

**Jaký by měl být
„optimální“ důchodový věk?
(v ČR, SR, Evropě)**

Tomáš Fiala

Možné nastavení důchodového věku

Ryze demografická kritéria:

Konstantní (např. 65 let)

(měřeno od okamžiku narození)

Konstantní doba pobírání důchodu (např. 20 let)

(měřeno absolutně od předpokládaného okamžiku úmrtí)

Konstantní podíl doby pobírání důchodu vzhledem k délce celého života

(např. 25 %)

(měřeno relativně od předpokládaného okamžiku úmrtí)

Nutno vycházet z generačních úmrtnostních tabulek

Demoekonomické kritérium:

Zachování přibližně stabilní hodnoty indexu závislosti

(poměru počtu osob v důchodovém věku a počtu osob v produktivním věku).

(zohledňuje finanční zatížení, kromě doby pobírání důchodu

závisí též na počtu dětí dané generace a počtu migrantů)

Důchodový věk v ČR

**Průměrné doby pobírání důchodu (založené na odhadu generační úmrtnosti)
při důchodovém věku 65 let resp. při dalším zvyšování podle současné právní úpravy
(na 75 let do roku 2100)**

Průměrná doba pobírání důchodu v ČR po roce 2030

zdroj dat: Boris Burcin, Tomáš Kučera

ročník narození

Průměrné doby pobírání důchodu (založené na odhadu generační úmrtnosti) podíl z předpokládané délky celého života (v %) při důchodovém věku 65 let resp. při dalším zvyšování podle současné právní úpravy

Průměrná doba pobírání důchodu v ČR po roce 2030 (podíl z délky celého života)

Vývoj demoeconomických ukazatelů ČR na základě poslední demografické projekce ČSÚ

Po roce 2030 budou důchodového věku postupně dosahovat početně silné populační ročníky narozené v 70. letech minulého století.

Zpomalení růstu důchodového věku nebo dokonce jeho zastropování právě v tomto období by mělo za následek prudký pokles podílu osob v produktivním věku a nárůst počtu starobních důchodců na 100 zaměstnaných osob

V SR by to bylo podobné

Podíl osob v produktivním věku při různých variantách zastropování důchodového věku

Číslo na konci čáry udává věk, v němž se předpokládá zastavení dalšího růstu důchodového věku

Zdroj: vlastní výpočet na základě projekce ČSÚ 2013

Index závislosti důchodců při různých variantách zastropování důchodového věku

Číslo na konci čáry udává věk, v němž se předpokládá zastavení dalšího růstu důchodového věku

Zdroj: vlastní výpočet na základě projekce ČSÚ 2013

Modelové výpočty budoucího vývoje

Vycházejí z projekce Eurostatu 2013

Sledujeme 3 charakteristiky (vzájemně závislé):

důchodový věk

průměrná doba pobírání důchodu

Index závislosti důchodců

(počet osob v důchodovém věku na 100 osob v produktivním věku – od 20 let)

3 varianty výpočtů při následujících výchozích kritériích:

důchodový věk 65 let (65), výpočet doby pobírání a indexu závislosti,

doba pobírání 20 let (dp-20), výpočet důchodového věku a indexu závislosti,

Index závislosti 33 % (i-33), výpočet důchodového věku a doby pobírání,

Střední délka života ve věku 65 let v zemích EU (na základě projekce Eurostatu 2013)

Doba pobírání důchodu při důchodovém věku 65 let, resp. při jeho volbě tak, aby na 1 osobu v důchodovém věku připadaly 3 osoby v produktivním věku

Průměrná doba pobírání důchodu

**Důchodový věk zajišťující průměrnou dobu pobírání důchodu 20 let,
resp. podle současné právní úpravy, resp. určený tak,
aby na 1 osobu v důchodovém věku připadaly 3 osoby v produktivním věku**

Důchodový věk

**Počet osob v důchodovém věku na 100 osob v produktivním věku
při důchodovém věku 65 let, resp. při jeho volbě tak,
aby průměrná doba pobírání důchodu činila 20 let**

Index závislosti seniorů

Situace v jiných evropských zemích

DK Dánsko

SE Švédsko

BE Belgie

LU Lucembursko

AT Rakousko

ES Španělsko

CY Kypr

CZ Česká republika

HU Maďarsko

EE Estonsko

BG Bulharsko

FI Finsko

IS Island

FR Francie

NL Nizozemsko

CH Švýcarsko

GR Řecko

MT Malta

PL Polsko

SI Slovinsko

LT Litva

RO Rumunsko

NO Norsko

IE Irsko

UK Spojené království

DE Německo

IT Itálie

PT Portugalsko

SK Slovensko

HR Chorvatsko

LV Lotyšsko

Současný důchodový věk v zemích EU

(a porovnání s věkem, aby doba pobírání důchodu činila 20 let)

