Реформирование государственной пенсионной системы Российской Федерации.
Муртазалиев Магомед Гаджиевич
Студент магистратуры 1 г. о.
Московский государственный университет имени М.В. Ломоносова,
экономический факультет, Москва, Россия
E–mail: magomed_murtazaliev@mail.ru
Пенсионное обеспечение является ключевой задачей государства. Особенность пенсионного обеспечения России заключается в либеральных условиях (низкий уровень пенсионного возраста и минимально необходимого стажа работы), а высокие ставки страховых взносов дают высокий уровень расходов на пенсионное обеспечение, почти 23 % государственных расходов (в Европе 13-20 %). [1, p. 11]. Также, стоит отметить высокий уровень возрастной дискриминации в России и высокий уровень занятости в неформальном секторе экономики.
Многие страны встретились с вызовами пенсионного обеспечения. Прежде всего, речь идет о демографической проблеме. Низкие значения СКР (суммарный коэффициент рождаемости) сохраняться в ближайшие десятилетия. Однако, ожидаемая продолжительность жизни возрастет на 4 года к 2050 году. Это приведет к росту коэффициента демографической нагрузки. Прогнозируется рост с 23 % в 2010 году до 46 % в 2050. [1, p. 10].
Ввиду этих проблем, Россия, как и многие другие страны Европы, столкнулась с необходимостью проведения пенсионной реформы. Предлагались различные пути решения проблемы: Стратегия-2020, Стратегия долгосрочного развития пенсионной системы до 2050 года, Стратегия развития пенсионной системы до 2030 года. [1, p. 4]. Они нацелены на: повышение коэффициента замещения; установление соответствие между минимальной пенсией и прожиточным минимумом пенсионера; развитие добровольного пенсионного обеспечения и поддержку программы государственного софинансирования пенсии.
Миру известны две пенсионные системы: распределительная и накопительная. В настоящее время они утратили свою эффективность. Распределительная пенсионная система, при которой работающие поколения осуществляют трансферт в пользу, ранее отработавших, пенсионеров, удовлетворительно функционирует только в благоприятных демографических условиях.[2]. Аналогично, накопительная система имеет свои минусы: превышение инфляции над процентами по пенсионным накоплениям, отсутствие устойчивого долгосрочного экономического роста и цикличность мировой экономики. Алексей Улюкаев считает, что “…сейчас нет и скорее всего уже не будет класса активов, позволяющих инвестировать объемы средств национальной накопительной пенсионной системы с приемлемым риском и такой доходностью, которая обеспечивает реализацию накопленных пенсионных прав (для современных накопительных пенсионных систем это не менее 7% годовых на длинном инвестиционном горизонте при гарантированном сохранении основного капитала)”. [2].

Обратимся к зарубежному опыту реформ. Он интересен, ввиду того, что, благодаря реформам, удалось получить снижение прогнозируемой доли пенсионных расходов в бюджете. Основное направление реформ – это снижение зависимости пенсионной системы от старения населения, демографической обстановки в целом. Были успешно проведены следующие меры: снижение ставки наращения пенсионных отчислений (Греция, Корея), повышение страхового стажа (Финляндия, Франция, Греция, Испания, Португалия), повышение пенсионного возраста (Турция, Япония, Германия, США), ужесточение права на досрочную пенсию (Греция), законы против возрастной дискриминации (США, ЕС). [1,p.14].

Для компенсации или сдерживания прогнозируемого роста пенсионных расходов зарубежные эксперты предлагают три решения, в рамках распределительной пенсионной системы. Во-первых, уменьшение щедрости системы пенсионного обеспечения (за счет снижения коэффициента замещения). Отсутствие необходимых мер приведет к повышению доли пенсионных расходов в ВВП с 9 % в 2010 до 12 % в 2030 году, до 16 % в 2050 году. Снижение коэффициента замещения будет происходить, потому что условная доходность взносов ограничена темпами роста вкладов на одного пенсионера (снижающаяся величина). [1, p.15). Во-вторых, уменьшение числа получателей пенсий. Эта мера предлагает повышение пенсионного возраста. За этим следует повышение срока, в течение которого проводятся взносы и снижение срока выплат пенсий. Данная мера способствует повышению уровня занятости населения. [1, p.16). В настоящее время, пенсионный возраст не несет в себе никакой экономической подоплеки. Пенсия стала одной из форм социальной помощи. Выход на пенсию просто изменяет структуру доходов индивида. Для реализации взятых обязательств необходимо отменить рудименты старой пенсионной системы: льготные возраста, льготные нормы расчета. [2]. В целом эти меры должны повысить эффективность пенсионные реформы, но эффект будет ниже, чем от повышения пенсионного возраста. В-третьих, повышение доходов пенсионной системы (за счет увеличения ставок страховых взносов). Данная идея упирается в проблему стимулов экономической деятельности, роста бремени на бизнес. Нельзя забывать о деловых циклах. Принятие решений в сфере пенсионного обеспечения (в частности двух выше предложенных мер) связанно с политическими рисками. Государство уже не раз повышало ставки страховых взносов. Такая политика может вызвать негативные последствия, расширение неформального сектора экономики. Другой мерой, в рамках увеличения доходов системы пенсионного обеспечения, являются повышение эффективности сбора взносов, штрафов за несвоевременную уплату, налогов на потребление. [1, p. 18-19].
Эксперты отмечают ряд необходимых актуальных мер. Во-первых, привязка пенсий к прожиточному минимуму пенсионера. Во-вторых, развитие корпоративной накопительной пенсионной системы. В-третьих, снижение или сдерживание бремени на труд. В-четвертых, развитие патронажной системы для пенсионеров старших возрастов.
Резюмируя вышеизложенное, представим выводы. Продолжающийся демографический кризис требует реформирования пенсионной системы. Наблюдается промедление в этом вопросе. Основные пенсионные системы утратили свою актуальность. Имеется положительный зарубежный опыт реформирования пенсионной системы, но его применение в России несет политические риски.

Предлагаю следующие меры:
1. Снижение налогового бремени.
2. Стимулирование и защита занятости пенсионеров.
3. Развитие альтернативных форм пенсионного обеспечения.
Литература
1. Frank Eich, Charleen Gust, and Mauricio Soto. Reforming the Public Pension System in the

Russian Federation. – IMF Working Paper. 2012, WP/10/201. – 25 p.
2. http://www.vedomosti.ru/opinion/news/1531010/pesnya_pensij.
