

Η επαγγελματική ασφάλιση στην Ελλάδα: Προκλήσεις και προοπτικές

3^ο Συνέδριο Επαγγελματικής Ασφάλισης 2022

Νίκος Βέττας, Γενικός Διευθυντής IOBE, Καθηγητής ΟΠΑ

Γιώργος Γατόπουλος, Επικεφαλής Διεθνών Μακροοικονομικών και Χρηματοοικονομικών, IOBE

22 Φεβρουαρίου 2022

Σημαντική αύξηση του αριθμού των ΤΕΑ στην Ελλάδα μετά το 2016

- Από μόλις 4 το 2004, στα 9 το 2015 και στα 24 το 2021
- Συνολικά την περίοδο 2004-2021 ο αριθμός των ΤΕΑ υπερ-εξαπλασιάστηκε

Πηγή: ΕΛΕΤΕΑ

Σημείωση: Στα στοιχεία δεν περιλαμβάνονται τα 4 ταμεία υποχρεωτικής επαγγελματικής ασφάλισης.

Φεβρουάριος 2022

Χαμηλή διείσδυση και μικρό μέγεθος των ΤΕΑ στην Ελλάδα συγκριτικά με άλλες χώρες της Ευρωζώνης

Εργατικό δυναμικό προς αριθμό ΤΕΑ, ανά χώρα στην Ευρωζώνη, 2019

Αριθμός μελών/ΤΕΑ, κατά χώρα, στην Ευρωζώνη, 2019

Στην Ελλάδα το 2019 αντιστοιχούν:

- ένα ΤΕΑ για 248,9 χιλιάδες άτομα εργατικό δυναμικό
- 1,2 χιλιάδες μέλη ανά ΤΕΑ

Πηγή: ΕΛΕΤΕΑ, ΕΙΟΠΑ, Eurostat, Επεξεργασία στοιχείων: ΙΟΒΕ

Συστηματική άνοδος του ενεργητικού των ΤΕΑ στην Ελλάδα, αλλά παραμένει μεγάλη υστέρηση σε σχέση με την υπόλοιπη Ευρώπη

- Διαχρονικά αυξητική τάση στο ενεργητικό καταγράφουν και τα ΤΕΑ πλην των 4 υποχρεωτικής ασφάλισης, αν και το μέγεθός τους παραμένει σημαντικά μικρότερο, περί τα €155 εκατ. στα τέλη του 2020.
- Η Ελλάδα παρουσιάζει το χαμηλότερο μέγεθος ΤΕΑ σε όρους ενεργητικού προς ΑΕΠ στην Ευρωζώνη το 2019.

Ιδιαίτερα χαμηλό το επίπεδο εισφορών επαγγελματικής ασφάλισης στην Ελλάδα...

Εισφορές/ΑΕΠ, ανά χώρα στην Ευρωζώνη, 2019

...με τον λόγο εισφορές προς ΑΕΠ στο 0,013% στην Ελλάδα το 2019, να αποτελεί τον δεύτερο χαμηλότερο στην Ευρωζώνη

Πηγή: ΕΙΟΡΑ, Επεξεργασία στοιχείων: ΙΟΒΕ

Σημείωση: Δεν περιλαμβάνονται τα 4 ταμεία υποχρεωτικής επαγγελματικής ασφάλισης

Φεβρουάριος 2022

Το μεγαλύτερο μέρος του ενεργητικού των ΤΕΑ είναι τοποθετημένο σε μερίδια επενδυτικών οργανισμών

Πηγή: Τράπεζα της Ελλάδος, Επεξεργασία στοιχείων: IOBE

- Τα **μερίδια επενδυτικών οργανισμών**, των οποίων οι αποδόσεις δεν φορολογούνται, αποτελούν το 71,9% του ενεργητικού και αφορούν κυρίως επενδύσεις σε χώρες της Ευρωζώνης
- Τα **χρεόγραφα** αποτελούν το 13,1% του ενεργητικού, με σχετική ισορροπία στην κατανομή τους μεταξύ χωρών της Ευρωζώνης και Ελλάδας
- Οι **καταθέσεις** αποτελούν το 11,6% του ενεργητικού και οι **μετοχές και λοιπά μέσα κυριότητας** το 0,6%
- Τα **λοιπά στοιχεία ενεργητικού (εμπορικές απαιτήσεις, λοιποί χρεώστες)** αποτελούν το 2,8% του ενεργητικού
- Οι **εγχώριες τοποθετήσεις** αφορούν περί το 25% του συνολικού ενεργητικού

Τα υψηλά ποσοστά αναπλήρωσης στη δημόσια ασφάλιση πριν από την κρίση ...