Průměrná doba pobírání důchodu při důchodovém věku 65 let

Průměrná doba pobírání důchodu při důchodovém věku 65 let

Průměrná doba pobírání důchodu při důchodovém věku 65 let

Průměrná relativní doba pobírání důchodu (v % délky celého života) při důchodovém věku 65 let, ročník narození 1950

Průměrná relativní doba pobírání důchodu (v % délky celého života) při důchodovém věku 65 let

Průměrná relativní doba pobírání důchodu (v % délky celého života) při důchodovém věku 65 let, ročník narození 2015

Počet 65letých a starších na 100 osob 20–64letých

Počet 65letých a starších na 100 osob 20–64letých

Počet 65letých a starších na 100 osob 20–64letých

Jak by se měl zvyšovat důchodový věk v zemích EU (aby doba pobírání důchodu činila 20 let)

Jak by se měl zvyšovat důchodový věk v zemích EU (aby doba pobírání důchodu činila 20 let)

Jak by se měl zvyšovat důchodový věk v zemích EU (aby doba pobírání důchodu činila 20 let)

Jaký by musel být důchodový věk aby na 100 osob v produkt. věku připadalo 33 důchodců

Jaký by musel být důchodový věk aby na 100 osob v produkt. věku připadlo 33 důchodců

Jaký by musel být důchodový věk aby na 100 osob v produkt. věku připadalo 33 důchodců

Je opravdu jedinou cestou stabilizace důchodových systémů zvyšování důchodového věku?

Kdyby někdo před více než 100 lety měl představu, že v zemědělství bude jednou pracovat méně než 10% obyvatelstva, možná by se mnozí obávali, že nás čeká hladomor, není přece možné, aby jeden člověk svou produkcí nakrmil více než 10 lidí.

A ono to možné je

a snad by to bylo možné i za předpokladu, že by obchod mezi zeměmi globálního Severu a globálního Jihu probíhal na bázi fair-trade, a že by nebylo nutné spotřebovávat v zemědělství tolik energie, pěstovat tolik GMO plodin, užívat tolik umělých hnojiv a a tolik vyčerpávat půdu.

Co říkáme představě,

že 100 zaměstnaných osob bude schopno v budoucnosti svou produkcí uživit 80 důchodců (nebo i o něco více)?

„Veřejný intelektuál“, historik a humanista

Tony Judt (1948–2010)

si ve své poslední knize *Intelektuál ve dvacátém století*

obává, že

*Intelektuálové se už neptají, jestli je něco dobré nebo zlé,
ale jestli to zvyšuje produktivitu*

a si (a nám) klade otázku:

*Pokud je řeč o růstu produktivity, jak poznáme, kdy **přestat?***

*Kdy budeme mít dost zdrojů, abychom
přesunuli pozornost k **rozdělování?***

Myslím si, že ČR je natolik vyspělá země, že **tento čas nastal.**

a že otázka finančního zabezpečení (nejen) důchodového systému je
spíše otázka rozdělování, nikoli růstu produkce

P. S. Několik otázek na závěr

- Proč o stárnutí obyvatelstva hovoříme častěji jako o **HROZBĚ** než jako o **VÝZVĚ**? Copak je růst délky života hrozbou pro naši společnost?
- Proč se poměr počtu seniorů a produktivních nazývá index sociální **ZÁVISLOSTI** či sociálního **ZATÍŽENÍ** místo aby se nazýval index sociální **SOLIDARITY**?
- **Zatížení** či **závislost** je obvykle chápáno jako něco nedobrého, negativního, nežádoucího, co je třeba snižovat a eliminovat.
- **Solidarita** naproti prospívá nejen tomu, kdo ji přijímá, ale i tomu, kdo ji poskytuje, prospívá celé společnosti.
- Proč hovoříme o tom, že naše společnost bude **MUSET** uživit stále více důchodců, místo toho, abychom konstatovali, že naše společnost bude natolik **vyspělá** a především natolik **solidární**, že bude **SCHOPNA** zajisti důstojný život všem spoluobčanům vyššího věku.

Budeme se na stárnutí populace dívat
jako na **rostoucí zatížení**, které je třeba snižovat?

Nebo jako na příležitost a možnost projevovat **více solidarity**?