scenarij inačica II.
(40 godina do standardne dobi za umirovljenje). Na temelju samo onih programa koji su uključeni u izračun
teoretske stope zamjene. Podaci za Grčku nisu dostupni. Ako postoje razlike između spolova, navedeni se podaci
odnose na muškarce.

Stranica 27. |

Grafikon A13. Udio različitih mirovinskih programa u bruto teoretskim stopama zamjene za radnike s
prosječnim primanjima, 2053.

Izvor: Izvješće o primjerenosti mirovina iz 2015. Izvor podataka: države članice i OECD. (ref. osnovni scenarij II.).
Ako postoje razlike između spolova, navedeni se podaci odnose na muškarce.