Ποσοστά αναπλήρωσης συντάξεων (ακαθάριστα)

Πηγή: ΟΟΣΑ (OECD Pension Models), Επεξεργασία στοιχείων: IOBE. Σημείωση: Τα στοιχεία αποτυπώνουν μια τυπική περίπτωση ασφαλισμένου στο διάμεσο της κατανομής.

... αποδυνάμωναν τα κίνητρα των νοικοκυριών για επιπλέον συνταξιοδοτική αποταμίευση

Η πολύ χαμηλή ιδιωτική δαπάνη για ασφαλιστικές υπηρεσίες...

Ιδιωτική ασφαλιστική δαπάνη (ως % του ΑΕΠ), 2019

Πηγή: ΟΟΣΑ, Επεξεργασία στοιχείων: ΙΟΒΕ

...αντανακλά, μεταξύ άλλων, την χαμηλή συνταξιοδοτική αποταμίευση των ελληνικών νοικοκυριών

Το μικρό μέγεθος επιχειρήσεων και τα υψηλά ποσοστά μη εξαρτημένης εργασίας...

Εργαζόμενοι (%) ανά τάξη μεγέθους επιχειρήσεων, 2018

Πηγή: Eurostat (Structural Business Statistics), Επεξεργασία στοιχείων: IOBE

Αυτοαπασχολούμενοι, 2020, ως % του συνόλου των απασχολούμενων ηλικίας 15-64

Πηγή: Eurostat (Labor Force Survey), Επεξεργασία στοιχείων: IOBE

...δεν ενθάρρυναν την ταχύτερη ανάπτυξη της επαγγελματικής ασφάλισης

Η προαιρετική συνταξιοδοτική αποταμίευση περιορίζεται από το υψηλό φορολογικό βάρος των ελληνικών νοικοκυριών...

Μέσο φορολογικό βάρος (% του εργασιακού κόστους), 2020

Πηγή: ΟΟΣΑ, Taxing Wages, Επεξεργασία στοιχείων: IOBE.

Σημείωση: Τα στοιχεία του διαγράμματος αφορούν σε ζευγάρι (δύο εργαζόμενοι με απολαβές στο 100% του μέσου μισθού) με δύο παιδιά. Το φορολογικό βάρος περιλαμβάνει φόρο εισοδήματος και εισφορές κοινωνικής ασφάλισης εργαζόμενου και εργοδότη.

...που περιλαμβάνει και υψηλές υποχρεωτικές ασφαλιστικές εισφορές στο πλαίσιο του πρώτου πυλώνα. Επιπλέον, ανασταλτικά δρα το ασταθές φορολογικό πλαίσιο, ιδιαίτερα κατά την περίοδο δημοσιονομικής προσαρμογής, με τις αλληπάλληλες αλλαγές στην ασφαλιστική και φορολογική νομοθεσία.

Παρεμβάσεις σε τέσσερις βασικούς άξονες των ΤΕΑ

Άξονας 1: Αδειοδότηση και εποπτεία

- Στροφή προς ενιαίο εποπτικό φορέα
- Βελτίωση της αποτελεσματικότητας της διαδικασίας αδειοδότησης και έγκρισης καταστατικών

Άξονας 2: Οργάνωση και λειτουργία

- Περισσότερο ευέλικτο οργανωτικό καθεστώς
- Κατάργηση νομικών φραγμών με στόχο πιο «ανοιχτά» ΤΕΑ, πολύ-εργοδοτικά ΤΕΑ
- Διευκόλυνση φορητότητας μεταξύ ΤΕΑ εγχωρίως και πανευρωπαϊκά

Άξονας 3: Κίνητρα και παροχές

- Διατήρηση φορολογικών κινήτρων στις παροχές
- Κίνητρα με κλιμακωτά χαρακτηριστικά, καθολικό πλαίσιο οριοθέτησης
- Νέα οικονομικά κίνητρα για τους εργοδότες για τη δημιουργία ΤΕΑ και ενίσχυση της διακυβέρνησής τους

Άξονας 4: Ευρύτερες προτάσεις

- Συμπληρωματικότητα μεταξύ πυλώνων
- Ενίσχυση της εγχώριας κεφαλαιαγοράς

Η ανάπτυξη της επαγγελματικής ασφάλισης θα ωφελήσει την ελληνική οικονομία...

...τόσο σε επίπεδο μακροοικονομικών προοπτικών διατηρήσιμης ανάπτυξης, όσο και σε επίπεδο μικροοικονομικών κινήτρων για ενίσχυση της κουλτούρας συνταξιοδοτικής αποταμίευσης των νοικοκυριών με δυνατότητα συμμετοχής τους στο «μέρισμα» της ανάκαμψης

Στο σενάριο βάσης εκτιμώνται επιδράσεις στο απόθεμα παγίου κεφαλαίου στην οικονομία κατά έως και €6 δισεκ.

Πηγή: Εκτιμήσεις IOBE

Το πραγματικό ΑΕΠ μπορεί να τονωθεί έως και €2 δισεκ. ετησίως και να παραμείνει υψηλότερο κατά περίπου €1 δισεκ. κατά μέσο όρο ετησίως έως το 2070

Συμπεράσματα

- Η επαγγελματική ασφάλιση έχει **μεγάλα περιθώρια ανάπτυξης** στην χώρα μας, καθώς σήμερα είναι πολύ λιγότερο διαδεδομένη στην Ελλάδα από ό,τι σε άλλες ευρωπαϊκές χώρες.
- Αναδεικνύονται εμπόδια στην υγιή ανάπτυξη της επαγγελματικής ασφάλισης και **προτείνονται μέτρα** άμβλυνσής τους.
 - Στροφή προς ενιαίο εποπτικό φορέα
 - Περισσότερο ευέλικτο οργανωτικό καθεστώς και δυνατότητες για πολύ-εργοδοτικά ΤΕΑ
 - Οικονομικά κίνητρα σε ασφαλισμένους και εργοδότες που θα επιτρέπουν την υγιή και βιώσιμη ανάπτυξη του θεσμού σε ένα σταθερό και διαφανές φορολογικό πλαίσιο
- Η επαγγελματική ασφάλιση μπορεί να παίξει **ρόλο αναπτυξιακού μοχλού** στην ελληνική οικονομία.
- Η επέκταση της κάλυψης του δεύτερου ασφαλιστικού πυλώνα στην Ελλάδα θα οδηγήσει στην **συσσώρευση σημαντικών κεφαλαιακών αποθεμάτων**.
- Εξετάζονται διαφορετικά σενάρια σε σχέση με την ταχύτητα σύγκλισης με Ευρωπαϊκές πρακτικές στον θεσμό. Εκτιμώνται οι **μακροοικονομικές επιδράσεις** εγχωρίως ανά σενάριο:
 - Δημιουργούνται αποθεματικά έως και €27 δισεκ. στην 20-ετία με πολλαπλασιαστικά οφέλη για την πραγματική οικονομία.
 - Ενισχύεται η εγχώρια παραγωγική δομή με το νέο πάγιο κεφάλαιο να εκτιμάται έως και €7 δισεκ. υψηλότερο στην 20-ετία.
 - Αυξάνεται σημαντικά η παραγωγικότητα της εργασίας.
 - Το πραγματικό ΑΕΠ εκτιμάται κατά μέσο όρο περί το €1 δισεκ. υψηλότερο σε πραγματικούς όρους (τιμές 2019) στην 20-ετία. Η μακροπρόθεσμη ενίσχυση του ετήσιου ΑΕΠ μπορεί να ξεπεράσει τα €2,7 δισεκ., σε πραγματικούς όρους.

Ευχαριστούμε
πολύ για την
προσοχή σας!

Συντονισμός

Νίκος Βέττας

Ερευνητική ομάδα μελέτης

Svetoslan Danchev

Γιώργος Γατόπουλος

Νίκη Καλαβρέζου

Αλέξανδρος Μουστάκας

Ισμήνη Πάττα

Κώστας Πέππας